

HAL
open science

Préservation de la mémoire vive d'un serveur face à un flux de données

Davy Mangold

► **To cite this version:**

Davy Mangold. Préservation de la mémoire vive d'un serveur face à un flux de données. Performance et fiabilité [cs.PF]. 2011. dumas-01443841

HAL Id: dumas-01443841

<https://dumas.ccsd.cnrs.fr/dumas-01443841>

Submitted on 23 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONSERVATOIRE NATIONAL DES ARTS ET MÉTIERS

PARIS

Mémoire présenté en vue d'obtenir le diplôme
d'Ingénieur CNAM

Spécialité : Intégration et ingénierie de systèmes
OPTION : Architecture Informatique et Logiciel (AISL)

par

Davy MANGOLD

Préservation de la mémoire vive d'un serveur
face à un flux de données.

Soutenu le mardi 21 juin 2011

Jury

Président : Monsieur Yann POLLET
Professeur titulaire de la chaire d'Intégration des systèmes

Membres :

Monsieur Thibault BLIN

Monsieur Jean-Michel DOUIN

Monsieur Yves LALOUM

Madame Aleksandra PETROVIC

Résumé

Le métier bancaire de la « Gestion du risque financier » requiert l'exécution d'innombrables simulations sur les moteurs de calcul. Chez BNP Paribas, ses éléments de détermination du Capital Réglementaire et du Capital Economique, ont été progressivement industrialisés sous la forme d'outils logiciels.

Dans ce cadre, le suivi des calculs est diffusé sur un « flux de messages d'exploitation » appelé aussi « flux d'exploitation ».

Par ailleurs, les échanges de données entre applications logicielles, des départements gérant ce métier, s'opèrent par le biais de services logiciels d'intégration de données et donnent lieu à des flux, ici appelés « flux d'intégration ».

« Flux d'exploitation » et « flux d'intégration » ont chacun provoqué une saturation de la mémoire-vive du serveur requérant une étude de préservation de cette mémoire.

Le présent mémoire propose d'y apporter des solutions en abordant :

- ✓ Le métier de la « Gestion du risque financier ».
- ✓ Ma démarche de développement d'un outil organisant ce « flux d'exploitation » pour faciliter son analyse par nos utilisateurs.
- ✓ Enfin, mon retour d'expérience sur le traitement de nos « flux d'intégration » de données : ses éléments d'analyse et de communication avec les utilisateurs.

Mots clés : Simulations financières, flux, données, exploitation, intégration, préservation, mémoire-vive.

Summary

Banking activity of « Financial risk management » requires a huge number of simulations running onto calculation engines. At BNP Paribas, its elements for Regulatory Capital and Economical Capital determination, have gradually been industrialized as software tools.

Within this scope, calculation follow-up is broadcasted onto a « running messages stream » called « running stream » too.

Besides, data exchanges between software applications, from departments managing this activity, take place by means of data integration software services and give rise to streams, hereby called « integration stream ».

« Running stream » and « integration stream » each brought about a server's RAM (Random-Access Memory) saturation requiring a preservation study of this memory.

This present thesis suggests to bring solutions by getting onto:

- ✓ The activity of « Financial risk management ».
- ✓ My approach of a tool development to organize this « running stream » in order to facilitate its analysis by our users.
- ✓ Finally, my experience feedback on our data « integration stream » treatment: its elements of analysis and communication with users.

Key words: Financial simulations, stream, data, running, integration, preservation, RAM (random-access memory).

Table des matières

Remerciements	iv
Glossaire	v
Introduction	1
Partie 1 - La gestion du risque financier	2
I. Le domaine métier : La gestion du risque financier	3
1. L'objectif des simulations d'analyse	3
a. <i>Se prémunir contre les risques : les fonds propres</i>	3
b. <i>Le calcul du Capital Economique</i>	4
2. Les principaux paramètres du Capital Économique	7
a. <i>Distribution de valeurs du portefeuille</i>	7
b. <i>Le modèle de Capital Economique</i>	8
c. <i>Mesure des effets de concentration du portefeuille</i>	9
d. <i>La mesure du risque</i>	10
II. L'environnement logiciel Optima	12
1. <i>Description des applicatifs logiciels</i>	12
2. <i>Le suivi des calculs</i>	14
3. <i>La définition de simulation</i>	15
a. <i>La définition de simulation</i>	16
b. <i>Le suivi d'exploitation de simulation</i>	19
Partie 2 - La hiérarchisation des messages d'exploitation	22
I. Etude de l'expression des besoins	23
1. Problématique actuelle	23
2. Etude de l'expression des besoins	26
a. <i>Comment organise t-on ce flux en hiérarchie ?</i>	26
b. <i>Schéma de la hiérarchisation par Etape (Step), Travail (job) et Traitement</i>	28
II. Le HierarchicalLogger, première version	31
1. Le modèle de données - Structure statique des éléments	32
a. Le diagramme de classes initial	32
b. Le diagramme de classes final	35
2. Le modèle dynamique - Les interactions entre éléments	38
a. Le routage des messages de notification	38

b.	Traitement selon le type de notification.....	39
c.	Traitements d'une Simulation.....	43
III.	Le HierarchicalLogger, deuxième version.....	48
1.	Le modèle de données – Structure statique des éléments.....	49
a.	Le modèle de données.....	49
b.	Le diagramme de classes final.....	50
2.	Le modèle dynamique – Les interactions entre éléments.....	53
a.	Traitement selon le type de notification.....	53
b.	Traitements de la Simulation.....	57
	<i>Partie 3 – Communication dans l'intégration de données</i>	61
I.	Le recours à l'intégration de données.....	62
1.	Développement, visions objet vs procédurale.....	62
2.	Le recours à l'intégration de données.....	64
3.	Le protocole d'échange.....	65
4.	Ensemble de données.....	67
a.	Recourir au poule de threads.....	67
b.	Cas d'un CSV multi-tables.....	67
II.	Chargement des données en lot.....	70
1.	Suivre les échanges.....	70
2.	Chargement en environnement temporaire.....	73
a.	Contrôle de chargement.....	73
b.	Moteur de chargement.....	74
III.	Analyse en environnement temporaire.....	78
1.	Droit d'accès aux chargements.....	78
a.	Conteneurs temporaires inadaptées aux traitements hors-ligne.....	78
b.	Cycle de vie et droit d'accès.....	79
2.	Les étapes d'analyse.....	81
a.	Décomposition en étapes d'analyse.....	81
b.	Vérification du type des données.....	82
c.	L'intégration des données en environnement de travail.....	85
	<i>Conclusion</i>	86
	ANNEXES	i

Remerciements

L'équipe que j'ai rejointe, formée d'une vingtaine de personnes, a pour tâche de maintenir et développer un ensemble d'applicatifs logiciels dédiés à la « gestion du risque financier » chez BNP Paribas. L'ensemble de ces applicatifs logiciels forme l'environnement Optima.

Beaucoup de notions nécessitaient d'être étudiées. Tant au niveau technique logiciel et sa transposition aux besoins du domaine métier.

Au cours de mon analyse et mes développements, j'ai pu obtenir assistance et conseil de mon responsable et mes collègues de travail et je les en remercie énormément !

Glossaire

BMRC (Base Mondiale des Risques de Crédit) : institution qui a pour finalité de produire l'ensemble des rapports consolidés relatifs au risque de crédit (prêts, titres...) du Groupe BNP Paribas.

Fichier CSV : fichier dont les valeurs sont séparées par un caractère donné (virgule, point-virgule, tabulation...).

IRBA : Internal Rating Bared Approach / Approche absolue de notation interne

EAD : Exposure at default / Exposition en cascade au défaut

M : Effective Maturity / Echéance effective

CCF : Credit Conversion Factor / Facteur de conversion en équivalent crédit

EL : Expected Loss / Perte attendue

LGD : Loss Given Default / Perte en cas de défaut

PD : Probabilité of Default / Probabilité de défaut

UL : Unexpected Loss / Perte inattendue

PDM : Probabilité marginale de défaut

EDF : Expected Default Frequency / Probabilités annualisées

RW : Risk Weight / Poids du risque

RWA : Risk weight amount / Montant du poids du risque

PNU : Provision not used

ODBC : (« Connectivité aux Bases de Données Ouvertes » ou « *Open Database Connectivity* ») est un logiciel entre-logiciels (« logiciel middleware ») lancé en 1992 par Microsoft. Il permet, par un procédé unique, qu'une application informatique manipule des bases de données qui sont mises à disposition par des systèmes de gestion de bases de données (SGBD) ayant des procédés différents.

Introduction

Dans le domaine du risque financier, le hasard n'a pas sa place. C'est dans cet objectif, en suivant et dépassant les recommandations et obligations réglementaires, que s'est engagé tout grand groupe financier tel que BNP-Paribas.

Le métier de la « Gestion du risque financier » est complexe. Il requiert l'exécution d'innombrables simulations sur des moteurs de calcul spécialisés. Chez BNP Paribas, dans le cadre de la détermination de son Capital Réglementaire et de son Capital Economique, ces éléments ont été progressivement industrialisés sous la forme d'outils logiciels. Ces outils sont regroupés dans l'environnement logiciel Optima, que je vous présenterai dans une première partie de ce mémoire.

Dans ce cadre, les moteurs de calcul se chargent de l'exécution des simulations et diffusent un « flux de messages d'exploitation » dénommé également « flux d'exploitation ».

Par ailleurs, les services logiciels d'intégration s'occupent des échanges de données entre applications logicielles, des départements gérant ce métier.

Dans les 2 cas, les flux de données nécessitent gestion, maîtrise et surtout compréhension.

Malheureusement, « Flux d'exploitation » et « flux d'intégrations » ont chacun provoqué une saturation de la mémoire-vive du serveur. Ils ont ainsi requis une étude de préservation de cette mémoire.

Je me propose de poursuivre en détaillant chaque étude et leurs solutions au travers d'une étude d'optimisation mémoire, et du développement d'outils logiciels.

Pour ce faire, j'aborderai, en deuxième partie, ma démarche de développement d'un outil visant à organiser ce « flux d'exploitation », et ainsi faciliter son analyse par les utilisateurs.

Pour enfin, vous présenter mon retour d'expérience concernant le traitement de « flux d'intégration » de données : les modules logiciels d'analyse des données et de communication avec les utilisateurs, que je recommande à mettre en place.

Partie 1 - La gestion du risque financier

J'aborde une présentation du domaine métier pour ensuite décrire son application technique au sein de l'environnement logiciel Optima.

1. Le domaine métier : La gestion du risque financier

Pour appréhender l'activité sur laquelle porte mon travail, j'en suis venu naturellement à m'interroger : sur le rôle de chaque élément, les règles/concepts gérés, les objectifs à obtenir, ainsi que leur interprétation.

Optima représente une plateforme d'analyses. On a pu voir qu'une simulation représentait une entité complexe ayant pour objectif l'analyse de risques financiers, à l'aide de paramètres préalablement définis.

1. L'objectif des simulations d'analyse

a. Se prémunir contre les risques : les fonds propres

◇ Les risques financiers

Le bilan et le compte de résultat d'une banque sont soumis à plusieurs sources de risque.

Dans le cadre de ses activités, la banque encourt des risques qui peuvent impacter la valeur de ses actifs et / ou ses résultats, et qui vont rendre ceux-ci volatiles

Ces risques sont de natures diverses :

- ✓ Risque de Crédit : risque d'encourir une perte économique causée par les défauts des clients / contreparties ou par l'évolution de leur qualité de crédit (migration de rating...).
- ✓ Risque général de taux : risque d'encourir une perte économique causée par une inégalité en taux, maturité et nature entre les actifs et les passifs de la banque (hors livre de commerce)
- ✓ Risque de Marché : risque d'encourir une perte économique causée par des évolutions défavorables des facteurs de marché (taux, change...)
- ✓ Risque Opérationnel : risque d'encourir une perte économique causée par des défaillances internes (panne informatique, défaut de détection des fraudes...) ou par des événements externes (catastrophes naturelles...)
- ✓ Et beaucoup d'autres : Risque d'affaires, de liquidité, assurance...

◇ S'en prémunir à l'aide des fonds propres

Les fonds propres constituent une protection contre ces risques afin d'éviter une faillite de la banque.

Ces risques ont un impact moyen (il y aura toujours des particuliers insolvable par exemple) que la banque peut anticiper en répercutant, par exemple, cette perte moyenne dans ses tarifs.

En revanche, si les risques se matérialisent en une perte sensiblement plus importante que cette moyenne, les conséquences sont plus douloureuses :

- ✓ Avertissement sur les bénéfices,

- ✓ Dégradation du classement par les agences de notation,
- ✓ Faillite de la banque : la banque n'est plus en mesure de rembourser ses créanciers.

Pour couvrir le risque le plus grave, à savoir le risque de faillite, la banque doit disposer de ressources lui permettant d'absorber des niveaux importants de perte sans pour autant faire défaut. Ces ressources sont constituées par les fonds propres de la banque.

En effet, par définition, les fonds propres sont des ressources « acquises » à la banque, et celle-ci n'est donc pas dans l'obligation de les rembourser aux actionnaires à une échéance donnée, par opposition aux autres ressources telles que les dettes.

Pour déterminer les fonds propres, l'environnement Optima incorpore des moteurs de calcul sur lesquels les simulations s'exécutent. Ceux-ci réalisent d'innombrables calculs et pour le suivi des étapes d'exécution produisent des messages d'exploitation. Les simulations d'analyse ont notamment pour objectif la détermination du Capital Economique (moteur « Economic capital engine ») et du Capital Règlementaire (moteur « IRBA regulatory engine ») du groupe.

b. Le calcul du Capital Economique

Le calcul du Capital Economique permet de s'assurer que les besoins sont couverts par les ressources disponibles.

Figure P1.1.1.b._a Dispositif de Capital Economique

Le moteur de calcul du Capital Economique est en constante évolution. Les applicatifs, de l'environnement Optima (tels qu' Icap's et Oscare), évolue également en fonction des possibilités de ce moteur. Cette progression des développements permet d'affiner les critères de calcul, d'acquérir les résultats et de les restituer sous la forme de rapports.

Le schéma suivant présente un aperçu de l'évolution des capacités du moteur :

Figure P1.1.1.b._b Capital Economique, capacités de son moteur

Au 30 juin 2007, l'étude des rapports a ainsi induit une répartition des exigences en capital pour le groupe BNP Paribas à 69%, plus des deux tiers, sur le risque de crédit.

Capital à l'ES 99,5% du Groupe au 30/06/2007 - Source : Assemblage en Capital
Figure P1.1.1.b._c Répartition des exigences en capital

Le montant du Capital économique s'est élevé à 27,3 MM d'euros. Les fonds propres se sont élevés à 35,2 MM d'euros. La banque disposait ainsi d'une marge de manœuvre pour ses opérations de 35,2 - 27,3 = 7,9 MM d'euros.

◇ *Le Capital Réglementaire (Bâle II – IRBA)*

Le Capital Réglementaire représente le capital imposé par le régulateur. En effet, la réforme Bâle II définit dans son Pilier 1 une exigence minimale de fonds propres basée sur les paramètres de risque de la banque sur lesquels s'appliquent des formules réglementaires.

Son calcul s'effectue, selon la méthode de calcul réglementaire IRBA. Celle-ci est implémentée dans l'environnement Optima sur les applicatifs (Icap's et Oscare) et grâce au moteur de calcul IRBA.

Précédemment, on a pu noter que la répartition des exigences en capital était à 69% définie sur le risque de crédit.

Le risque de crédit se décline en plusieurs types et la comparaison du traitement de nos 2 méthodes d'analyse s'effectue comme il suit :

Figure P1.1.1.b._d Types de risque de crédit et comparaison des traitements IRBA et Economique

* En prenant en compte le « risque de diversification », le traitement économique (Capital Economique) par rapport au traitement IRBA (capital réglementaire) réduit le capital d'environ 30%.

On constate que le traitement IRBA définit un point de départ pour le régulateur et que celui-ci va déterminer ses véritables exigences en s'appuyant également sur d'autres types de risque, parfois plus qualitatifs (Pilier 2).

Voir annexe 1 : comparaison Capital Réglementaire et Capital Economique.

2. Les principaux paramètres du Capital Économique

Le capital économique quantifie le besoin en fonds propres servant à couvrir les pertes de valeur du portefeuille inattendues auxquelles la Banque peut avoir à faire face au cours de ses activités à l'horizon d'1 an.

La démarche est d'utiliser une valeur économique à la place d'une valeur purement comptable.

Ceci permet de prendre en compte les pertes de valeur dues aux changements du taux des contreparties. La pratique comptable actuelle ne reflète pas cela.

L'horizon de calcul pour le capital économique officiel a été fixé à 1 an. De ce fait, elle cumule les avantages :

- ✓ d'être en cohérence avec les arrêts comptables.
- ✓ de couvrir le laps de temps considéré comme nécessaire à la banque pour lever des fonds propres additionnels.
- ✓ de correspondre aux exigences du régulateur sur le capital réglementaire
- ✓ de correspondre aux compromis :
 - Plus l'horizon est lointain, plus la valeur du portefeuille sera dépendante de la Production Nouvelle. Celle-ci n'est pas estimée dans le modèle.
 - En deçà d'un an, le calibrage des probabilités de défaut n'est pas disponible.

a. Distribution de valeurs du portefeuille

Figure P1.I.2.a._a Calcul du Capital Économique par simulation des pertes lors de la distribution des valeurs du portefeuille.
- Paramétrage du seuil de confiance à : $\alpha = 99,97\%$.

Le capital économique reflète les pertes de valeur exceptionnelles au-delà de la valeur attendue.

Les pertes de valeur attendues (Expected Loss (EL)) jusqu'à l'Espérance de valeur sont en principe couvertes par la tarification.

