

Entreprise et Big Data

Christophe Favart

Chef Architecte, SAP Advanced Development, Business Information Technology

Public

Juin 2013

Agenda

- SAP
- Données d'Entreprise
- Big Data en entreprise
- Solutions SAP

SAP et moi

SAP, éditeur de logiciels

Spécialisé en solutions d'entreprise

Membre des “big 4” niveau monde, 1er éditeur européen

238 000+ clients, 180+ pays, 16+ Md €, 64 000+ Employés

Christophe Favart - Chief Development Architect

Sévit dans le monde de la BI depuis 2000

- Visualisation
- Découverte de données
- Usage centré sur l'utilisateur final et non le “Data Scientist”

SAP's Innovative Product Portfolio

Applications

Analytics

Cloud

Mobile

Database and
Technology

Données d'entreprise

Big Data, un nouveau problème?

En fait, pas vraiment...

Certains de nos clients gèrent déjà

- Des **milliards** de **transactions**
- Possèdent des data center plus gros que certains IAS cloud providers
- Et même dans la “vieille économie” ;-)

Exemple de secteurs d'activité concernés:

- Telco
- Banque
- Distribution
- ...

Ces données sont qualifiées d'**opérationnelles**

Données d'entreprise

Big Data

Nouvelles règles du jeu

Faster Business

Amélioration efficacité:
simplification, M2M

Social Business Networks:
collaboration, innovation
ouverte

Plus d'utilisateurs:
de milliers au milliard
d'utilisateurs finaux

Bigger Data

Volume: terabytes; volume
doublant tous les 18 mois

Variété: donnée structurée
ou non, certifiée ou non,
implicite ou explicite,
capture d'opinions

Vélocité: batch, near-time,
real-time (internet of things)

Better Software

Infrastructure: In-memory,
cloud, multi-proc,
multi-core

Consommation: mobile,
consumerization,
gamification

Pervasive: social, mobile,
Internet of things

Big Data & BI

credit: Stephen Few

Business Intelligence

Technology-centric,
engineering-oriented

predict
monitor
communicate
analyze
explore

Human-centric,
design-oriented

report
store
integrate
transform
clean
collect

Rien ne change vraiment en terme de besoins d'analyse par rapport au monde traditionnel, c'est juste un facteur d'échelle, d'outils et de cycle de vie.

Les 3 V, les challenges

Volume

- Analytiques
- Stockage

Velocité

- Transactions - ACID
- Langage de requête

Variété

- Nouvelles sources de données
- Extraction de valeur
- Confiance

Volume

Stockage

- Où Stocker?
- Comment, sous quelle forme?
- Combien de temps?

Langage de requête

- No SQL – requêtes codées dans l'application
- Not yet SQL – Bientôt du SQL
- Nearly SQL – Ersatz, presque du SQL
- SQL – Performance???

Analytiques

- Classic Analytics: Data Discovery, Monitoring, Reporting
 - Préparation: nettoyage, filtre, sécurité
 - Performance
 - Visualisation
 - Vue agrégée et descente dans les détails
- New Analytics
 - Basés sur des modèles mathématiques
 - Répondant à des questions business ultra précises
 - Le monde des data scientists / Développeur / Designer
 - Problème de cycle de vie, ces talents doivent être membres de l'entreprise

Exemples d'analytiques

Classique

- Tableau de bord présentant
- Les ventes du trimestre actuel comparées aux ventes du même trimestre l'an passé
- Analysables par ligne de produit, magasin, géographie

Etendu

- Prévisions des mes ventes de la semaine suivante
 - Par ligne de produit
 - En fonction de la météo annoncée
 - Et des années précédentes
 - Et de mes stocks
 - Avec recommandation de promotions spécifiques

Vélocité

Processing

- Batch
- Real Time
- Near Real Time

Transactions - ACID

- Incompatibilité entre consistance éventuelle & business
- Nouveaux business models
- Beaucoup de transactions en très peu de temps
- Saisonnalité et dimensionnement

Variété

Nouvelles sources de données

- A identifier puis filtrer
- A monitorer (RT pou NRT)
- A corréler avec données business

Extraction de valeur

- Le retour de l'ETL
- Mis à l'échelle
- Avec de nouveaux types de sorties
 - Sentiment
 - Graphes de relation

Confiance

- Dans les données source
- Dans les résultats d'extraction
- Clé dans les processus de calcul et de recommandation

SAP HANA: Overview

Merci

Contact information:

Christophe Favart
Chief Development Architect
Levallois Perret
Christophe.favart@sap.com