

Journée Annuelle - 8 décembre 2015

« *Définition du Big Data* »

Jean Pierre MALLE

m8

jean-pierre malle

- datascientist, expert data-intelligence
- modèles et algorithmes brevetés :
 - en analyse contextuelle
 - en analyse comportementale
 - en analyse cognitive
 - en analyse situationnelle
- conseil scientifique au board de 5 pme innovantes en data-intelligence
- formations et conférences :
 - écoles, universités, entreprises, meet'up
 - ionix : « data science et analyse situationnelle dans les coulisses du big data »

données
humaines et
sociales

sommaire

- le big data
- les métiers du big data
- le marché de la data
- la personnalisation de l'information
- les machines apprenantes
- pour en savoir plus

PRISE DE REPERES

LE BIG DATA

m8

ou commence le big data ?

- on estime à fin 2015 que :
 - le nombre de données digitales **disponibles** à 7 zb, cela représente une pile de papier de 70 fois la distance terre-soleil
 - la **production** de données affiche une croissance de 40% par an
 - google a traité 250 petabytes de données par jour (a ce rythme il faut 80 ans pour traiter le stock **disponible** aujourd'hui).
 - facebook brasse et analyse plus de 150 petabytes de données chaque jour.

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data

par JP Malle

changement de paradigme

- chaque année on produit presque autant de données que depuis le début de l'humanité (75%)
- 90% des données disponibles ont moins de 2 ans
- c'est un système ouvert et en expansion

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

m8

les 3 v

- volume

- on ne peut pas tout stocker
- on ne peut pas tout scanner

incomplétude

- vélocité

- on ne peut pas tout suivre
- les données sont relatives

incohérence

- variété

- les données sont non structurées
- les codes et les sens évoluent

ambiguïtés

Source : G9+ : Big Data, l'accélérateur d'innovation

les v en plus

- véracité
 - on ne peut pas tout vérifier
 - les données ne sont pas tracées
- visualisation
 - on ne peut pas tout voir
 - les représentations sont réductrices
- valorisation
 - la valeur dépend des usages
 - la valeur dépend des sources

incertitudes

parcellarité

estimation

Source : G9+ : Big Data, l'accélérateur d'innovation

m8

une définition

Le big data

*c'est travailler avec des
données incertaines*

hier

aujourd'hui

● conserver plus de données pour plus de précision

● oublier plus de données pour plus de possibilités

● éliminer les cas singuliers pour se concentrer sur les plus fréquents

● abandonner les cas fréquents pour se concentrer sur les différentiateurs

● modéliser et normaliser les données

● rechercher les singularités et les inconnues

● traiter exhaustivement les données

● exploiter les données essentielles

Extrait : Paris Tech Review : La triple rupture des big data par JP Malle

- big data
 - données volumiques
- smart data
 - données internes
- small data
 - données ciblées
- open data
 - données partagées
- données non structurées
- données non garanties
- données évolutives
- données interprétables
- données parfois erronées, incomplètes, ambiguës, ...

Source : Guide du Big Data 2014/2015

PRISES DE REPERES

LES MÉTIERS DU BIG DATA

le datascientist

- connaît :
 - le métier pour comprendre les données
 - les techniques et outils d'analyse
 - les sources de données
- n'est pas :
 - un dataminer
 - un statisticien
 - un sémanticien
- il doit maîtriser des notions telles que :
 - abstraction
 - connexité
 - essentialité

des modèles
qui
s'expliquent

des modèles
qui agissent

Extrait : seekube.com : Etre datascientist c'est quoi ? par JP Malle

le CDO

- au quotidien :
 - il valorise les données
 - il conçoit des data-services (usages des données)
 - il veille au respect de la vie privée
- positionnement :
 - idéalement rattaché à la DG
 - chaînon manquant métiers-informatique
 - profil visionnaire
- il doit :
 - comprendre les métiers
 - agir avec célérité (données périssables)
 - disposer d'un portefeuille de sources de données

Extrait : Silicon.fr : Le CDO est le chaînon manquant entre directions métiers et DSI par JP Malle

Extrait : Paris Tech Review : La triple rupture des big data par JP Malle

PRISES DE REPERES

LE MARCHE DE LA DATA

secteur quaternaire ?

- Secteur primaire 2%
 - (agriculture, pêche, forêts, mines)
- Secteur secondaire 20%
 - (industrie)
- Secteur tertiaire 78%
 - (services)
- Secteur quaternaire
 - (données)
 - 25% du PIB à l'horizon H2020-2025

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

- Taux d'entreprises du secteur ayant eut au moins un projet big data en 2014
- Revenu perdu estimé par les entreprises du secteur du fait de leur retard big-data

Source : data-business.fr à l'aide d'informations produites par SAP et Oracle

PRISES DE REPERES

PERSONNALISATION DE L'INFORMATION

la personnalisation

- l'heure est à la prise en compte des **individualités**
- les modèles statistiques fédérateurs laissent la place aux modèles **différentiateurs** captant les signaux faibles et **apprenant**
- l'intérêt est de prévoir comment **chacun** va raisonner par rapport à **sa** vision de la situation, **son** référentiel , **sa** rationalité, **ses** biais cognitifs...
- **mieux connaître** un individu, c'est mieux le servir, jouer sur ses sensibilités, anticiper ses réactions

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

enquête sites e-commerce

- 2/3 internautes veulent de la personnalisation
 - 67% préfèrent acheter sur un site avec offres personnalisées
 - 63% recommandent davantage un site avec offres personnalisées
 - 69% des internautes attendent des Promotions personnalisées sur les sites avec personnalisation
- parmi eux 1/3 sont inquiets pour leurs données
 - 32% des internautes ne sont pas rassurés par la personnalisation proposée

Source : livre blanc Netwave + Markess International

Le PDG de Google prédit la fin de l'anonymat sur Internet

Le Monde.fr | 05.08.2010 à 17h15

Eric Schmidt, le directeur exécutif de Google. | AP/Paul Sakuma

PRISES DE REPERES

MACHINES APPRENANTES

l'homme et le big data

- l'homme est une machine bigdata
- l'homme a développé des mécanismes pour traiter de grands volumes d'information
 - en temps réel
 - en temps différé
 - en temps révélé
- la technologie se rapproche de plus en plus du modèle humain

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

m8

exemple : machine apprenante d'analyse situationnelle

Extrait : IonisX : MOOC Datascience dans les coulisses du Big Data par JP Malle

m8

POUR EN SAVOIR PLUS

m8

pour en savoir plus

IONISX

Cours gratuits (MOOC)

<https://ionisx.com/>

Datascience : dans les coulisses du Big Data

datascience, big, data

La datascience et l'analyse situationnelle : l'étude des Big Data

INSCRIPTION

m8

pour en savoir plus

m8

pour en savoir plus

Premiers Pas dans les Big Data

Michel Bruley

<p>Text Mining</p>	<p>Sentiment Analysis</p>	<p>Social Network</p>
<p>Web log & Clickstream</p>	<p>MapReduce</p>	<p>Marketing Attribution</p>
<p>Social CRM</p>	<p>Churn</p>	<p>Machine Learning</p>
<p>Product Affinity</p>	<p>Next best offer</p>	<p>Data Visualization</p>
<p>GeoMarketing</p>	<p>Pricing</p>	<p>Natural Language Processing</p>

Michel Bruley

<http://www.decideo.fr/bruley/>

1/32

VERSION 1.0 - MARS 2012

BIG DATA & OPEN SOURCE: UNE CONVERGENCE INÉVITABLE?

Stefane Fermigier

m8

 jpmalle

MERCI