La banque ne pouvant pas se couvrir à 100% contre des pertes de valeur inattendues, elle se donne un seuil de confiance de 99,97% qui laisse entendre qu'elle a une probabilité de défaut de 3 bp à 1 an.

La banque a pour objectif un rating au moins AA, ce qui correspond à un taux de défaut de 3 bps.

b. Le modèle de Capital Economique

Le modèle de Capital Économique présente un niveau de complexité trop important pour pouvoir appliquer des méthodes analytiques. Il repose ainsi, sur des simulations Monte Carlo de l'état du monde.

Les simulations Monte Carlo ont pour objectifs :

- ✓ de simuler 400 000 fois (bientôt 1 million) la valeur future du portefeuille à l'horizon 1 an de façon à couvrir un large panel de scénarios de la conjoncture économique.
- ✓ Chaque scénario donnera une valorisation du portefeuille (à 1 an), correspondant à une situation particulière de la conjoncture économique.
- ✓ Au final, nous obtenons une distribution de la valeur future du portefeuille à 1 an.

Pour chaque scénario :

« Simulation de 400 000 états du monde »

- ✓ Nous simulons à 1 an la qualité des facteurs de risque de l'économie (risque systémique).

« Impact de l'état du monde sur la qualité de crédit de chaque contrepartie »

- ✓ Nous simulons à 1 an la « nouvelle » qualité de crédit de chacune des contreparties en fonction de leur dépendance aux mouvements de l'économie (risque systémique) et de leur risque spécifique.

« Agrégation au niveau portefeuille et calcul des indicateurs de risque »

- ✓ Nous valorisons alors chacune des facilités associées à une contrepartie en fonction de sa nouvelle qualité de crédit et de sa maturité résiduelle.
- ✓ Nous sommes les valeurs à 1 an de chacune des lignes pour obtenir la valeur totale du portefeuille à 1 an.
- ✓ Chaque scénario a une probabilité d'occurrence de 1 / 400 000.

◇ Les simulations Monte Carlo

Elles reposent sur quatre sources ou niveaux de risque : « Conjoncture économique », « Contrepartie », « Ligne de crédit » et « Portefeuille ».

Le déroulement du scénario d'une simulation Monte Carlo se décrit à l'aide du schéma suivant :

Figure P1.I.2.b._a Description du scénario d'une simulation Monte Carlo

c. Mesure des effets de concentration du portefeuille

Le capital économique d'un portefeuille ne dépend pas uniquement des caractéristiques intrinsèques aux facilités (notation, maturité, GRR, exposition), même si elles ont un rôle très important.

Il dépend aussi fortement de la propension des facilités à voir leurs valeurs se détériorer simultanément. Cette propension peut s'expliquer par deux facteurs :

- ✓ La concentration du portefeuille,
- ✓ Le niveau de sensibilité des contreparties au risque systémique.
Prenons l'exemple : un établissement financier dont le portefeuille est constitué majoritairement de risque sur l'immobilier commercial aux Etats-Unis affichera alors un haut niveau de concentration.

Ainsi, l'objectif du modèle de Capital Économique est de mesurer les effets de concentration du portefeuille.

Les effets de concentration du portefeuille sont pris en compte au niveau du générateur de scénarios :

- ✓ Simulation de 120 facteurs macro-économiques généraux
- ✓ La dépendance de la qualité de crédit d'une contrepartie aux facteurs macro-économiques s'explique par son pays d'affaire et ses secteurs d'activité, ainsi que par son niveau de sensibilité au risque systémique, le R^2 .

Voir Annexe 2 : La mesure du risque systémique.

d. La mesure du risque

◇ Sensibilité à la composition du portefeuille

Le Capital Économique à la différence du Capital Réglementaire, met en évidence l'avantage d'appartenir à un groupe bancaire largement diversifié.

La prise en compte des effets de diversification géographique et sectorielle a un impact significatif sur le capital économique.

Prenons 2 exemples.

Exemple1 diversification géographique : le calcul en % du « capital réglementaire IRBA » et du « capital économique sur sa partie crédit » de l'Exposition Au Défaut (EAD) pour un changement de pays est :

Crédit accordé à un grand groupe du secteur de l'informatique, noté 2 - Maturité 4 ans, GRR de 40%	Approche	France	US	Suède	Japon
	Réglementaire IRBA		1,80%		
	Économique crédit	1,39%	1,31%	0,86%	0,65%

Exemple2 diversification sectorielle : le calcul en % du « capital réglementaire IRBA » et du « capital économique sur sa partie crédit » de l'Exposition Au Défaut (EAD) pour un changement de secteur d'activité :

Crédit d'équipement sur 5 ans octroyé à une PME en France notée 3 (CA de 20 M€) et bénéficiant d'un GRR de 48%	Approche	Automobile	Biens destinés	Santé Pharmacie	Agriculture
	Réglementaire IRBA		2,70%		
	Économique crédit	3,64%	2,93%	2,63%	2,41%

Dans les 2 cas, on constate que le calcul du Capital Economique sur sa partie crédit s'affine à l'aide de l'application de mesures de risque géographiques et sectorielles. Ces mesures définies par des experts permettent d'obtenir une valeur par élément composant le portefeuille et de se rapprocher d'une vision sur la réalité.

Voir annexe 3 : Prise en compte de la maturité des transactions.

◇ Mesures de risques et réallocation

Une fois la distribution définie par diversification géographique et diversification sectorielle, on définit les mesures de risque à utiliser.

Une mesure de risque est une convention qui dépend d'un seuil de confiance et/ou de l'aversion au risque de la banque.

Elle répond à une perception subjective du risque. On s'attache chez BNP Paribas, à mesurer la perte de valeur du portefeuille à l'horizon d'1 an.

Elle représente une mesure de perte exceptionnelle, en plus de la perte attendue (Expected Loss (EL)) à 1 an liée aux défauts.

La perte attendue (Expected Loss (EL)) n'est pas la perte moyenne « comptable ».

Ainsi, comme on a pu le voir plus tôt, avec « exemple1 diversification géographique » et « exemple2 diversification sectorielle », en fonction de la mesure de risque choisie, on explique la différenciation du capital économique :

Pour les calculs officiels trimestriels nous utilisons actuellement :

- ✓ Un seul horizon : 1 an,
- ✓ Deux seuils de confiance : 99,97% et 99,5%.

<p>VaR : Valeur-au-Risque (Value at Risk (VaR))</p>	<p>ES : Insuffisance attendue (Expected Shortfall (ES))</p>

	

<p>La VaR à 99,97% est la valeur du portefeuille pour laquelle seulement 0,03% des scénarios présentent une valeur du portefeuille plus faible.</p> <p>Nous utilisons cette mesure à l’horizon 1 an et au seuil de confiance de 99,97% pour mesurer le risque de solvabilité du groupe BNP Paribas.</p> <p>Le seuil de confiance de 99,97% correspond à une probabilité de défaut de 3 fois tous les 10.000 ans.</p>	<p>L’ES à 99,5% est la moyenne des valeurs du portefeuille des scénarios dont la valeur est inférieure à la VaR à 99,5% :</p> <p>$ES_{99,5\%} < VaR_{99,5\%}$.</p> <p>Nous utilisons cette mesure à l’horizon 1 an et au seuil de confiance de 99,5% pour mesurer le risque courant des métiers du Groupe BNP Paribas.</p> <p>Le seuil de confiance de 99,5% correspond à une probabilité de défaut de 5 fois tous les 1000 ans.</p>

Voir annexe 4 : Objectifs du VaR et de l’ES.

Voir annexe 5 : Réallocation du Capital sur les contreparties, métiers...

II. L'environnement logiciel Optima

1. Description des applicatifs logiciels

L'environnement logiciel Optima regroupe de nombreux applicatifs logiciels dédiés au traitement des divers aspects du métier de la « Gestion du risque financier ».

L'ensemble des applicatifs et leurs interactions, peuvent-être décrits à l'aide du schéma suivant :

Figure P1.II.1._a Environnement Optima, description des applicatifs logiciels

Celui-ci agence les applicatifs en tiers :

- ✓ Le tiers « UI et Batch Tiers » : présente aux utilisateurs des applicatifs graphiques Intranet afin de les assister dans la définition de leurs éléments métiers (UI tiers). Le service Batch (traitement en lot) permet l'intégration d'un flux de données transmis par des systèmes externes, notamment de la BMRC, sous la forme de fichier CSV (format d'échange de données).
- ✓ Le tiers « Application Tiers » : est dédié aux traitements. Il regroupe des services qui réalisent notamment l'export/import de données (au format CSV ou xml), l'application des étapes de simulations, la génération de rapports, et toutes les tâches complexes ou à réaliser en arrière plan.
- ✓ Au final, le tiers « Calculation Tiers » : réunit tous les applicatifs opérant dans la réalisation et le suivi des calculs.

Les calculs, mettant en œuvre des traitements souvent lourds et conséquents, sont :

- planifiés par le service « Scheduling Service », les clients « Scheduling Client » et enfin, suivis par les éléments courtiers « Broker »,
- utilisent un/des moteurs (« Economic Capital Engine », « Eco proxy Capital Engine », « Standard Regulatory Engine », « IRBA Regulatory Engine ») et,
- s'exécutent : soit en base de données à travers des procédures stockées « Oracle pl/sql »,

soit à travers des traitements, codés en langages C++ ou C#, distribués sur une grille d'ordinateurs déployant ainsi les traitements sur plus de 4500 processeurs.

Ce suivi des calculs s'effectue par l'émission d'un flot de messages d'exploitation que je vous décrirai en deuxième partie. Il comporte des problématiques dont je vous présenterai les étapes de résolution.

Les flux de données :

Les applicatifs d'Optima sont indépendants et interagissent entre eux à l'aide d'échanges de messages. Pour ce faire, leur transmission s'effectue à l'aide :

- ✓ du protocole TCP/IP, en recourant à la bibliothèque d'appel distant .Net « .Net remoting », pour les échanges entre applicatifs logiciels,
- ✓ des protocoles HTTPS (http sécurisé) + IPKI, pour les échanges entre applicatif et poste utilisateur. Ceux-ci se produisent lorsque l'utilisateur interagit avec les applicatifs graphiques (UI tiers), également lorsque les moteurs déploient leurs traitements sur le poste des utilisateurs (« Calculation tiers » partie « Grid computing »).

Additionné au protocole HTTPS, le protocole IPKI (« Internet X.509 Public Key Infrastructure » ou « Infrastructure à clés publiques pour Internet selon le protocole X.509 ») étend la sécurité à l'authentification des utilisateurs en recourant au Certificat numérique.

2. Le suivi des calculs

Je souhaite mettre l'accent sur cette partie afin de mieux vous éclairer sur les éléments en charges du suivi des calculs. Sur un de ces éléments, les messages d'exploitation, la partie 2 de mon mémoire détaillera l'étude et le développement que j'ai apporté afin de mettre en place « la hiérarchisation des messages d'exploitation ».

Agrandissant notre précédent schéma afin de porter notre préoccupation sur le tiers « Calculation Tiers ».

Figure P1.II.2._a Environnement Optima, le tiers « Calculation Tiers »

La structure applicative Orchestra « Orchestra Framework » inclut une bibliothèque de composants logiciels afin d'établir une harmonie entre les applicatifs de planification et de suivi des calculs. Ces derniers sont représentés par les services de planification « Scheduling Service » et les clients de planification « Scheduling Client ».

Le service de planification « Scheduling Service » joue le rôle de chef d'orchestre. Il supervise le déroulement de ses demandes de calcul, sur les moteurs désignés, qu'il a formulées auprès des clients de planification « Scheduling Client ».

Les clients de planification « scheduling client » lancent l'exécution sur les moteurs.

Durant cette exécution, les moteurs émettent et diffusent au Broker des messages de suivi de calcul. Ceux-ci sont communément nommés « messages d'exploitation ».

◇ Le flot de messages d'exploitation

Les moteurs exécutent des simulations qui encapsulent des dizaines voire centaines d'étapes. Chacune d'elle émettant à leur tour des centaines voire des milliers de messages d'exploitation. L'ensemble des messages d'exploitation peut-être perçu sous la forme d'un flot. Ceci permet de comprendre la tâche, qui m'a été confiée, de maîtriser ce flot. Au final, le Broker se charge de la sérialisation en base de données de ces messages d'exploitation.

Le Broker joue également le rôle de service de transmission de messages, ceci afin de permettre à tout applicatif qui s'y connecterait de suivre aussi l'état des calculs.

Les calculs émettent une quantité conséquente de messages d'exploitation. Comment s'opère ce suivi par les applicatifs connectés au Broker ? Comment s'opère l'exploitation de cette quantité ?

La partie 2 « La hiérarchisation des messages d'exploitation » me permettra de répondre à ces interrogations.

3. La définition de simulation

Je présente également ici, des éléments d'éclaircissements sur la notion de Simulation et de leur visibilité aux utilisateurs d'Optima.

Sous Optima, une simulation représente un élément complexe regroupant une liste d'étapes (de manière courante de l'ordre de 50) possédant des paramètres. Une simulation liste les étapes mais également ajoute une liste de paramètres de transition inter-étapes. Au final, une simulation représente une entité complexe qui est définie par la Maîtrise d'ouvrage (MOA) selon des directives transmises par les services d'analyse de BNP Paribas.

Sur le précédent schéma, agrandissons la partie gérant les simulations :

Figure P1.II.3._a Environnement Optima, partie gérant les simulations

C'est à travers le tiers « UI et Batch Tiers », que les commandes externes peuvent-être appliquées pour la définition des simulations Optima.

- ✓ Le service de traitement en lot « Batch service », scrute le dépôt de fichiers de simulations. Le format csv, d'échange inter-systèmes, sur lequel le fichier de simulations se base, lui permet d'y placer les informations d'un lot de simulations. Ces fichiers sont transmis par la BMRC (Base Mondiale des Risques de Crédit) afin d'être importés dans Optima.
- ✓ L'intranet « Supervision Center », offre un certain nombre d'outils graphiques de gestion des simulations : définition, paramétrage, lancement sur un moteur choisi, suivi de l'exploitation, analyse des messages d'exploitation renvoyés par le Broker ou extraits de la base de données.

Sur le tiers « Application Tiers », le service « Batch service » et l'intranet « Supervision center » interagissent avec « Optima Service ».

Ainsi, ils accèdent à ses services de traitement en arrière plan pour notamment importer nos fameux fichiers de définition de simulations, pour l'application des commandes de gestion de simulations...

Une simulation représente une entité complexe. Optima en gère des centaines et des centaines voire milliers de personnes interagissent avec Optima.

Les utilisateurs visualisent seulement les simulations de leur équipe.

a. La définition de simulation

Le Centre de Supervision d'Optima (Optima Supervision Center (OSC)) est dédié au paramétrage de simulation, à leur exécution et à leur suivi.

Une fois authentifié, l'écran listant toutes les simulations nous est présenté :

La liste affichée est partielle, elle est ainsi paginée de 1 jusqu'au-delà de 30 (comme présenté en bas de page).

Figure P1.II.3.a._a L'intranet Supervision Center – Liste de toutes les simulations

L'environnement de développement présente déjà une quantité importante de simulations pourtant, par rapport à l'environnement de production, cette liste n'est pas la plus volumineuse.

Les informations suivantes y sont présentées :

Type d'info	Nom de colonne	Description
Identification	Simuld	Identifiant de la simulation
	Utilisateur	Identifiant du créateur
	Nom	Nom de la simulation
	Etat	Etat en cours
Exécution	Date de création	Date de création
	Statut	Le statut dans lequel il s'est dernièrement retrouvé
	Optima Facilités Processus	Nombre de facilités engagés Liste des moteurs disponibles

Etudions la simulation Simuld 12999 qui est actuellement sélectionnée.

Pour l'étude de celle-ci, OSC dispose de 3 parties : « Propriétés », « Suivi d'exploitation » et « Processus », qu'il répartit sur 3 onglets.

Figure P1.II.3.a._b L'intranet Supervision Center – Propriétés de la simulation 12999

Une simulation est formée de nombreuses propriétés qui sont éditables.

Au cours de l'exécution d'une simulation, des messages d'exploitations sont diffusés et sont présentés sur la vue « Suivi d'exploitation ».

Figure P1.II.3.a_c L'intranet Supervision Center, le Suivi d'exploitation de la simulation 12999

Enfin, la liste des processus (moteurs) associés et disponibles est présentée sur l'onglet « Processus » :

Figure P1.II.3.a_d L'intranet Supervision Center, la liste des processus (moteurs) associés de la simulation 12999

En sélectionnant l'un des processus (moteurs), par exemple le processus Standard, nous pouvons visualiser l'ensemble de ses étapes :

Figure P1.II.3.a_f L'intranet Supervision Center, liste des étapes du processus (moteur) Standard, Paramètres de l'étape sélectionnée

Seule une petite partie est listée. Dans la liste, au regard de chaque étape, y est disposé : son identifiant, son nom et une courte description.

A ceci, se rajoute à chaque étape et qu'on peut voir sur la partie droite de l'écran, ses Paramètres, ses Entrées et ses Sorties.

Ainsi, on visualise actuellement les « Paramètres » de l'étape sélectionnée 300120.

L'onglet « Entrée » permet de définir les colonnes de base de données où l'étape viendra récupérer ses données en entrée.

Figure P1.II.3.a_g L'intranet Supervision Center, liste des étapes du processus (moteur) Standard, Entrées de l'étape sélectionnée

L'onglet « Sortie » permet de définir les colonnes de base de données où l'étape viendra déposer les données résultat et qui serviront comme données d'entrée aux étapes suivantes.

Figure P1.II.3.a_h L'intranet Supervision Center, liste des étapes du processus (moteur) Standard, Sorties de l'étape sélectionnée

J'espère que ceci permet de comprendre qu'une simulation représente un élément complexe qui lors de son exécution développe une liste importante d'étapes.

Définir chaque simulation est une chose, on souhaiterait que leur exécution se réalise constamment de manière correcte.

Pour contrôler l'exécution et aussi intervenir lorsque l'exécution d'un processus tombe en échec, il nous faut effectuer un suivi d'exploitation. Ceci contribue à continuellement développer la qualité de notre métier.

b. Le suivi d'exploitation de simulation

◇ L'exécution

Nous allons reprendre notre simulation citée précédemment en exemple : Simuld 12999.

Figure P1.II.3.b._a L'intranet Supervision Center, exécution de la simulation 12999

Le statut de notre simulation était à prêt (ready) et on lance ainsi, son exécution. Une boîte de dialogue nous annonce la prise en compte de notre demande. On constate d'ailleurs dans la colonne Processus que le nom des processus est de couleur orange signifiant qu'ils sont en cours d'exécution.

A l'issue de l'exécution on constate que :

- ✓ le processus Standard s'est terminé correctement (le libellé Standard a repris la couleur noire),
- ✓ le processus AIRB est tombé en erreur (le libellé AIRB s'est colorisé en rouge).

Figure P1.II.3.b._b L'intranet Supervision Center, simulation 12999, le processus AIRB est tombé en erreur

Analysons le suivi d'exploitation de ces 2 processus.

◇ Analyse d'un processus terminé correctement

L'écran qui suit nous permet de voir la partie finale du suivi d'exploitation pour notre processus « Standard ».

Figure P1.II.3.b._c L'intranet Supervision Center, simulation 12999, suivi d'exploitation du processus Standard

Les messages d'exploitation sont placés à la suite.

Pour l'analyse du flux de messages d'exploitation :

- ✓ on se base sur la colonne « Nom » qui indique le type de message d'exploitation,
- ✓ la colonne « Texte » donne une description du message.

Les messages ayant pour nom ReceiveStepChangeNotification, spécifiques aux étapes de processus, permettent de déterminer les limites de chacune des étapes.

Ainsi, entre 2 messages de nom ReceiveStepChangeNotification, y sont disposés les messages de traitement métier et de traitement technique.

Le développeur logiciel à travers cet écran peut ainsi contrôler l'exécution du contenu de chaque étape et vérifier que chaque message d'exploitation qu'il a placé dans son programme est bien diffusé.

A un autre niveau, à l'aide de requêtes SQL, il opère également de nombreux contrôles afin de vérifier la cohérence des résultats. La complexité grandissant, ces contrôles font l'objet d'automatisation et d'industrialisation. Ceux-ci apparaissent sous la forme de nouvelles étapes de contrôle s'ajoutant aux processus.

D'un autre côté, les analystes financiers effectuent également des vérifications régulières en comparant les résultats de leurs propres calculs avec les résultats issues des calculs d'Optima.

◇ Analyse d'un processus terminé en échec

L'écran qui suit nous permet de voir la partie finale du suivi d'exploitation pour notre processus « AIRB ».

Figure P1.II.3.b_d L'intranet Supervision Center, simulation 12999, suivi d'exploitation du processus AIRB

La gestion des exceptions est placée dans nos programmes.

La ligne surlignée de type traitement technique (ReceiveJobChangeNotification) présente une exception Oracle indiquant un problème d'exécution d'une commande « ExecuteNonQuery ». Cette commande a pour but d'exécuter une instruction sous Oracle (appel de procédure stockée, insert, delete ou update).

Les lignes suivantes permettent de connaître le type et la localisation de l'exception.

L'exception déclenchée a ainsi été remontée aux différentes fonctions appelantes qui ont réagi à la situation pour diffuser des messages d'exploitation et arrêter le déroulement du processus.

La pertinence des messages diffusés dépend alors de la gestion des exceptions dans nos programmes et de la précision placée dans le texte de nos messages.

◇ Hiérarchisation des messages d'exploitation

Le suivi d'exploitation présente une quantité importante de messages. Les messages sont placés à la suite. Malheureusement, l'interface graphique ne permet d'isoler facilement des ensembles de messages tels que le contenu d'une étape.

Dès lors, l'analyse peut-être assez difficile et fastidieuse à entreprendre notamment lorsque la séparation des étapes n'est pas fortement marquée. On souhaiterait vraiment classer ces messages notamment de manière hiérarchique.

On pourrait ainsi imaginer une présentation comme il suit :

Figure P1.II.3.b._e L'intranet Supervision Center, simulation 12999, présentation hiérarchique du suivi d'exploitation

Une arborescence sous la forme de nœuds déplaçables permettrait, en premier lieu, de grouper par étapes.

Au sein de chaque étape, il serait ensuite possible de grouper selon le type de traitement : « Traitements métiers » et « Traitement technique ».

C'est dans cet objectif et pour rendre ceci possible, que je vais vous présenter mes travaux sur la hiérarchisation des messages d'exploitation !

Partie 2 - La hiérarchisation des messages d'exploitation

Ce projet représente l'un des premiers qui m'ont été confiés.

Il détaille l'expression des besoins formulée par la Maîtrise d'Ouvrage. Il a pour finalité le développement de l'outil « Le HierarchicalLogger » permettant de gérer :

- ✓ le traitement de flots de messages d'exploitation, issus de l'exécution régulière de centaines de simulations en parallèles. L'ensemble représente une quantité substantielle de messages à traiter (plusieurs centaines par étapes de simulation).
- ✓ l'analyse/enrichissement de ces messages et de restitution du tout aux utilisateurs. Le parcours, l'exploitation et l'étude des flots de messages par les utilisateurs deviendront dès lors conviviales et surtout envisageables.
- ✓ l'évolution du HierarchicalLogger, vers une version 2, en vue de contrôler les ressources logicielles engagées en réponse à l'utilisation excessive de la mémoire vive (fuite mémoire).

1. Etude de l'expression des besoins

1. Problématique actuelle

Une simulation représente l'objet complexe auquel on fait référence sur l'ensemble des services et interfaces d'Optima. Celui-ci correspond à un container englobant une hiérarchie d'objets et leur paramétrage. Une simulation a pour vocation d'être exécutée et de produire des résultats assistant la BNP Paribas dans l'établissement de son Capital Economique, son Capital Réglementaire...

Contexte : L'exécution de chaque simulation Optima s'opère au niveau du tiers « Calculation Tiers », sur le ou les moteurs de calcul qu'il désigne. Afin de contrôler la progression de cette exécution, 2 principaux services sont sollicités : le service de planification « Scheduling service » et le service « Broker ».

Figure P2.1.1._a_ Environnement Optima, le tiers de calcul

✓ Chaque moteur de calcul : réalise les calculs en fonction des étapes et critères définis dans la simulation Optima. Il génère également des messages d'exploitation qu'il diffuse au service Broker afin de l'informer sur sa progression.

Sur le schéma précédent on retrouve les moteurs « Economic capital engine », « Eco proxy capital engine », « Standard regulatory engine » et « IRBA regulatory engine ».

✓ Le service Broker : il récupère les messages d'exploitation émis par les moteurs et les sérialise dans la table app_processlog. Il diffuse les messages d'exploitation aux services connectés (exemple : le service de planification « Scheduling service »).

✓ Le service de planification « Scheduling service » et ses clients « Scheduling client » : ils ont pour rôle de lancer la simulation sur le moteur de calcul choisi. Afin de définir une harmonie entre eux, ils ont recouru à la structure logique Orchestra « Orchestra framework ».

Enfin, le service de planification se connecte et se synchronise avec le service Broker, afin de récupérer et gérer les messages d'exploitation issus du moteur de calcul. Ainsi, il connaît la progression des étapes de calcul.

◇ Comment se présente ce flux de messages d'exploitation ?

Les messages sont acheminés vers le Broker de manière séquentielle et sont stockés dans la table app_processlog.

Le dictionnaire de données de la table app_processlog et de sa représentation en langage C# à l'aide de la classe Message se présentent comme ceci :

Nom du champ	Type	Libellé de la propriété
Pid	Long (auto-incrémental)	Identifiant du message.
simu_id	Long	Identifiant de la simulation.
user_id	long	Identifiant de la personne ayant déclenché la simulation.
Process_id	string	Identifiant du processus dans lequel la simulation s'exécute
Module	string	Nom du module gérant le traitement
message_name	string	Nom et type du message
message_text	string	Description du message
Date	DateTime	Date d'émission

Figure P2.1.1._b Dictionnaire de données de la table app_processlog avant modification.

Message
#msgId
simuld
userId
processId
module
name
text
date

Figure P2.1.1._c Classe C# représentée d'après la table app_processlog.

L'extrait de son contenu, ci-dessous, montre la trace d'exécution de la simulation Simu_Id 8463 déclenchée par l'utilisateur User_ID 10004. Chaque ligne réfère à un message d'exploitation émis durant l'exécution de la simulation.

Dans cet extrait, on limite la liste de messages afin d'obtenir la trace de 3 étapes (Steps) incluses dans le process_id 401 :

	<i>PID</i>	<i>SIMU_ID</i>	<i>USER_ID</i>	<i>PROCESS_ID</i>	<i>MODULE</i>	<i>MESSAGE_NAME</i>	<i>MESSAGE TEXT</i>
→ Etape 3 (Step 3)	13180142	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step executed in 0h 0mn 1s.
	13180141	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
	13180140	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Exit Code : 0
	13180139	8463	10004	401	OrchestraBusiness	ReceiveBusinessNotification	INFO - E011 FinalRwaFacilityStep, R_FACILITY_STD_W updated records: 8
	13180138	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : End of Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463. Executed in 0h 0mn 0s.
	13180137	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executing Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463
	13180136	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Starting execution. 09/10/2009 19:41:01
	13180135	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) affected to participant PARS07209858.
	13180134	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job waiting
	13180133	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step state changed.
→ Etape 2 (Step 2)	13180132	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step executed in 0h 0mn 0s.
	13180131	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
	13180130	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Exit Code : 0
	13180129	8463	10004	401	OrchestraBusiness	ReceiveBusinessNotification	INFO - E010 RwaCoveredExposureStep, r_facility_std_w : 0
	13180128	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : End of Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463. Executed in 0h 0mn 0s.
	13180127	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executing Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463
	13180126	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Starting execution. 09/10/2009 19:41:00
	13180125	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) affected to participant PARS07209858.
	13180124	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job waiting
	13180153	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step state changed.
	13180165	8463	10004	401	OrchestraBusiness	ReceiveProcessChangeNotification	Process Status : Done Process executed in 0h 0mn 44s. Grid execution done.
→ Etape 1 (Step 1)	13180164	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step executed in 0h 0mn 4s.
	13180163	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
	13180162	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : Exit Code : 0
							INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R_FACILITY_STD_OUTPUT written records : 8 created. R_FACILITY_STD_OUTPUT updated records : 8 updated.
	13180161	8463	10004	401	OrchestraBusiness	ReceiveBusinessNotification	INFO - NB FACILITY=8 ; Provisions=0 ; EAD net de prov=474348 ; EAD net de prov net de gar=474348 ; EAD couverte=0 ; Tx couverture=0 ; RW moyen unsecured=,312997208800290082386770893942843650653 ; RW moyen secured=0 ; RW moyen=,312997208800290082386770893942843650653 ; RWA noncouverte=148469,6 ; RWA couverte=0 ; ResidualValueRWA = ; RWA=148469,6 ; Capital=11877,568
							Job 13563 (StdOutputCalculationStepJob) : End of Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463. Executed in 0h 0mn 3s.
	13180159	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : Executing Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID[1] = 10004, 'SimuID[2] = 8463
	13180157	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : Starting execution. 09/10/2009 19:41:02
	13180156	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job 13563 (StdOutputCalculationStepJob) : Starting execution. 09/10/2009 19:41:02
	13180155	8463	10004	401	OrchestraBusiness	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) affected to participant PARS07209858.
13180154	8463	10004	401	OrchestraBusiness	ReceiveJobChangeNotification	Job waiting	
13180153	8463	10004	401	OrchestraBusiness	ReceiveStepChangeNotification	Step state changed.	

Figure P2.I.1._d Extrait de la table app_processlog listant les messages générés par 3 étapes.

La colonne « pid » identifie chaque message d'exploitation dans notre table. Elle est de type auto-incrémentation (affectation effectuée par un déclencheur Oracle (trigger Oracle)), elle indique ainsi l'ordre de génération des messages.

Les colonnes « simu_id », « user_id » et « process_id » me permettent de connaître les initiateurs de cette exécution. L'exécution de la simulation simu_id 8463 a été déclenchée par l'utilisateur user_id 1004 et, se déroule sur le processus process_id 401.

Chaque simulation est composée de plusieurs processus, très souvent supérieur à 50.

La colonne « module » permet de connaître le nom du serveur chargé de l'exécution de la simulation.

Les colonnes « message_name » et « message_text » donnent respectivement le type et la description du message.

Bien évidemment, ce flot de messages d'exploitation représente une grande volumétrie de données à traiter, à analyser et à rendre disponible.

C'est afin de répondre à cette problématique que la commande d'un module de hiérarchisation des messages d'exploitation fut effectuée. On a ainsi décidé de le nommer le HierarchicalLogger (outil de journalisation hiérarchique).

2. Etude de l'expression des besoins

Les flots de messages d'exploitation, issus de l'exécution régulière de centaines de simulations en parallèles représentant une quantité substantielle de messages à traiter (plusieurs centaines par étapes de simulation). Le développement du HierarchicalLogger (outil de journalisation hiérarchique) a ainsi pour objectif de prendre en charge cette quantité, d'analyser/enrichir chacun de ses éléments et de rendre le tout disponible aux utilisateurs. Son parcours, son exploitation et son étude par les utilisateurs deviendront dès lors conviviales et surtout envisageables.

a. Comment organise t-on ce flux en hiérarchie ?

La hiérarchie des éléments d'une simulation se présente comme ceci :

Simulation < Processus < Etapes (Steps) < Travaux (Jobs) < Traitements métiers et traitements techniques.

◇ Hiérarchisation par Simulation et Processus

On a pu noter que chaque Simulation s'exécute sur plusieurs processus et donc au cours de son exécution, elle en désigne plusieurs. Chaque processus de son côté liste un ensemble d'étapes (steps) dont chacun liste des travaux (jobs). Enfin chaque travail (job) liste un ensemble de

traitements qui seront regroupés en 2 catégories majeures : « Traitement métier » et « Traitement technique ».

Simulation et Processus sont clairement définis sur chaque message dans les colonnes respectives `simu_id` et `process_id`. Dès lors, leur représentation hiérarchique est déjà effective à l'aide du couplage des instructions sql de tri « `order by` » et de groupement « `group by` ».

◇ Hiérarchisation par Etape (Step), Travail (job) et Traitement

Ainsi, l'objectif reste de hiérarchiser les éléments Etape (Step), Travail (job) et Traitement.

En résumé la pile hiérarchique peut-être schématisée comme il suit :

Figure P2.1.2.a._a Pile hiérarchique par Etape, Travail et Traitement

L'inconnu à résoudre apparaît-être la suivante. Dans le flot de messages d'exploitation, les messages de type Etape (Step) ne listent pas leurs travaux (jobs) et les messages de type Travail (Job) n'indiquent pas leur étape (step) d'appartenance.

On souhaite regrouper les messages consécutifs de type « traitement métier » et « traitement technique ». Malheureusement aussi, les messages de type Traitement ne listent pas leurs autres messages voisins de type Traitement et n'indiquent pas leur appartenance à un Travail (job).

Ces messages semblent-être véritablement individualistes !

Comme les messages émis pour décrire un travail (job) représentent également une catégorie de traitement technique, il a été décidé de les regrouper avec les autres messages consécutifs qui sont déjà identifiés comme traitement technique.

b. Schéma de la hiérarchisation par Etape (Step), Travail (job) et Traitement

A partir de notre précédent extrait de la table app_processlog, on conserve les colonnes « message_name » et « message_text ».

Le type du message est identifié dans la colonne « message_name » :

- ✓ pour chaque élément Etape (Step) par ReceiveStepChangeNotification,
- ✓ pour chaque élément Travail (Job) par ReceiveJobChangeNotification,
- ✓ pour chaque élément « Traitement technique » par ReceiveJobChangeNotification et ReceiveLogNotification,
- ✓ pour chaque élément « Traitement métier » par ReceiveBusinessNotification.

Le schéma de la représentation hiérarchique souhaitée est sous la forme suivante où l'image ▼ désigne les nœuds de regroupement :

Pour chaque nœud qu'on crée, on définit son message_text en récupérant parmi les messages qu'il regroupe, le message_text de :

- ✓ pour le nœud Etape (Step), de son dernier message « Traitement métier »,
- ✓ pour le nœud Travail (Job), de son dernier message « Traitement technique »,
- ✓ pour le nœud « Traitement technique », de son dernier message « Traitement technique »,
- ✓ pour le nœud « Traitement métier », de son dernier message « Traitement métier ».

	<i>MESSAGE_NAME</i>	<i>MESSAGE_TEXT</i>
↳ Etape 3 (Step 3)		▼ INFO - E011 FinalRwaFacilityStep, R_FACILITY_STD_W updated records: 8
	ReceiveStepChangeNotification	Step executed in 0h 0mn 1s.
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Exit Code : 0
		▼ INFO - E011 FinalRwaFacilityStep, R_FACILITY_STD_W updated records: 8
	ReceiveBusinessNotification	INFO - E011 FinalRwaFacilityStep, R_FACILITY_STD_W updated records: 8
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : End of Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : End of Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executing Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Starting execution. 09/10/2009 19:41:01
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) affected to participant PARS07209858.
	ReceiveJobChangeNotification	Job waiting
	ReceiveStepChangeNotification	Step state changed.
↳ Etape 2 (Step 2)		▼ INFO - E010 RwaCoveredExposureStep, r_facility_std w : 0
	ReceiveStepChangeNotification	Step executed in 0h 0mn 0s.
		▼ Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
		▼ Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Exit Code : 0
		▼ INFO - E010 RwaCoveredExposureStep, r_facility_std w : 0
	ReceiveBusinessNotification	INFO - E010 RwaCoveredExposureStep, r_facility_std w : 0

		▼ Job 13560 (StdRwaCoveredExposureStepJob) : End of Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : End of Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executing Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Starting execution. 09/10/2009 19:41:00
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) affected to participant PARS07209858.
	ReceiveJobChangeNotification	Job waiting
	ReceiveStepChangeNotification	Step state changed.
	ReceiveProcessChangeNotification	Process Status : Done Process executed in 0h 0mn 44s. Grid execution done.
↑ Etape 1 (Step 1)		▼ INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R FACILITY STD_OUTPUT written records : 8 created. R FACILITY STD_OUTPUT updated records : 8 updated.
	ReceiveStepChangeNotification	Step executed in 0h 0mn 4s.
		▼ Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
		▼ Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
	ReceiveJobChangeNotification	Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : Exit Code = 0
		▼ INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 8 created. R FACILITY STD_OUTPUT updated records : 8 updated.
	ReceiveBusinessNotification	INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R FACILITY STD_OUTPUT written records : 8 created. R FACILITY STD_OUTPUT updated records : 8 updated.
	ReceiveBusinessNotification	INFO - NB FACILITY=8 ; Provisions=0 ; EAD net de prov=474348 ; EAD net de prov net de gar=474348 ; EAD couverte=0 ; Tx couverture=0 ; RW moyen unsecured=.312997208800290082386770893942843650653 ; RW moyen secured=0 ; RW moyen=.312997208800290082386770893942843650653 ; RWA noncouverte=148469,6 ; RWA couverte=0 ; ResidualValueRWA= ; RWA=148469,6 ; Capital=11877,568
		▼ Job 13563 (StdOutputCalculationStepJob) : End of Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 3s.
	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : End of Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 3s.
	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) : Executing Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
	ReceiveJobChangeNotification	Job 13563 (StdOutputCalculationStepJob) : Starting execution. 09/10/2009 19:41:02
	ReceiveLogNotification	Job 13563 (StdOutputCalculationStepJob) affected to participant PARS07209858.
	ReceiveJobChangeNotification	Job waiting
	ReceiveStepChangeNotification	Step state changed.

Figure P2.1.2.b._a Schéma de la hiérarchisation par Etape (Step), Travail (job) et Traitement.

◇ Simplification des nœuds groupant qu'un seul message

A cette organisation, ne voyant pas l'intérêt du regroupement d'un unique message sous un nœud, j'ai proposé d'ajouter une règle de simplification.

Ainsi, lorsqu'un nœud regroupe qu'un seul message, le nœud Traitement n'est pas créé et le message est placé directement sous le nœud Job.

Ce cas, se présente souvent dans le cas de traitements métiers (identifiés « business »). Dans notre exemple :

- ✓ l'étape 1 possède un traitement métier (« business ») formé de 2 messages : ils sont placés sous un nœud traitement métier.
- ✓ Les étapes 2 et 3 possèdent, tous deux, un traitement métier (« business ») formé de 1 seul message : ils ne sont pas placés sous un nœud traitement métier (« business ») mais directement sous le nœud Job.

	MESSAGE NAME	MESSAGE TEXT
↑ Etape 3 (Step 3)		▼ INFO - E011 FinalRwaFacilityStep. R FACILITY STD_W updated records: 8
	ReceiveStepChangeNotification	Step executed in 0h 0mn 1s.
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executed in 0h 0mn 0s. State : OK

	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Exit Code : 0
	ReceiveBusinessNotification	INFO - E011 FinalRwaFacilityStep, R FACILITY STD W updated records : 8
		▼ Job 13561 (StdFinalRwaFacilityStepJob) : End of Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : End of Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Executing Oracle command Optima_Process10.FinalRwaFacilityStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
	ReceiveJobChangeNotification	Job 13561 (StdFinalRwaFacilityStepJob) : Starting execution. 09/10/2009 19:41:01
	ReceiveLogNotification	Job 13561 (StdFinalRwaFacilityStepJob) affected to participant PARS07209858.
	ReceiveJobChangeNotification	Job waiting
	ReceiveStepChangeNotification	Step state changed.
→ Etape 2 (Step 2)		▼ INFO - E010 RwaCoveredExposureStep, r facility std w : 0
	ReceiveStepChangeNotification	Step executed in 0h 0mn 0s.
		▼ Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
		▼ Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executed in 0h 0mn 0s. State : OK
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Exit Code : 0
	ReceiveBusinessNotification	INFO - E010 RwaCoveredExposureStep, r facility std w : 0
		▼ Job 13560 (StdRwaCoveredExposureStepJob) : End of Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : End of Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 0s.
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Executing Oracle command Optima_Process11.RwaCoveredExposureStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
	ReceiveJobChangeNotification	Job 13560 (StdRwaCoveredExposureStepJob) : Starting execution. 09/10/2009 19:41:00
	ReceiveLogNotification	Job 13560 (StdRwaCoveredExposureStepJob) affected to participant PARS07209858.
	ReceiveJobChangeNotification	Job waiting
	ReceiveStepChangeNotification	Step state changed.
	→ Etape 1 (Step 1)	ReceiveProcessChangeNotification
		▼ INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R FACILITY STD OUTPUT written records : 8 created. R FACILITY STD OUTPUT updated records : 8 updated.
ReceiveStepChangeNotification		Step executed in 0h 0mn 4s.
		▼ Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
		▼ Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
ReceiveJobChangeNotification		Job 13563 (StdOutputCalculationStepJob) : Executed in 0h 0mn 3s. State : OK
ReceiveLogNotification		Job 13563 (StdOutputCalculationStepJob) : Exit Code : 0
		▼ INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R FACILITY STD OUTPUT written records : 8 created. R FACILITY STD OUTPUT updated records : 8 updated.
ReceiveBusinessNotification		INFO - E013 OutputCalculationStep R_GUARANTEE_FAC_STD_OUTPUT written records : 0 created. R FACILITY STD OUTPUT written records : 8 created. R FACILITY STD OUTPUT updated records : 8 updated.
ReceiveBusinessNotification		INFO - NB FACILITY=8 ; Provisions=0 ; EAD net de prov=474348 ; EAD net de prov net de gar=474348 ; EAD couverte=0 ; Tx couverte=0 ; RW moyen unsecured=,312997208800290082386770893942843650653 ; RW moyen secured=0 ; RW moyen=,312997208800290082386770893942843650653 ; RWA noncouverte=148469,6 ; RWA couverte=0 ; ResidualValueRWA= ; RWA=148469,6 ; Capital=11877,568
		▼ Job 13563 (StdOutputCalculationStepJob) : End of Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 3s.
ReceiveLogNotification		Job 13563 (StdOutputCalculationStepJob) : End of Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463. Executed in 0h 0mn 3s.
ReceiveLogNotification		Job 13563 (StdOutputCalculationStepJob) : Executing Oracle command Optima_Process10.OutputCalculationStep (sessionId = 1538010) - Parameters : 'UserID'[1] = 10004, 'SimulID'[2] = 8463
ReceiveJobChangeNotification		Job 13563 (StdOutputCalculationStepJob) : Starting execution. 09/10/2009 19:41:02
ReceiveLogNotification		Job 13563 (StdOutputCalculationStepJob) affected to participant PARS07209858.
ReceiveJobChangeNotification	Job waiting	
ReceiveStepChangeNotification	Step state changed.	

Figure P2.1.2.b._b Schéma de la hiérarchisation par Etape (Step), Travail (job) et Traitement – Ajout règle de simplification.

II. Le HierarchicalLogger, première version

◇ Comment envisager la solution ?

J'ai exprimé 2 propositions :

✓ 1^{ère} proposition : Pour ma part, je pense qu'il est de bonne pratique de s'attaquer à la source du problème. C'est pour cela, que j'ai proposé de revoir les informations placées dans les messages lors de leur émission. Je souhaitais que le chemin complet hiérarchique y soit inclus.

✓ 2^{ème} proposition : Elle consiste à suivre l'enchaînement des messages pour les interpréter.

De manière simple, dans le flot de messages, on détermine le moment de création d'un nœud lors d'un changement de type entre messages. Pour ce faire, dans une étape, on conserve une liste des messages reçus. A l'instant n, si le type du message n est différent de celui du message n-1 reçu à l'instant n-1, on crée le nœud avant le message n et sous ce nœud, on regroupe les messages et nœuds devant s'y retrouver.

Malheureusement, les messages sont souvent produits de manière simple dans les procédures stockées pl/sql d'Oracle et une contrainte forte formulée était d'éviter les modifications qui pouvaient impacter le fonctionnement actuel.

Le choix s'est naturellement porté sur la 2^{ème} proposition.

Afin d'y voir plus clair, sur l'ensemble des éléments à mettre en œuvre ainsi que leurs interactions, j'ai souhaité analyser la structure de notre modèle de données et les échanges entre nos objets.

A partir du langage de modélisation UML, j'ai choisi de vous représenter dans un premier temps la structure statique de ces éléments à l'aide du diagramme de classes. Par la suite, des diagrammes de séquence UML permettront de cerner l'ensemble des interactions dynamiques.

1. Le modèle de données - Structure statique des éléments

Je vais refléter celui-ci à l'aide d'un diagramme de classes. Ce dernier revêt pour moi une importance considérable. En effet, dans une application logicielle, celui-ci étant correctement structuré, il me permet de comprendre les éléments à représenter ainsi que la capacité de communications à établir.

Le HierarchicalLogger a pour vocation de gérer plusieurs flots de messages d'exploitation.

Chaque flot correspond à l'exécution d'une simulation. Le HierarchicalLogger peut déléguer la gestion de chacun d'eux à un contrôleur de simulation.

Le contrôleur de simulation traite son flot de messages et groupe ceux-ci en fonction du type de notification Processus (Process), Etape (Step), Travail (Job), Traitement technique (Log) et Traitement métier (Business). Un groupe possède entre autres détails son type de groupe.

Chaque message réunit un ensemble de détails.

Les messages et groupes doivent-êre sauvegardés. Les groupes sont sauvegardés de manière hiérarchique sous la forme d'un arbre de nœuds où les feuilles représenteront nos messages d'exploitation.

Voyons maintenant l'ensemble des éléments ainsi que leurs liaisons entre chacun d'entre eux à travers un diagramme de classes. Le diagramme de classes, dans sa version initiale, me permet de présenter les éléments et leurs attributs. Ce même diagramme, dans sa version finale, rajoutera à chaque élément leurs méthodes.

a. Le diagramme de classes initial

Je représente le diagramme de classes initial comme il suit :

Figure P2.II.1.a._a Diagramme de classes initial.

Je représente le HierarchicalLogger et le contrôleur de simulation à l'aide des classes respectives HierarchicalLogger et Simulation. Le HierarchicalLogger délègue le traitement de chaque flot de message à une instance de Simulation. Le HierarchicalLogger, grâce à son attribut simulations de type List<Simulation>, référence ainsi une liste d'instances de Simulation .

Le groupement des messages et chaque message sont représentés respectivement à l'aide des classes Group et Message. La sauvegarde de ceux-ci est prise en charge par la classe GroupDao.

Une Simulation, au moyen de son attribut groups de type List<Group>, contrôle et liste des groupes.

Un Group, grâce à son attribut messages de type List<Message>, liste des messages.

Dans une instance de Group, l'identification du groupement par type de notification s'effectue à l'aide de l'attribut groupType de type GroupType correspondant à l'une des valeurs de l'énumération GroupType.

Enfin, les types possibles de messages d'exploitation (notifications) sont listés à l'aide de l'énumération NotifType.

Je vais maintenant vous décrire chacun de ces éléments :

◇ *Les énumérations GroupType et NotifType*

L'énumération GroupType {1=Step, 2=Job, 3=Treatment, 4=TempTreatment}. Elle définit, dans l'arbre d'organisation hiérarchique, le niveau d'un groupe : étape (Step), Travail (Job), traitement (Treatment) et traitement temporaire (TempTreatment).

L'énumération NotifType {0=NotDefined, 1=Process, 2=Step, 3=Job, 4=Log, 5=Business}. Elle définit, dans le flux de messages d'exploitation, le type de chaque message (notification).

Ce type peut : ne pas être défini (NotDefined), processus (Process), étape (Step), travail (Job), journal (Log) ou métier (Business).

◇ *La classe Message*

La classe Message nous a déjà été présentée, elle contient les informations de chaque message. Les attributs parentId et nbMessages viennent s'y rajouter.

Les messages sont organisés de manière hiérarchique. L'attribut parentId représente une clé étrangère faisant référence à l'attribut msgId (clé primaire).

L'attribut nbMessages permet lors de la représentation graphique de gagner en performance et en convivialité. Il permet de renseigner l'utilisateur sur le nombre d'éléments directs listés sous le nœud sans dépliage de celui-ci.

◇ *La classe Group*

Group, de son côté, nous permettra de contenir le descriptif de chaque nœud. Comme pour les Message, il dispose des mêmes informations d'identification : simulId et processId. Il indique le niveau (attribut groupType) du nœud dans l'arbre hiérarchique, il liste les messages groupés sous le nœud (attribut « messages » de type liste de Message).

◇ *La classe Simulation*

Enfin, la classe Simulation aura pour rôle de lister l'ensemble des nœuds (attribut « groups » de type liste de Group). Chaque instance de Simulation est définie pour le traitement d'une seule étape (Step) d'exécution.

Une instance de Simulation terminera son traitement de hiérarchisation lorsque l'étape (Step) courante de la simulation atteindra sa fin.

Pour renseigner le contrôleur Simulation sur le type du dernier message et ceci à chaque niveau groupType de la hiérarchie de messages, l'attribut groupsNotif a été ajouté.

Sa définition est la suivante :

“groupsNotif : Dictionary<groupType : GroupType, notifType : NotifType>”

Il représente un dictionnaire où le champ clé groupType de type GroupType représente le niveau de placement dans la hiérarchie et au regard de chaque clé, y est indiqué le type notifType du dernier message.

◇ *La classe HierarchicalLogger*

Plusieurs simulations peuvent s'exécuter au même moment et ainsi dérouler en parallèle leurs étapes (Step).

La classe HierarchicalLogger délègue le traitement de chaque simulation à une instance de Simulation. Le HierarchicalLogger conserve une référence sur chacune des instances à l'aide de l'attribut « simulations » de type liste de Simulation.

Cette classe portera également le rôle de chef d'orchestre pour le routage des messages dans les instances de Simulation disponibles et la gestion des instants de création des nœuds.

b. Le diagramme de classes final

Voyons maintenant toute l'intelligence à placer dans notre outil. Sur le diagramme de classes final, on présente les méthodes à développer.

Figure P2.II.1.b._a Diagramme de classes final.

◇ La classe Group

Propriétés et accesseurs	Description
GroupType	Propriété de l'attribut groupType
Simuld	Propriété de l'attribut simuld
ProcessId	Propriété de l'attribut processId
Messages	Propriété de l'attribut messages
GetMessage(msgId : long) : Message	Accesseur retournant le message de la liste Messages identifié par msgId.
GetLatestMessage() : Message	Retourne le dernier message inséré dans la liste Messages.
GetNbMessages() : int	Retourne le nombre de messages dans la liste Messages.

Constructeur :

Group.

Méthodes :

La classe Group maintient une liste d'instances de Message de même catégorie (l'identification d'une catégorie est réalisée par les 3 attributs : Simuld, ProcessId et GroupType). Ce contrôle

sur la catégorie est pris en charge par les 2 fonctions surchargées « CompareSimuldProcessIdGroupType ».

Group a pour objectif, l'ajout de messages (fonction « Add ») et de nœuds (fonction AddToNode).

Pour leur persistance en base de données, il a recourt au Dao (Objet d'Accès aux Données) GroupDao référencé par l'attribut groupDao. Une fois les messages hiérarchisés sous un nœud, la fonction ClearUnderNode se charge d'effacer proprement les messages.

On ne souhaite pas qu'un nœud dépasse une limite du nombre de messages à regrouper (fonction WasUpperLimitOfMessagesReached).

Enfin, la fonction MessagesToString nous permet d'obtenir une description de notre instance « group » ainsi qu'une description résumée des messages qu'elle liste.

◇ La classe GroupDao

Afin de sauvegarder, en base de données, les éléments de « group », il a recourt à la procédure Save(...). La création d'un nœud enclenche le groupement des messages maintenus dans « group » en dessous de ce nouveau nœud. Ceci s'effectue en mettant à jour l'attribut parentId de chacun de ces messages. La procédure UpdateGroupParentId(...) se préoccupe de cette tâche.

◇ La classe Simulation

Propriétés et accesseurs	Description
Simuld	Propriété de l'attribut simuld
ProcessId	Propriété de l'attribut processId
GetGroup(groupType : byte) : Group	Accesseur retournant le « Group » de la liste « groups » identifié par groupType.

Constructeur :

Simulation.

Méthodes :

La classe Simulation gère une liste d'instances de Group. Elle a pour objectif de gérer le flot de messages provenant de l'exécution d'une simulation. Elle gère le routage des demandes, reçues du HierarchicalLogger, d'ajout de messages (fonction AddMessage), de création de nœud (CreateNode) dans le groupe pertinent.

A l'issue de la création de chaque nœud (création et regroupement de message dessous), il se charge du retrait du Group de sa liste (fonction ClearUnderNode).

Lorsqu'on le souhaite, Simulation renvoie une description (fonction GroupsToString) de lui-même ainsi qu'une description de chacune des instances de Group qu'il gère.

Enfin, Simulation aide le HierarchicalLogger à connaître le type du dernier Message et ceci à chaque niveau groupType de la hiérarchie de messages (fonction GroupsNotif()).

◇ La classe HierarchicalLogger

Propriétés et accesseurs

GetSimulation(simuld : long, processId : long)

Description

Accesseur retournant la simulation de la liste Simulations identifiée par simuld et processId.

Méthodes :

Le HierarchicalLogger reçoit jusqu'à 5 types différents de notification : OrchestraStepNotification, OrchestraProcessNotification, OrchestraBusinessNotification, OrchestraJobNotification et OrchestraLogNotification. Par surcharge de la procédure Log(...), il traite le cas et les contraintes associés à chacun de ces types (procédures correspondant à une surcharge de « Log(...) »). Une surcharge supplémentaire de la procédure Log(...) permet également de traiter le type BasicMessage.

BasicMessage représente un conteneur pouvant maintenir chacun des 5 types de message. Dans le cas, d'un BasicMessage, une conversion vers l'un des 5 types est réalisée puis on redirige vers la procédure « Log » pertinente.

Le HierarchicalLogger se charge de la création du Message (fonction CreateMessage(...)) à partir des éléments de la notification.

Enfin, dans le cas d'étapes n'ayant pas reçues de notification de fin, la fonction PurgeOldSimulations() a été définie afin de supprimer une simulation après une certaine période d'inactivité.

Le diagramme de classes final nous permet de lister les données et méthodes de chacun de nos objets. Les objets interagissent entre eux sous la forme de séquences.

Comment se présentent-elles ?

C'est ce que je vais mettre en évidence en vous présentant les principaux diagrammes de séquences.

2. Le modèle dynamique - Les interactions entre éléments

Pour décrire les interactions entre les éléments, j'ai choisi une représentation à l'aide de diagrammes de séquences UML. Ceux-ci me permettent de symboliser :

- ✓ le routage des messages de notification,
- ✓ le traitement selon le type de notification et,
- ✓ les traitements d'une simulation.

a. Le routage des messages de notification

Le service « Broker » reçoit les messages d'exploitation, appelés aussi notifications, émis par un moteur exécutant une simulation.

Le diagramme de séquence « sd_BrokerCallback » qui suit, présente l'analyse et le routage effectués par l'objet « brokerCallback » sur le message avant son transfert dans le HierarchicalLogger :

Figure P2.II.2.a._a Le diagramme de séquence « sd_BrokerCallback »

La procédure « NotificationHandler » représente un événement gérant la réception de messages d'exploitation appelés aussi notifications.

A chaque réception de message, le « Broker » lève dans l'objet « brokerCallback » cet événement afin de lui transférer l'instance du message sous la forme d'un objet de type BasicMessage.

L'événement « NotificationHandler » détermine le type du message, le convertit dans son type originel et le transfère au HierarchicalLogger.

Les 5 types disponibles sont : OrchestraStepNotification, OrchestraLogNotification, OrchestraProcessNotification, OrchestraBusinessNotification et OrchestraJobNotification.

Dans le HierarchicalLogger, la procédure « Log(...) » est surchargée afin de gérer les 5 types de message disponibles et d'opérer un traitement différent en fonction de chacun d'eux.

Exemple :

Dans notre précédent diagramme, on prend par exemple l'arrivée d'un message de type « OrchestraStepNotification ». Dans le Broker l'événement NotificationHandler(...) de l'objet brokerCallBack est levé. Cet événement transporte le message sous la forme d'une instance BasicMessage.

NotificationHandler(...) détermine le type du message et le reconvertit dans son type exact, originel (la conversion entraîne l'instanciation d'un objet cible OrchestraStepNotification, la copie des valeurs de l'instance BasicMessage source vers l'objet cible et la suppression de cet objet source).

Puis, à la fin, NotificationHandler(...) appelle une des fonctions surchargées « Log(...) » du HierarchicalLogger.

b. Traitement selon le type de notification

L'exécution de plusieurs simulations, par les moteurs de calcul, s'effectue de manière simultanée et concurrente. Le Broker et le HierarchicalLogger sont amenés à réceptionner et traiter plusieurs flux de messages d'exploitation.

A chaque étape d'une simulation, une instance du contrôleur Simulation est définie pour le gérer. Le HierarchicalLogger maintient et supervise ainsi une liste de simulations.

Les points d'entrée du HierarchicalLogger sont représentés par les procédures « Log(...) ». La procédure « Log(...) » est surchargée de nombreuses fois afin d'apporter un traitement différent selon le type du message d'exploitation reçu.

Les types de message d'exploitation disponibles sont :

- ✓ OrchestraProcessNotification : notification d'un processus,
- ✓ OrchestraStepNotification : notification d'une étape,
- ✓ OrchestraLogNotification : notification technique du journal d'exécution,
- ✓ OrchestraJobNotification : notification technique d'un travail,
- ✓ et OrchestraBusinessNotification : notification métier.

◇ Processus, notification de type OrchestraProcessNotification

Il annonce un événement apparu dans le processus d'exécution d'une simulation.

Au sein de la procédure « Log(...) » de gestion de message OrchestraProcessNotification, l'instance msg de l'objet « Message » est définie, la simulation dédiée est sélectionnée (appel de la fonction « simulation := GetSimulation(simuld, processId) ») en fonction des identifiants simuld et processId.

Figure P2.II.2.b_a Le diagramme de séquence sd_logOrchestraProcessNotification

Enfin, le message est ajouté à la simulation et la propriété groupsNotif est renseignée. Elle permet au message qui suivra de connaître par groupe le type de la précédente notification.

C'est ainsi que la déclaration « groupsNotif[GroupType.Step] := NotifType.Process » permet de dire : qu'au niveau GroupType.Step, un message de type "OrchestraProcessNotification" a été précédemment ajouté.

◇ Etape, notification de type OrchestraStepNotification

Au sein de la procédure « Log(...) » de gestion de message OrchestraStepNotification, une instance msg de l'objet Message est définie, la simulation dédiée est sélectionnée (appel de la fonction « simulation := GetSimulation(simuld, processId) ») en fonction des identifiants simuld et processId.

Figure P2.II.2.b_b Le diagramme de séquence sd_logOrchestraStepNotification

Ensuite, un test sur l'état de la grille de calcul est réalisé sous la forme :
« Alt [orchestraStepNotification.State == OrchestraGridState.Done] ».

Si le calcul est terminé « OrchestraGridState.Done », on se retrouve en fin d'étape et un ensemble d'instructions sont lancées auprès de la simulation afin de finaliser cette étapes :

- ✓ crée un nœud au niveau GroupType.Treatment,
- ✓ crée un nœud au niveau GroupType.Job,
- ✓ ajoute notre message actuel au niveau GroupType.Job,
- ✓ crée le nœud au niveau GroupType.Step,
- ✓ indique que le message traité est un message de type OrchestraStepNotification placé au niveau GroupType.Job (groupsNotif[GroupType.Job] := NotifType.Step et groupsNotif[GroupType.TempTreatment] := NotifType.NotDefined),
- ✓ et enfin, libère le contrôleur simulation.

Par contre, si le calcul n'est pas terminé :

- ✓ le message est ajouté à la simulation sur le niveau GroupType.Job,
- ✓ et on indique que la dernière notification sur ce niveau a été de type NotifType.Step.

◇ « Traitement technique », notification de types OrchestraLogNotification ou OrchestraJobNotification

Le diagramme de séquence sd_logOrchestraLogNotification présente les étapes de traitement d'un message de type OrchestraLogNotification.

Au sein de la procédure « Log(...) » de gestion de message OrchestraLogNotification, une instance msg de l'objet Message est définie, la simulation dédiée est sélectionnée (appel de la fonction « simulation := GetSimulation(simuld, processId) ») en fonction des identifiants simuld et processId.

Figure P2.II.2.b._c Le diagramme de séquence sd_logOrchestraLogNotification

Ensuite, il est nécessaire de connaître le type du précédent message ayant été placé au niveau GroupType.TempTreatment afin de le comparer avec le type du message actuel :

- ✓ Sur la simulation dédiée, on récupère la propriété groupsNotif afin de connaître par groupe le type du précédent message,
- ✓ Si sur le groupe GroupType.TempTreatment, celui-ci était différent de OrchestraJobNotification et de OrchestraLogNotification, on demande à l'instance de l'objet Simulation de créer un nœud correspondant au groupe GroupType.Treatment.

Enfin, dans tous les cas, le message est ajouté à la simulation sur le groupe GroupType.TempTreatment et une trace de cette action est indiquée dans la propriété groupsNotif « groupsNotif[GroupType.TempTreatment] := NotifType.Log ».

Le diagramme de séquence sd_logOrchestraJobNotification présente les étapes de traitement d'un message de type OrchestraJobNotification. Son déroulement est calqué sur celui d'un message de type OrchestraLogNotification.

Figure P2.II.2.b._d Le diagramme de séquence sd_logOrchestraJobNotification

◇ « *Traitement métier* », notification de type OrchestraBusinessNotification

Le diagramme de séquence sd_logOrchestraBusinessNotification présente les étapes de traitement d'un message de type OrchestraBusinessNotification.

Au sein de la procédure « Log(...) » de gestion de message OrchestraBusinessNotification, une instance msg de l'objet Message est définie, la simulation dédiée est sélectionnée (appel de la fonction « simulation := GetSimulation(simuld, processId) ») en fonction des identifiants simuld et processId.

Figure P2.II.2.b._e Le diagramme de séquence sd_logOrchestraBusinessNotification

Ensuite, il est nécessaire de connaître le type du précédent message ayant été placé au niveau GroupType.TempTreatment afin de le comparer avec le type du message actuel :

- ✓ Sur la simulation dédiée, on récupère la propriété groupsNotif afin de connaître par groupe le type du précédent message,

✓ Si sur le groupe GroupType.TempTreatment, celui-ci était défini (différent de NotDefined) ou il était différent de OrchestraBusinessNotification, on demande à l'instance de l'objet Simulation de créer un nœud correspondant au groupe GroupType.Treatment.

Enfin, dans tous les cas, le message est ajouté à la simulation sur le groupe GroupType.TempTreatment et une trace de cette action est indiquée dans la propriété groupsNotif « groupsNotif[GroupType.TempTreatment] := NotifType.Business ».

c. Traitements d'une Simulation

◇ Récupération d'un groupe

L'objet Simulation gère une liste d'instances de Group. Chaque groupe est représentatif de son niveau « groupType ».

Une simulation peut recevoir une demande pour un groupe précis GetGroup(groupType).

Figure P2.II.2.c._a Le diagramme de séquence sd_Simulation_GetGroup

La fonction « GetGroup(groupType) » va nous permettre de rechercher un groupe de type groupType.

Le tableau « groups » liste les groupes actuellement disponibles. C'est dans cette liste que la recherche va ainsi se dérouler.

La simulation va boucler sur chacune des n instances de Group dans l'objet « groups » afin de déterminer si l'un d'entre eux correspondrait aux identifiants simuld, processId et groupType.

Si un groupe ressort de la recherche « Alt [compareSimuldProcessIdGroupType == true] », la simulation ajoute le message à ce groupe.

A l'issue, « GetGroup(groupType) » retourne le groupe trouvé ou une valeur nulle en cas d'échec.

◇ Ajout de message à un groupe

Dans cette séquence, on décrit les étapes de la fonction « AddMessage(msg, groupType) ». Celle-ci représente une demande d'ajout d'un message d'exploitation « msg » à placer au niveau indiqué par le paramètre « groupType ».

La démarche consiste à déterminer s'il existe déjà un groupe qui correspondrait à la demande. Dans le cas contraire, il est nécessaire de le créer.

Figure P2.II.2.c._b Le diagramme de séquence sd_Simulation_AddMessage

La récupération du groupe correspondant à la demande est réalisée par la fonction « getGroup(groupType) » qui retourne le groupe dans l'objet groupTarget (instance de Group).

Si l'objet groupTarget ne référence aucun groupe « Alt [groupTarget == null] », on l'instancie et on l'ajoute à la propriété groups de notre simulation. La propriété groups maintient la liste des groupes gérés par la simulation courante.

Au final, notre message d'exploitation « msg » est ajouté au groupe groupTarget et une référence vers ce groupe est renvoyée à l'appelant de notre fonction.

◇ Création de nœud ou déplacement du contenu d'un Group

Création d'un nœud :

Le diagramme de séquence sd_Simulation_CreateNode va nous permettre de décrire le traitement de placement d'un groupe de messages sous un nœud.

La procédure « CreateNode(groupType, messageText) » a pour objectif de créer un nœud à un niveau donné (paramètre « groupType») mais surtout de référencer le groupe positionné au niveau juste supérieur « groupType + 1 ».

Le paramètre « messageText » sert à la définition du nœud que nous allons créer.

Figure P2.II.2.c_c Le diagramme de séquence sd_Simulation_CreateNode

La première étape consiste à récupérer, grâce à la fonction « `groupSource := GetGroup(goupType + 1)` », le groupe `groupSource` que notre nœud référencera. Par rapport au niveau « `groupType` » de notre nœud, `groupSource` représentera le groupe positionné au niveau juste supérieur « `groupType + 1` ».

Si un groupe a été identifié « `Alt [groupSource == null] Else` », on poursuit.

On détermine le nombre de messages « `nbMessages` » dans ce groupe.

On ne souhaite pas placer sous un nœud un groupe de niveau `GroupType.TempTreatment` (« `groupSource.GroupType == GroupType.TempTreatment` ») possédant qu'un seul message (« `nbMessages == 1` »).

Si cette situation est rencontrée :

- ✓ le nœud n'est pas créé.
- ✓ Par contre, on appelle la procédure « `MoveToGroup(groupSource, groupSource.GroupType - 1)` » afin de déplacer le contenu du groupe `groupSource` sur le groupe de niveau inférieur « `groupSource.GroupType - 1` » (voir le diagramme de séquence `sd_Simulation_MovetoGroup`).

Sinon, on crée le nœud :

- ✓ On récupère le dernier message du groupe et on effectue une copie de celui-ci afin de définir l'objet `msgNode`. L'objet `msgNode` permet de définir un message pour notre nœud et il est calqué sur le dernier message inséré dans le groupe.

Le nœud msgNode représente une instance particulière de la classe Message dans le sens où celui-ci aura sa propriété NbMessages supérieure à zéro et d'autres Messages le référenceront à l'aide de leur attribut parentId.

- ✓ Si le paramètre messageText de la procédure a été défini, on l'applique à l'objet msgNode.
- ✓ On ajoute ensuite le nœud à l'instance de Simulation (procédure « AddMessage(msgNode, groupType) »).
- ✓ On commande au groupe groupSource de placer, en base de données, ses messages sous le nœud msgNode.
 - groupSource va, pour chacun des messages qu'il regroupe, mettre à jour leur parentId. Ces messages vont ainsi référencer à l'aide de leur attribut parentId notre msgNode.
 - Ensuite, groupSource va, pour notre msgNode, mettre à jour l'attribut nbMessages. L'objet groupDao se charge de sauvegarder ces mises à jour en base de données à l'aide de ses méthodes « UpdateGroupParentId(...) » et « SetNbMessages(...) ».
- ✓ Les messages du groupe ainsi hiérarchisés en base de données, on peut les retirer de la gestion par la simulation (retrait de la mémoire vive du serveur applicatif allouée pour la simulation). On libère la simulation de ce groupe groupSource en appelant la procédure « ClearUnderNode(groupSource, msgNode) ».

Déplacement de messages :

On répond ainsi à la demande de déplacement du contenu d'un groupe, notamment ses messages, vers un autre.

Figure P2.II.2.c._d Le diagramme de séquence sd_Simulation_MovetoGroup

La démarche est la suivante :

On récupère le groupe cible groupTarget à l'aide de la fonction « GetGroup(groupTypeTarget) ». Celui-ci est désigné par le niveau de groupe groupeTypeTarget (valeur de l'énumération groupType).

Pour le groupe source groupSource, on met à jour son niveau GroupType afin qu'il ait le même que celui du groupe cible groupTarget.

On copie les messages du groupe groupSource vers le groupe groupTarget.

Enfin, on supprime le groupe source groupSource.

Le HierarchicalLogger après de nombreux tests, par la Maîtrise d'œuvre sur notre environnement de développement et par la Maîtrise d'ouvrage sur leur environnement de recette, a été validé pour un déploiement sur les environnements de production. Quelques semaines plus tard, les analystes financiers firent un retour à la Maîtrise d'Ouvrage au sujet de lenteurs croissantes apparaissant lors de l'utilisation de l'outil web et l'exécution des simulations. Ce retour nous a été transféré afin qu'on étudie une consommation alarmante des ressources mémoires du serveur de production. Cette problématique technique faisait craindre une fuite mémoire. J'ai ainsi techniquement analysé les raisons et ai désactivé provisoirement le HierarchicalLogger durant l'élaboration d'une deuxième version que je vais alors vous décrire.

III. Le HierarchicalLogger, deuxième version

D'après les résultats obtenus de l'exécution du HierarchicalLogger, sur les environnements de production, face à une haute volumétrie de messages d'exploitation, mon responsable et moi-même avons dû envisager sa désactivation.

En effet, on a pu constater, un recours grandissant et dangereux des ressources mémoires. Ceci représentait sans aucun doute une fuite mémoire.

◇ Comment pouvions-nous l'expliquer ?

Une demande importante, formulée par mon responsable, liée au développement du HierarchicalLogger était de conserver dans la table `app_processlog` l'ordre des nœuds et leurs messages. Je devais également opérer le minimum de modifications sur cette table.

Les identifiants des nœuds et de leurs messages. Autant pour les messages que pour les nœuds, ils acquièrent leur identifiant (colonne PID de la table `app_processlog`) lors de l'insertion dans la table. Oracle traite la colonne PID comme un entier à incrémentation automatique.

L'exemple de 3 messages `m1`, `m2`, `m3` à placer sous un nœud `n1`. Conserver l'ordre des nœuds et leurs messages signifiait que, si `m1` obtenait un PID de 50931, le PID de `m2`, `m3` et `n1` devaient-êtré respectivement 50932, 50933 et 50934.

Le HierarchicalLogger traite le flux de messages d'exploitation. Aussitôt après analyse, les messages sont sérialisés en base de données.

Malgré tout, jusqu'au signal d'ajout d'un nœud et afin dans ce cas de mettre à jour les messages pour qu'ils se regroupent sous ce nœud, il me fallait les conserver. Les messages étaient ainsi conservés en mémoire vive du serveur dans la propriété `Groups` (liste d'instances de `Group`) de l'objet contrôleur `Simulation`.

L'exécution parallèle des simulations ajoutée au fait que certains groupes pouvaient regrouper plus de 500 messages. De cette logique, je sollicitais la mémoire vive du serveur de manière importante.

Précédemment, au cours de l'étude de l'expression des besoins, dans la partie « Comment organise t-on ce flux en hiérarchie ? », j'ai indiqué ma déception en constatant que les messages étaient véritablement individualistes.

De cette individualité, rien ne me permettait de m'assurer de la bonne diffusion des messages signal d'ajout de nœud. Pourtant, ces messages signal sont nécessaires à la fermeture d'un nœud et ainsi à la libération des messages placés dessous.

Je craignais que la mémoire vive du serveur soit sollicitée de manière importante.

1. Le modèle de données – Structure statique des éléments

La conservation en mémoire vive d'un flux de messages est un véritable problème. J'ai souhaité que cette conservation disparaisse. Pour ce faire, j'ai pris l'initiative de réaliser une nouvelle analyse afin de développer des correctifs logiciels.

Mon souhait était de revoir la logique de traitement du flux.

a. Le modèle de données

Précédemment, dans le HierarchicalLogger V1 (première version), la table `app_processlog` était utilisée pour la sauvegarde des « nœuds de hiérarchisation » et des « messages d'exploitation ».

J'ai décidé de déplacer la partie sauvegarde des « nœuds de hiérarchisation » dans une nouvelle table dédiée : `app_hierarchylog`.

Figure P2.III.1.a._a Le modèle de données

La table `app_hierarchylog` représente une table hiérarchique : au sein de laquelle, la clé étrangère « `parentId` » référence la clé primaire « `id` ». De cette manière, un enregistrement peut référencer un autre enregistrement dans cette même table. Ce qui veut dire qu'un groupe peut désigner son groupe parent. Les groupes sont ainsi organisés en hiérarchie.

Chaque groupe (chaque enregistrement) dans `app_hierarchylog` est susceptible de référencer plusieurs messages (plusieurs enregistrements) dans `app_processlog`.

Enfin, on peut également noter qu'un message (enregistrement) dans `app_processlog` peut également être défini en dehors d'un groupe. C'est-à-dire, sans aucune référence à un groupe quelconque. Son attribut « `hierarchyId` » aura ainsi la valeur null.

Cette décomposition permet maintenant de diviser les préoccupations !

✓ *Dans la table `app_hierarchylog` (à travers l'objet `Group`) :*

La logique sur l'instant de création des nœuds s'inverse !

Auparavant, chaque nœud était créé après la réception de tous les messages d'exploitation qu'il devait regrouper.

Maintenant, le HierarchicalLogger crée chaque groupe, s'il n'existe pas, avant la sauvegarde de ses messages. De cette manière, sur le flux de messages, chaque message, avant sauvegarde, est enrichi avec l'identifiant du groupe dans lequel il est placé.

Les messages sont hiérarchisés, archivés et on ne conserve plus de copie de ceux-ci en mémoire vive.

✓ Dans la table `app_processlog` (à travers l'objet `Message`) :

Le flux de messages entre dans le `HierarchicalLogger` qui l'analyse, enrichit, sérialise et désalloue aussitôt après chacun des messages. Plus aucune copie des messages est maintenue en mémoire dans l'attente d'autorisation quelconque. On revient au mode de fonctionnement appliqué avant la création du `HierarchicalLogger`. La sollicitation de la mémoire vive revient au minimal, c'est-à-dire, juste les ressources nécessaires au passage du flux de messages.

b. Le diagramme de classes final

Figure P2.III.1.b._a Le diagramme de classes final

Le redéveloppement du `HierarchicalLogger` fut l'occasion de prendre en compte des correctifs et simplifications.

◇ Les objets `Message` et `MessageDao`

Afin de représenter sa possible appartenance à un groupe, la propriété `groupId` (entier pouvant-être null) a été rajoutée.

L'objet `Message` ne prend plus en charge la définition des nœuds de hiérarchisation. En conséquence, les propriétés `parentId` et `nbMessages`, de définition des nœuds de hiérarchisation, sont transférées sur l'objet `Group`.

L'objet Message retrouve son objectif premier de définition de message et puisque la sauvegarde s'effectue de manière unitaire, je lui ai ainsi ajouté la gestion de sa sauvegarde. Ainsi, Message inclut maintenant une instance de MessageDao.

MessageDao est l'Objet d'Accès aux Données (DAO) dédié à la sauvegarde d'instances de Message.

◇ *Les objets Group et GroupDao*

Le contrôle sur Simuld et ProcessId. Chaque instance de Group est définie pour un Simuld, un ProcessId et un GroupType donnés. L'objet Simulation gère déjà la vérification sur les éléments Simuld et ProcessId, c'est pour cela que j'ai souhaité simplifier Group en lui retirant cette gestion.

Il en découle que, sur l'objet Group, les propriétés Simuld et ProcessId ainsi que les méthodes CompareSimuldProcessIdGroupType(...) disparaissent.

Les nœuds de hiérarchisation. Pour lui permettre de les gérer, il récupère les propriétés parentId et nbMessages de l'objet Message.

L'attribut « messages », qui maintenait la liste des messages regroupés, ainsi que les méthodes AddToNode(...), GetNbMessages(...), ClearUnderNode(...) ont été retirées.

Ainsi, on répond bien à la nécessité de ne plus conserver les messages en mémoire vive du serveur.

Enfin, le déplacement de groupes. Les demandes par l'objet Simulation de déplacement du contenu d'un groupe source vers un autre groupe cible sont diffusées à l'aide de la méthode MoveToGroup(...) au Dao GroupDao.

Enfin, les traitements du GroupDao ont été revus afin de gérer simplement la sauvegarde d'un groupe (méthode « Save(...) ») et le déplacement de groupe (méthode « MovetoGroup(...) »).

◇ *L'objet Simulation*

La confusion entre groupe et nœud. La notion de groupe (Group) et de placement de celui-ci sous un nouveau nœud (Node) à un instant donné, apportaient une confusion. Dorénavant, ces 2 notions fusionnent en groupe (Group).

C'est ainsi que les méthodes CreateNode(...), ClearUnderNode(...) et Clear(...) sont retirées.

L'objet Simulation entreprend maintenant :

- ✓ Le placement des groupes en hiérarchie : GetNewGroupParentId(...).
- ✓ L'ajout de message à un groupe qu'il désigne à l'aide de l'élément GroupType. Si le groupe n'existe pas, il le crée également. Pour ce faire, on a renommé la méthode Add(...) en AddtoGroup(...).
- ✓ Le déplacement du contenu d'un groupe dans un autre à l'aide de MovetoGroup(...).

- ✓ La fermeture d'un groupe à l'aide de CloseGroup(...).
- ✓ La sauvegarde d'un message indépendamment d'un groupe : SaveMessage(...). Utilisé dans le cas d'un message de type OrchestraProcessNotification qu'on ne souhaite pas placer dans un groupe.

Auparavant, notre hiérarchie était définie à l'aide d'un niveau GroupType allant jusqu'au niveau GroupType.TempTreatment afin de représenter les nœuds : Etape, Travail, Traitement et « Traitement temporaire ». Le niveau « Traitement temporaire » ne désignait pas de nœud, mais il nous était nécessaire pour placer temporairement la liste de messages techniques ou métiers dans l'attente du signal de création du nœud Traitement.

Maintenant, on ne conserve plus temporairement ces messages. Ce qui nous permet d'en venir à une représentation à 3 niveaux, proche de la réalité : Etape, Travail et Traitement.

2. Le modèle dynamique – Les interactions entre éléments

a. Traitement selon le type de notification

◇ Processus, notification de type *OrchestraProcessNotification*

L'exécution d'une simulation s'opère au sein d'un processus et toute évolution sur celui-ci génère une notification de type *OrchestraProcessNotification*. Cette notification est diffusée au *HierarchicalLogger* à travers l'appel « `Log(simuld, orchestraProcessNotification)` ».

Le traitement d'un message de type *OrchestraProcessNotification* est le seul cas où le message est sauvegardé sans lien quelconque avec un groupe.

Figure P2.III.2.a._a Le diagramme de séquence `sd_logOrchestraProcessNotification`

La séquence est la suivante :

- ✓ « `Log(simuld, orchestraProcessNotification)` » : Le *HierarchicalLogger* reçoit une notification de type *orchestraProcessNotification*.
- ✓ « `new_Message(...)` » : à l'aide des éléments de la notification *orchestraProcessNotification*, une instance `msg` de type *Message* est générée.
- ✓ « `simulation := GetSimulation(simuld, processId)` » : la simulation dédiée (en fonction de `Simuld` et `ProcessId` du message) est récupérée.
- ✓ « `SaveMessage(msg)` » : le *HierarchicalLogger* commande à l'objet « *simulation* » de sauvegarder directement le message sans le placer dans un groupe.
- ✓ « `Save()` » (de l'instance `msg` de type *Message*) : la simulation commande au message `msg` de se sauvegarder.
- ✓ « `Save()` » (de l'instance `messageDao`) : pour ce faire, l'instance `msg` commande au `messageDao` de réaliser cette tâche.

◇ Etape, notification de type *OrchestraStepNotification*

Une simulation est formée de nombreuses étapes dont l'évolution est notifiée à l'aide de message de type *OrchestraStepNotification*. Cette notification est diffusée au *HierarchicalLogger* à travers l'appel « `Log(simuld, orchestraStepNotification)` ».

Figure P2.III.2.a_b Le diagramme de séquence *sd_logOrchestraStepNotification*

La séquence est la suivante :

- ✓ « `Log(simuld, orchestraStepNotification)` » : Le *HierarchicalLogger* reçoit une notification de type *orchestraStepNotification*.
- ✓ « `new_Message(...)` » : à l'aide des éléments de la notification *orchestraProcessNotification*, un message *msg* de type *Message* est instancié.
- ✓ « `simulation :=GetSimulation(simuld, processId)` » : la simulation dédiée (en fonction du *Simuld* et *ProcessId* du message) est récupérée.
- ✓ « `Alt [orchestraStepNotification.State==OrchestraGridState.Done]` » :
 - si le calcul sur la grille de calcul est terminé :
 - « `CloseGroup(GroupType.Treatment)` » et « `CloseGroup(GroupType.Job)` » : On clôture le groupe de niveau *GroupType.Treatment* (type « *Traitement* ») puis le groupe de niveau *GroupType.Job* (type « *Travail* »).
 - « `AddtoGroup(msg, GroupType.Step)` » : On ajoute le message *msg* au groupe de niveau *GroupType.Step* (type « *Etape* »).
 - « `CloseGroup(GroupType.Step)` » : Ensuite, on le clôture.
 - « `groupsNotif[GroupType.Step]:=NotifType.Step` », « `groupsNotif[GroupType.Job]:= ""` » et « `groupsNotif[GroupType.Treatment]:= ""` » : On informe la simulation sur la dernière notification reçue. Sur le groupe *GroupType.Step*, on vient de placer une notification de type *OrchestraStepNotification*. Les groupes *GroupType.Job* et *GroupType.Treatment* ont été clôturés, on place ainsi une valeur vide.
 - « `détruit` » : Enfin, l'étape étant terminée, on supprime la simulation.
 - Par contre, si le calcul sur la grille de calcul n'est pas terminé :
 - « `AddtoGroup(msg, GroupType.Step)` » : On ajoute le message *msg* au groupe de niveau *GroupType.Step* (type « *Etape* »).
 - « `groupsNotif[GroupType.Step]:=NotifType.Step` » : On informe la simulation sur la dernière notification reçue. Sur le groupe *GroupType.Step*, on vient de placer une notification de type *OrchestraStepNotification*.

◇ « Traitement technique », notification de types *OrchestraLogNotification* ou *OrchestraJobNotification*

L'étape d'une simulation groupe des nœuds Travail qui goupent à leur tour des nœuds Traitement.

Le HierarchicalLogger reconnaît 2 types différents de nœud Traitement : « Traitement technique » et « Traitement métier ».

Les notifications *OrchestraLogNotification* et *OrchestraJogNotification* définissent un « Traitement technique ».

La notification *OrchestraBusinessNotification* définit un « Traitement métier ».

La notification d'un traitement technique est diffusée au HierarchicalLogger à travers les appels « *Log(simuld, orchestraLogNotification)* » ou « *Log(simuld, orchestraJobNotification)* ».

Figure P2.III.2.a._c Le diagramme de séquence sd_logOrchestraLogNotification

Figure P2.III.2.a._d Le diagramme de séquence sd_logOrchestraJobNotification

Pour ces 2 appels, la séquence est similaire. On décrit ainsi seulement dans le cas d'une notification *OrchestraStepNotification*.

La séquence est la suivante :

- ✓ « *Log(simuld, orchestraStepNotification)* » : Le HierarchicalLogger reçoit une notification de type *orchestraStepNotification*.
- ✓ « *new_Message(...)* » : à l'aide des éléments de l'objet *orchestraStepNotification*, un message *msg* de type *Message* est instancié.

- ✓ « simulation :=GetSimulation(simuld, processId) » : la simulation dédiée (en fonction du Simuld et ProcessId du message) est récupérée.
- ✓ groupsNotif:=GroupsNotif() : On récupère de la simulation, la propriété GroupsNotif afin par la suite de l'évaluer.
- ✓ « Alt[groupsNotif[GroupType.Treatment]!=NotifType.NotDefined && groupsNotif[GroupType.Treatment]!=NotifType.Job && groupsNotif[GroupType.Treatment]!=NotifType.Log] » :
 - On évalue la valeur de groupNotif. Si cette condition est vraie, cela signifie que la précédente notification n'était pas de type « Traitement technique ».
 - « CloseGroup(GroupType.Treatment) » : Dans ce cas, on clôture notre groupe GroupType.Treatment (type « Traitement »).
- ✓ « AddtoGroup(msg, GroupType.Treatment) » : On ajoute le message msg au groupe de niveau GroupType.Treatment (type « Traitement »). Si le groupe n'existe plus, il sera également créé.
- ✓ « groupsNotif[GroupType.Treatment]:=NotifType.Job » : On informe la simulation sur la dernière notification reçue. Sur le groupe identifié par GroupType.Treatment, on vient de placer une notification de type OrchestraJobNotification.

◇ « *Traitement métier* », notification de type *OrchestraBusinessNotification*

La notification d'un traitement métier est diffusée au HierarchicalLogger à travers l'appel « Log(simuld, orchestraBusinessNotification) ».

Figure P2.III.2.a._e Le diagramme de séquence sd_logOrchestraBusinessNotification

La séquence du « Traitement métier » est presque identique à celle du « Traitement technique ».

Les différences se placent :

- ✓ au test « Alt » dont la déclaration a pour objectif cette fois-ci de vérifier que la précédente notification n'était pas de type « Traitement métier ».
- ✓ à l'instruction « groupsNotif[GroupType.Treatment]:=NotifType.Business » : où on informe la simulation qu'on vient de placer une notification de type OrchestraBusinessNotification.

b. Traitements de la Simulation

◇ Récupération d'un groupe

Le HierarchicalLogger gère une liste de simulations à l'aide de la propriété « Simulations » représentant une liste d'instances de Simulation.

Ceci, lui permet de prendre en charge l'exécution en parallèle de plusieurs étapes, de la même simulation ou de simulations différents.

La récupération de la correcte simulation s'effectue à l'aide des valeurs de simuld et processId (appel « GetSimulation(simuld, processId) »).

De même, chaque objet Simulation gère une liste de groupes Group à l'aide de la propriété groups représentant une liste d'instance de Group.

La récupération du correct groupe s'effectue à l'aide de la valeur de groupType (appel « GetGroup(groupType) »).

Les séquences de récupération de simulation et de groupe sont presque similaires et je vous présente celle du groupe :

Figure P2.III.2.b_a Le diagramme de séquence sd_Simulation_GetGroup

La séquence de la fonction GetGroup(groupType) est :

- ✓ « group:=GetGroup(groupType) » : la simulation reçoit une demande de récupération du groupe group désigné par groupType.
- ✓ « Loop[n] » et « Alt[groups[n].GroupType==groupType] » : on boucle sur les n éléments placés dans la propriété groups, afin d'identifié celui désigné par groupType.
- ✓ « groups[n] » : une fois le groupe identifié, la fonction retourne sa référence sinon, la valeur null est retournée.

◇ Ajout de message à un groupe

Cette fonction représente la principale méthode de la Simulation. Elle commande la création des groupes, l'ajout des messages et la sauvegarde de ceux-ci.

Figure P2.III.2.b._b Le diagramme de séquence sd_Simulation_AddtoGroup

La séquence est la suivante :

- ✓ « `AddtoGroup(msg, groupType)` » et « `new_Message(...)` » : la simulation reçoit une demande d'ajout du message `msg` passé en paramètre sur le groupe désigné par `groupType`.
- ✓ « `groupTarget:=GetGroup(groupType)` » : On récupère le groupe désigné par `groupType`. Celui-ci sera désigné par le nom `groupTarget`.
- ✓ « `Alt[groupTarget==null]` » : Si aucun groupe n'a pu être identifié, on va le créer :
 - « `parentId:=GetNewGroupParentId()` » : afin de lier hiérarchiquement ce nouveau groupe avec celui de niveau inférieur, on détermine le `parentId` à lui affecter. Celui-ci correspondra à l'id du groupe de niveau inférieur.
 - « `new_Group(groupType, parentId)` » : On crée le groupe et sera lié hiérarchiquement avec le groupe de niveau inférieur grâce à `parentId`.
 - « `Save(groupTarget)` » et « `groupTarget.id:=id` » sur `groupDao` : Le `groupTarget` à sa création, il commande au `goupDao` de le sauvegarder en base de données. A l'issue, l'id du `groupTarget` est affecté avec celui généré par la base de données.
 - « `groups.Add(groupTarget)` » : On ajoute `groupTarget` à la propriété `groups` gérant la liste des groupes de la simulation.
- ✓ « `Add(msg, groupType)` » sur `groupTarget` : le message `msg` est ajouté au groupe. De cet ajout :
 - « `groupId:=groupTarget.id` » sur `msg` : de cet ajout, la propriété `groupId` du message `msg` est affecté avec l'identifiant de ce groupe.
 - « `Save()` » sur `msg` : ensuite, le `groupTarget` demande au `msg` de se sauvegarder.
 - « `Save(msg)` » sur `messageDao` : pour ce faire, le message `msg` commande au `messageDao` de réaliser cette action.
 - « `nbMessages++` » sur `groupTarget` : enfin, `groupTarget` incrémente `nbMessages`, afin de connaître le nombre de messages qu'il groupe.
 - `Save(groupTarget)` : on sauvegarde la modification de `nbMessages`.

◇ Clôture d'un groupe

Au moment de la fermeture d'un groupe, outre le fait de clôturer celui-ci, on a également la possibilité de traiter le cas où il ne regroupe qu'un seul message. Dans ce cas, on pourra lancer le déplacement du contenu de ce groupe sur un autre groupe à l'aide de la méthode `MovetoGroup(...)`.

Figure P2.III.2.b._c Le diagramme de séquence `sd_Simulation_CloseGroup`

La séquence est la suivante :

- ✓ « `CloseGroup(groupType)` » : la simulation reçoit une demande de clôture du groupe désigné par `groupType`.
- ✓ « `group:=GetGroup(groupType)` » : on récupère le groupe `group` identifié par `groupType`.
- ✓ « `Alt[group==null]` » :
 - Si le groupe n'a pas été identifié, on quitte.
 - « `Else` » : sinon :
 - « `nbMessages:=NbMessages()` » sur `group` : On récupère du `group` la valeur de sa propriété `NbMessages` qu'on place dans la variable `nbMessages`.
 - « `Alt[nbMessages==1 && group.GroupType==GroupType.Treatment]` » : S'il n'y a qu'un seul message et qu'on traite un groupe de niveau `GroupType.Treatment` :
 - « `MovetoGroup(group, groupType - 1)` » : On déplace le contenu du groupe (son message) sur le groupe de niveau inférieur (`groupType - 1`).
 - « `détruit` » : A l'issue, le groupe est détruit.

◇ Déplacement du contenu d'un Group

Cette séquence a pour objectif d'illustrer la démarche de déplacement du contenu d'un groupe vers un autre groupe. Pour ce faire, on présente les interactions entre Simulation, Group et GroupDao.

Figure P2.III.2.b._d Le diagramme de séquence sd_Simulation_MovetoGroup

La séquence se présente comme ceci :

- ✓ « MovetoGroup(groupSource, groupTypeTarget) » et « new_Group(groupTypeTarget, parentId) » sur groupSource : la simulation reçoit une demande de déplacement du contenu du groupe groupSource sur le groupe de niveau désigné par groupTypeTarget.
- ✓ « groupTarget:=GetGroup(groupTypeTarget) » et « new_Group(groupTypeTarget, parentId) » : la simulation récupère le groupe groupTarget défini par groupTypeTarget.
- ✓ « MovetoGroup(groupSource) » sur groupTarget : la simulation lui commande ensuite de déplacer sur son groupe le contenu du groupe groupSource qu'il reçoit en paramètre.
- ✓ « MovetoGroup(groupSource, groupTarget) » sur groupDao: une fois le travail effectué, il commande à son groupDao d'effectuer la même chose en base de données.
- ✓ « groups.Remove(groupSource) » et « détruit » sur groupSource: la simulation retire le groupe groupSource de la propriété groups (liste des Group gérés) avant de le détruire.

*Partie 3 – Communication dans l'intégration
de données*

I. Le recours à l'intégration de données

1. Développement, visions objet vs procédurale

La manière de percevoir l'intégration de données est relativement différente qu'on ait une vision de développement objet ou une vision de développement procédural.

Il y a quelques années pour le module CNAM de préparation à l'oral Probatoire, je rédigeais une étude sur « L'évolution du développement logiciel ». Dans celle-ci, je mettais en évidence la notion de langage dédié.

Un développeur logiciel est ainsi amené à utiliser régulièrement de nombreux langages : le HTML pour l'agencement graphique, le sql pour le traitement de données relationnelles, le C# pour coordonnées toutes les interactions, le XML pour l'échange de données entre systèmes d'information, le XSLT pour la transformation d'un flux XML...

Pour ma part, je m'investis principalement dans le développement en C# et sa plateforme .Net, j'évolue également autour des autres langages indiqués plus tôt, mais à plus faible dose. Tout est affaire de dosage en fonction de ses préférences !

Au final, je m'efforce d'avoir une vision de Programmation Orientée Objet (POO).

◇ La Programmation Orientée Objet

Elle permet d'organiser nos idées sous la forme d'objets qui architecturés permettent de former des composants, des éléments complexes dont les sous éléments sont hiérarchisés.

Malheureusement, elle n'a pas pour vocation le traitement de données en lot. Au contraire, le chargement d'un élément complexe avec sa hiérarchie peut-être coûteux.

Ce problème se résout à l'aide du principe de chargement paresseux (Lazy loading) qui indique qu'on charge qu'une partie de l'élément complexe. Lorsqu'on a besoin d'une autre part de cet élément, on charge cette part à la demande. De cette manière, on permet de préserver la mémoire vive du serveur.

◇ La Programmation Procédurale

Je côtoie des collègues de travail qui s'investissent dans le développement en langage Oracle pl/sql (procedural language/sql).

Le langage pl/sql possède très peu d'instructions. C'est un langage procédural permettant principalement de regrouper une suite de requêtes SQL. Il est dédié au traitement de données en lot.

Le SQL représente un langage spécifique : léger, facilement maintenable, portable. Il possède une syntaxe limitée et il est optimisé pour son domaine d'application : le traitement de données en lot.

Comme l'ensemble des traitements s'effectue en base de données, la logique de programmation en pl/sql est :

- ✓ de recourir à des tables temporaires et des tables de travail pour stocker les données et,
- ✓ de réaliser des traitements en lot en bannissant au possible l'utilisation de curseur qui, à l'inverse du traitement en lot, amène au traitement unitaire.

Sur les projets auxquels j'ai participé, j'ai rencontré 3 catégories de pensée :

- ✓ des personnes travaillant, développant nos applicatifs uniquement en mode procédural,
- ✓ d'autres personnes possédant plutôt une philosophie de développement purement en mode objet et,
- ✓ une troisième catégorie alliant les 2 modes.

Je pense faire partie de cette dernière catégorie avec un grand souhait de me rapprocher du mode purement objet en y joignant des principes et astuces résolvant les erreurs classiques à ce mode.

Pour moi, durant plusieurs années, la frustration fut grande, dès lors que je me retrouvais au sein d'une équipe pensant en mode procédural, ne comprenant pas et n'étant pas intéressé par le mode objet.

Pourquoi ne comprennent-ils pas ma logique, devrais je changer selon la leur, la situation est-elle normale ?

Le livre « Patterns of enterprise application architecture » (« Patrons d'architecture applicative pour entreprise ») écrit par Martin Fowler m'apporta un soulagement en mettant en valeur les 3 catégories et en indiquant qu'il était réellement difficile de passer du mode procédural à une compréhension du mode objet.

Maintenant, il est important de choisir la philosophie de l'équipe qu'on souhaite rejoindre.

Néanmoins, connaître ces 2 modes et y cerner les avantages et défauts, est un grand atout qui permet de résoudre des problèmes assez courants lors de l'intégration de données.

2. Le recours à l'intégration de données

Au cours de mes années d'expérience et toujours récemment, je suis intervenu sur de nombreux modules logiciels d'intégration de données.

L'intégration de données a pour rôle : l'échange d'une quantité importante de données entre applicatifs logiciels différents. L'échange est réalisé à l'aide de fichiers au format CSV ou plus récemment au format XML.

Revenons sur l'environnement Optima :

Figure P3.I.2._a Environnement Optima, le tiers de présentation « UI », intégration « Batch » ; et le tiers applicatif « Application »

Au sein de l'environnement Optima, les applicatifs Intranet Oscare, Supervision center et Icap's possèdent des modules de téléchargement et d'intégration de fichiers d'échange.

L'environnement Optima, possède également le service de traitement en lot « Batch Service » réalisant l'intégration automatique des données de fichiers déposés dans un répertoire précis.

◇ Ces échanges peuvent-être manuels

Lorsqu'ils sont peu fréquents, en recourant à un module de téléchargement et d'intégration de fichier.

Les utilisateurs, pour obtenir plus de flexibilité, utilisent énormément ces modules :

Prenons l'exemple de l'élément « Production nouvelle » sous ICAP'S : il englobe un certain nombre de facilités, chacune étant définie à l'aide d'un formulaire composé de 40 champs à remplir. La saisie à travers l'intranet d'ICAP'S peut-être assez longue et laborieuse.

Les utilisateurs préfèrent ainsi :

- ✓ exporter les données d'une « Production nouvelle » existante,
- ✓ modifier celles-ci à l'aide d'un tableur,
- ✓ générer des rapports et des graphiques toujours dans leur tableur et,
- ✓ enfin réimporter les données modifiées dans ICAP'S pour créer une nouvelle « Production nouvelle ».

◇ Ces échanges peuvent-être automatisés

Lorsqu'ils sont fréquents, à l'aide d'un service Windows scrutant le dépôt des fichiers d'échange dans un répertoire précis.

Ce mode est souvent utilisé lors d'échange de données entre entités ou filiales d'une entreprise.

Chez Optima, ceci est réalisé par le service d'intégration en lot « Batch Service » œuvrant sur les données provenant de la BMRC.

3. *Le protocole d'échange*

Pour que 2 entités métier se mettent d'accord sur la manière d'échanger des données, elles établissent un document officiel représentant un protocole d'échange.

◇ *Le contenu du protocole*

Ce document notamment, indique : le format d'échange (CSV ou XML...), le nombre de fichiers avec le format de nommage. Si on a affaire à un ensemble de fichiers, ceux-ci sont disposés dans un répertoire zippé.

Pour chacun des fichiers, il indique également : l'ordre des attributs devant s'y retrouver avec leur type et éventuellement un exemple.

Pour chaque attribut, en fonction du type rencontré des propriétés sont requises :

- ✓ Chaîne de caractères : nombre de caractères, alphabet utilisé.
- ✓ Décimal : la précision, le séparateur décimal et séparateur des milliers. Les américains et britanniques utilisent le « . » et la « , » respectivement comme séparateur décimal et séparateur des milliers. Les français appliquent le principe inverse.
- ✓ Date : les américains utilisent le format mm/jj/aaaa tandis que les français et les britanniques utilisent le format jj/mm/aaaa.
- ✓ Heure : les américains et britanniques utilisent le « : » pour séparer les heures des minutes tandis que les français préfèrent le « h ».

Ces informations nous permettent de cerner clairement les données et les contraintes qu'il nous faudra gérer. A partir de ces informations, il nous est possible de vérifier la capacité de notre bibliothèque de programmation. Par exemple, pour un décimal d'une certaine précision, notre bibliothèque a-t-elle la capacité de gérer cette précision ?

Le protocole représente un document officiel. Ainsi, s'il n'est pas respecté, les fichiers sont rejetés et il est nécessaire de rapporter les raisons de ce diagnostic aux personnes responsables.

◇ *Vision objet vs vision procédurale*

Lorsqu'on a une vision objet, on se tourne logiquement vers le format XML. Il présente les données en hiérarchie. Des balises « enregistrement » par exemple, délimiteront chaque enregistrement et des sous balises « nom », « NumeroSecuriteSociale »... par exemple, délimiteront chaque attribut de l'enregistrement. Une balise peut posséder des propriétés qui nous permettent d'adjoindre les propriétés requises pour décrire le format de l'attribut. On peut considérer que le format XML permet d'inclure les données ainsi que le protocole d'échange. Ce placement en hiérarchie des balises ainsi que les propriétés évoquent la représentation faite en programmation orientée objets.

Lorsqu'on a une vision procédurale par contre, la préférence se tourne vers le format CSV. Il est simple, se génère facilement. Celui-ci inclut les données avec éventuellement un entête pour désigner les champs. Ensuite le protocole, défini dans un document à part, suffit.

Le format d'échange XML a du mal à s'imposer simplement car la multiplication des balises XML rajoute une quantité importante de caractères rendant le fichier volumineux. En compressant ce fichier, le fichier compressé obtient une taille comparable à son équivalent CSV.

◇ *L'entête des données*

Dans un fichier d'échange CSV, la première ligne peut correspondre à l'entête des données. Cette ligne permet de lister les colonnes en donnant leur nom. L'ordre des colonnes et le nom de chacune d'elles font également partis du protocole.

Néanmoins, puisqu'un protocole a été mis en place, des fichiers CSV peuvent ne pas présenter d'entête sur leur première ligne.

Pour ma part, je pense qu'avant de réaliser tout traitement, il est important de réaliser une première passe de vérification automatique.

Dans notre cas, on pourrait vérifier :

- ✓ Le nombre de colonnes est au moins égal au nombre attendu,
- ✓ Si le fichier dispose d'un entête de données, que tous les noms de colonne attendus sont présents et, optionnellement qu'ils sont disposés dans le bon ordre.
- ✓ Sommairement le type de chaque colonne,
- ✓ ...

Cette phase de vérification permettra de contrôler les fichiers en entrée. Elle permet d'alléger la phase de traitement en apportant une confiance sur les données manipulées.

Notamment, il est possible que le traitement d'intégration prenne un certain temps. De ce fait, il n'y a pas plus frustrant pour un utilisateur d'être notifié d'une erreur de type vérification de protocole au milieu d'un traitement.

Ceci s'aggrave si on demande à l'utilisateur de reprendre son fichier, de le corriger et de redémarrer de zéro l'intégration des données.

Au même titre que le traitement d'un dossier par une institution, on souhaiterait tous qu'au dépôt de celui-ci, les éventuelles erreurs et pièces manquantes nous soient indiquées.

Si cette indication nous est faite au milieu du traitement, naturellement cela procure une sensation de frustration et la perte de confiance.

De ce fait, l'étape de vérification revêt une importance capitale dans un dialogue.

◇ *Puis-je modifier un fichier soumis ?*

La question est la même lorsque vous déposez un dossier à une institution. Ca reste votre dossier et vous accepterez des modifications dessus que, si sur le dossier, on fait paraître le nom des intervenants et leurs raisons.

Pour ce faire, vous pouvez indiquer ces modifications dans un compte rendu placé en base de données (pour le suivi des échanges) ou dans le fichier texte de journalisation (log).

Ainsi, dans le cas où un fichier d'échange ne disposerait pas d'entête de données, on pourrait envisager d'ajouter cet entête au début du fichier en fonction de notre connaissance du protocole.

4. *Ensemble de données*

a. Recourir au poule de threads

Un échange de données englobe très souvent des données de plusieurs sources. Ceci se concrétise par une extraction de plusieurs tables d'une base de données. Pour distinguer les tables extraites, le nom du fichier est formalisé et l'ensemble des fichiers est placé dans un répertoire zippé pour ainsi former un ensemble de données.

Cet ensemble est envoyé au destinataire qui à l'aide d'un flux peut lire directement dans cette archive zippée.

En base de données, sur une table même temporaire, des contraintes d'intégrité sont placées réalisant des contrôles lors de l'insertion de données. Ces contrôles ralentissent l'insertion.

De ce fait, Oracle recommande lors d'un traitement sur une volumétrie conséquente (plusieurs centaines de milliers voire millions de données) de désactiver les contraintes (afin d'éviter de bloquer longuement la source et la destination des données), de les réactiver par la suite et d'exécuter une défragmentation des index.

Dans notre ensemble de données, on doit charger le contenu de plusieurs fichiers. Pour gagner en performance et pour répondre au ralentissement dû aux contraintes d'intégrité, une bonne initiative est de recourir au poule de threads. Ainsi, plusieurs fichiers sont chargés en parallèle.

Ce fonctionnement, néanmoins, ne dispense pas de superviser l'ordre de chargement des fichiers qui dans le cas contraire amènerait à des exceptions de contraintes d'intégrité entre tables (clés étrangères).

b. Cas d'un CSV multi-tables

Un CSV multi-tables contiendra les données de toutes les tables extraites. En présence d'un CSV classique qui ne possède les données que d'une seule table, un tableur est capable de répartir

les attributs sur une grille. En présence d'un CSV multi-tables, le tableur n'aura pas cette possibilité.

Ce protocole d'échange est pour ma part l'un de ceux que j'ai diagnostiqué des plus bizarres et des moins respectueux vis-à-vis de son destinataire.

En effet, il me semble qu'il serait plus judicieux que l'expéditeur génère un fichier par type de données et qu'il place l'ensemble des fichiers dans un répertoire zippé.

◇ *Description*

La première ligne correspond à l'entête pour le premier jeu de données. Il y est notamment présenté : le type de données, le nombre d'enregistrements attendus...

La propriété « nombre d'enregistrements attendus » nous informe sur le nombre de lignes à traiter sous l'entête.

A la suite de ce nombre de lignes, de nouveau, si un enregistrement est présent, il correspond à un entête pour un nouveau jeu de données à traiter. Cet entête donne le nombre d'enregistrements attendus et qui sont disposés sous l'entête.

... et ainsi de suite ...

◇ *Vision procédurale*

C'est la vision que j'ai rencontrée. Elle consiste à obtenir les informations de l'entête. A partir de celles-ci, on pourra analyser et insérer, à la suite, chacune des lignes.

Ce type de traitement correspond à une série de traitements unitaires qui ne répond pas vraiment à mon souhait de traitement en lot.

Pour vous donner une idée sur l'importance d'un traitement en lot, prenons l'exemple d'un transfert de fichiers d'un disque à un autre.

On compare la durée de transfert de 10.000 fichiers pour une taille totale de 10 Mo et le transfert de ces 10.000 fichiers répartis dans 10 répertoires zippés pour une taille totale également de 10 Mo. Le premier transfert sera 10 à 100 fois plus long que le premier.

Pour revenir à un traitement en lot, la solution entreprise fut de réaliser des chargements de 1000 enregistrements dans une table de hachage (laquelle est stockée en mémoire vive du serveur) avant de les insérer dans la table de destination.

◇ *Vision objet*

Ce fichier ne définit pas clairement un type (une table) de données. C'est un mélange de type. La solution pour moi est tout simplement d'appliquer des transformations pour répartir son contenu dans des fichiers temporaires de type unique.

On lit le fichier. Lorsqu'on est en présence d'un entête, on l'analyse, on sélectionne et copie dans un fichier temporaire les lignes désignées par la propriété « nombre d'enregistrements attendus ». A ce stade, on n'effectue qu'une simple copie des lignes sans les analyser.

Ensuite, si après ces lignes copiées, on rencontre un nouvel entête, on reconduit ce principe.

On se retrouve à la fin en présence de plusieurs fichiers temporaires de type unique dont le contenu peut alors être chargé en lot.

II. Chargement des données en lot

1. Suivre les échanges

Le service d'intégration de données en lot « Batch Service » réalise le traitement de la façon suivante :

Il scrute le dépôt de fichier dans un répertoire. Il analyse les fichiers arrivant.

- ✓ Si le format du fichier répond au protocole, il intègre les données dans le système d'information, il déplace le fichier en le renommant dans un répertoire contenant les fichiers en succès.
- ✓ Si le format du fichier ne répond pas au protocole, il déplace simplement le fichier en le renommant dans un répertoire contenant les fichiers en échec.

A ceci s'ajoute une notification aux responsables :

- ✓ Pour l'intégration en succès, de nouvelles simulations apparaissent avec la date d'intégration.
- ✓ Pour l'intégration en échec, un journal est ajouté au fichier de suivi (fichier log) et des e-mails sont diffusés aux responsables afin qu'ils puissent intervenir.

◇ *Tableau de bord de suivi des échanges*

De nombreuses personnes œuvrent au suivi de l'intégration des données.

Je pense simplement qu'il serait intéressant d'automatiser ce suivi afin qu'au final on obtienne un tableau de bord. Ce tableau de bord pourrait renseigner sur la date, le type, le statut, le nombre de fichiers inclus dans l'archive zip d'échange et, pour chaque fichier : leur somme-de-contrôle (en anglais checksum) et leur nombre d'enregistrements...

NB : La somme-de-contrôle ou checksum représente une valeur d'intégrité du fichier. Elle est perçue comme une empreinte. Elle peut-être utilisée comme moyen d'identification. Ainsi, elle aide à comparer 2 fichiers de manière externe. De cette manière, il nous est possible d'interdire et d'assister l'utilisateur afin qu'il ne fasse pas la maladresse de présenter plusieurs fois le même fichier.

◇ *Identifiant de suivi des échanges*

Pour suivre les données en base de données, on pourrait leur adjoindre un identifiant d'échange. De cette manière, à l'aide de cet identifiant, il serait possible de lister, par exemple, les simulations provenant d'une archive d'échange précise.

Si cet identifiant d'échange, qui permet au final de tracer les données intégrées, est placé sur tous les éléments, on pourrait ainsi : envisager les options d'annulation d'une intégration et éviter de conserver les fichiers dans le répertoire de fichiers en succès.

Ce principe permettrait de répondre aux interrogations : Quels éléments ont-été récemment intégrés ? Quel était leur contenu ? Comment puis-je les retrouver pour les superviser et les gérer ?

C'est l'une des premières choses que je constate manquante dans beaucoup de système d'intégration.

◇ *Mise en œuvre*

Abordons la mise en œuvre du suivi des échanges. Pour se faire, je propose la création d'une table SuiviEchange hiérarchique composée des champs :

- ✓ **#Id** (entier à incrémentation automatique) : identifiant du suivi, représentant la clé primaire de la table. Sa valeur s'incrémente de manière automatique.
- ✓ **Parent_Id** (entier) : clé étrangère référençant le champ Id. Il contribue à rendre notre table hiérarchique. Il sera utilisé lorsqu'un échange est formé de plusieurs fichiers.
Dans ce cas, 1 enregistrement donnera le résumé de l'intégralité de l'archive. La valeur de son Id pourrait-être x mais celle de son Parent_Id sera null.
Pour chacun des fichiers de l'archive, un enregistrement sera créé avec leur Parent_Id défini à x.
- ✓ **Protocole_Ref** (varchar associé à une contrainte de vérification « Check Constraint » afin de définir une énumération de valeurs autorisées) : Référence du protocole d'échange permettant de traiter l'intégration de ce fichier.
- ✓ **Creation_DT** (date-heure) : Date et heure d'intégration.
- ✓ **Utilisateur_Id** (entier) : identifiant de l'utilisateur gérant le dépôt et l'intégration de l'archive d'échange.
- ✓ **Session_Id** (varchar) : identifiant de session accordée par le serveur web.
- ✓ **Statut_Ref** (varchar associé à une contrainte de vérification « Check Constraint » afin de définir une énumération de statuts autorisés) : dernier état d'avancement du traitement.
- ✓ **Fichier_Nom** (varchar) : Nom du fichier d'échange.
- ✓ **Fichier_Taille** (entier) : Taille en octet du fichier.
- ✓ **Fichier_Checksum** : Somme-de-contrôle (en anglais checksum) du fichier permettant de vérifier son empreinte, son intégrité mais dans notre cas de comparer 2 fichiers afin de déterminer si un fichier a déjà été transmis par l'utilisateur.

A partir de cette table, on peut disposer hiérarchiquement (à l'aide de Parent_Id) les informations de l'archive et de chacun de ses éléments (fichiers).

Protocole_Ref, Creation_DT, Utilisateur_Id et Session_Id permettront de tracer historiquement le dépôt de l'échange : Quoi ?, Quand ? et Par qui ?.

Protocole_Ref permettra d'identifier le protocole d'échange qui a été mis en place et qu'on appliquera pour traiter ce fichier.

Statut_Ref donne le dernier état d'avancement de l'intégration. On peut adjoindre une autre table nommée SuiviEchange_Statut traçant l'évolution du statut. Elle est définie avec les champs :

- ✓ #SuiviEchange_Id (entier, clé-primaire) : référence l'identifiant Id de la table SuiviEchange.
- ✓ #Statut_Ref (varchar, clé-primaire, associé à une contrainte de vérification « Check Constraint » afin de définir une énumération de statuts autorisés) : état d'avancement du traitement.
- ✓ Statut_DT (date-heure) : Date et heure d'acquisition de ce statut.
- ✓ Commentaire (varchar) : commentaire éventuel de l'intervenant.

Enfin, les champs Fichier_Nom, Fichier_Taille et Fichier_Checksum permettront d'identifier clairement le fichier à intégrer.

Dans l'environnement de travail et dans l'environnement temporaire, on organise nos tables avec des liaisons clé-primaire – clé-étrangère. Cette organisation définit une hiérarchie à laquelle on place à leur tête notre table SuiviEchange.

2. Chargement en environnement temporaire

Le protocole d'intégration, encore une fois, est un document de très grande importance. C'est un contrat entre 2 parties. Ne pas y répondre, justifie une raison de refus de traitement.

Malgré cela, entre 2 partis naturellement il est préférable d'ouvrir un dialogue afin de se comprendre, s'accorder et s'entraider.

Le chargement dans un environnement temporaire met en place ce dialogue. Les données chargées dans cet espace ne rentrent pas-encore dans le circuit de travail, elles transitent par cet espace temporaire afin de permettre la réalisation d'un certain nombre de vérifications et corrections.

Le protocole peut-être appliqué à 2 étapes : A l'étape de chargement des données et à l'étape d'analyse des données.

Le degré d'application du protocole, au chargement des données des fichiers vers l'environnement temporaire, définit le type de dialogue qu'on décide de mettre en place. Plus ce degré est fort moins on place de dialogue.

Il est préférable de placer les vérifications du protocole sur l'étape d'analyse. De cette manière, on améliore notre dialogue avec les utilisateurs.

a. Contrôle de chargement

Le contrôle de chargement représente un élément de configuration englobant un certain nombre de caractéristiques. Il permet d'interpréter le contenu du fichier de données.

Oracle pour son outil Sql*Loader de chargement de données permet de définir un fichier de contrôle par source de données à charger.

Dans l'exemple suivant, le fichier « personne.ctl » donne les critères de chargement dans la table « matable ».

```
-- personne.ctl
LOAD DATA INFILE 'monfichier.csv' --fichier à charger (.csv)
REPLACE --écrase la table
INTO TABLE matable -- table de destination
FIELDS TERMINATED BY ';' --caractère de séparation d'attributs
OPTIONALLY ENCLOSED BY '"' --caractère délimitant les chaines de caractères
(NUMERO, NOM, PRENOM , DATE_NAISSANCE date "DDMMYY", SEXE) --attributs
```

Le nom des colonnes, disposé sur la première ligne du fichier, est également précisé (NUMERO, NOM, PRENOM, DATE_NAISSANCE et SEXE). Pour la colonne Date_NAISSANCE, le type « date » et le format d'interprétation « DDMMYY » y sont indiqués en plus. Ces critères définissent des éléments de contrôle et ainsi des obligations.

Lorsque un enregistrement échoue à un contrôle, Sql*Loader l'écarte et le place dans un fichier nommé personne.bad (bad pour mauvais). Dans son fichier personne.log (log pour journal d'exécution), Sql*Loader indique également le nombre d'enregistrements écartés et invite à consulter le fichier personne.bad pour les retrouver.

Le schéma qui suit présente les éléments mis en œuvre par l'outil Sql*Loader :

Figure P3.II.2.a._a Fonctionnement de Sql*Loader

Sql*Loader prend en entrée un fichier « Fichier d'entrée » qu'il associe à un « fichier de contrôle ». Il réalise son chargement dans une table d'Oracle tout en complétant le fichier journal « Fichier log » et en écartant les enregistrements qu'il désigne comme incorrects dans le fichier « Fichier bad ».

b. Moteur de chargement

J'ai présenté précédemment le moteur de chargement Sql*Loader.

Ayant une préférence pour les outils fournis par la structure (Framework) de développement .Net, je vais poursuivre sur nos réalisations en C#.Net.

La première fois que j'ai eu à étudier le chargement de données en C#, ce fut il y a quelques années au cours de mon expatriation en Ecosse. Je travaillais pour une société de marketing en tant qu'indépendant. Dans l'applicatif que je développais, je devais charger des données d'un fichier CSV.

◇ Ensemble de classes interprétant chaque ligne et colonne du fichier

Mes recherches sur le web m'ont amené vers de très nombreux sites web préconisant le développement d'un ensemble de classes pour interpréter chaque ligne et colonne du fichier.

Sur chaque ligne, il était nécessaire de parcourir chaque caractère pour découper et extraire chaque donnée selon le séparateur CSV utilisé. On obtenait ainsi la valeur de chaque colonne de la ligne courante.

Interpréter un CSV est une chose assez complexe. Par exemple, une chaîne de caractères, qui sera délimitée par des guillemets, pourrait aussi contenir notre caractère de séparation.

Néanmoins, puisqu'on est au milieu d'une chaîne de caractères, ce caractère ne doit pas être interprété comme une séparation.

Ce type d'outil est présent au sein d'Optima et je présente l'ensemble des classes dédiées à l'intégration de données.

Figure P3.II.2.b._a Classes dédiées à l'intégration de données dans Optima

Cette liste de classes est présentée à titre indicatif afin de donner une idée sur la complexité de l'outil d'intégration d'Optima.

Il possède de grandes limitations telles que :

Les colonnes doivent être placées dans le bon ordre,

Il n'y a pas de phase d'analyse au préalable. Ainsi, si une donnée au milieu du fichier est incorrecte, celle-ci est écartée dans un fichier « .bad » et un journal (une log) est créé dans le fichier empilant les journaux.

Pour optimiser les accès à la base de données et réaliser un traitement en lot, 1000 enregistrements sont traités, chargés en mémoire et enfin envoyés à la base de données.

Cet outillage ne permettait pas de répondre à ma conviction que ce chargement devait s'effectuer en lot.

◇ *Connectivité ODBC*

J'ai poursuivi mes recherches et ai découvert un article de grande excellence indiquant comment avec ADO.Net et un pilote du logiciel ODBC (« Connectivité aux Bases de Données Ouvertes » ou « Open DataBase Connectivity »), il était possible de se lier à un fichier texte ou CSV et de charger son contenu dans un DataSet.

Par exemple, il est possible de recourir au pilote « Microsoft Text Driver (*.txt ; *.csv) » ou au pilote « Microsoft Jet OleDB 4.0 ». Ceux-ci permettent d'ouvrir une connexion à des fichiers textuels ou CSV. De cette manière, le contenu du fichier lié peut-être manipulé comme une base de données.

➤ Le fichier Schema.ini

Il permet de donner des instructions au driver pour chacun des fichiers à charger.

Pour chaque fichier il permet d'indiquer les caractéristiques :

- ✓ Nom du fichier attendu,
- ✓ Le type de ce fichier (délimitation CSV, délimitation tabulaire, ...),
- ✓ La liste des champs, leur taille et leur type,
- ✓ L'encodage des caractères (ANSI, UTF-8, ...) et,
- ✓ La liste des critères de conversion et d'affichage des types de données utilisés.

Le travail d'interprétation du contenu du fichier de données et de séparation des colonnes est pris en charge par le pilote qui se base sur les caractéristiques définies dans Schema.ini.

Des instructions SQL peuvent ainsi être appliquées sur notre fichier qui devient une source de données. Il est notamment possible de sélectionner les colonnes par leur nom et dans l'ordre qu'on souhaite.

D'autre part, à la différence du moteur composé de plusieurs classes, la connectivité ODBC permet de réduire le code C# à une trentaine de lignes.

◇ *Pourquoi la solution d'un outil formé de plusieurs classes persiste ?*

Sur l'ensemble des projets auxquels j'ai participé, ce genre d'outil était présent. Je me suis posé la question si le genre humain n'aimait pas se compliquer la tâche.

J'ai ainsi eu de nombreuses discussions. Les raisons évoquées furent :

1. On maîtrise chaque ligne et si on veut appliquer des transformations, on peut le faire.
2. Si une des lignes est incorrecte, on peut ainsi facilement la détecter et la noter dans un fichier de rejet.
3. On peut ainsi épargner la mémoire vive du serveur car on ne charge et transfère à chaque fois que très peu d'enregistrements. A la différence d'un DataSet ou un DataTable qui chargent tous les enregistrements en mémoire.
4. ...

Pour ma part :

1. Appliquer des transformations lignes par lignes, va à l'encontre d'un traitement en lot. Je préfère charger les données dans des tables temporaires et lancer des instructions SQL qui appliqueront ces transformations à travers un traitement en lot.
2. ADO.Net et ODBC gèrent également la vérification des lignes pour rejeter celles incorrectes dans un fichier à part.
3. Il est vrai qu'un DataTable et ainsi un DataSet chargent tous les enregistrements en mémoire. Par contre un DataReader charge un enregistrement à la fois et on peut ainsi charger un certain nombre dans une DataTable avant de transférer le tout à la base de données.

Enfin, les équipes de SqlServer suivi par ceux d'Oracle ont développé respectivement l'objet SqlBulkCopy et l'objet OracleBulkCopy dédiés au chargement en lot de données. Ils sont accessibles en langage C#. Au sein de ces objets, la propriété BatchSize indique le nombre d'enregistrements à charger avant leur transfert vers la base de données.

III. Analyse en environnement temporaire

1. Droit d'accès aux chargements

Les données des échanges sont chargées en environnement temporaire sur un schéma de données autre que celui de l'environnement de travail. Elles sont gérées par le SGBD Oracle. On peut dès lors exécuter autant d'instructions SQL avec la puissance de traitement d'Oracle.

La portée des interrogations SQL va au-delà d'un schéma de base de données. On peut ainsi effectuer des interrogations inter-schémas et sur plusieurs schémas à la fois.

La première fois que j'ai réalisé ce type d'interrogation comme je n'étais pas accoutumé à cette pratique, j'ai effectué un test en liant des tables provenant de 2 schémas différents à l'aide d'une instruction « exists » ou « not exists ». Cette instruction a la particularité de ne pas établir de jointure et augmente ainsi l'efficacité du traitement. Elle est vivement recommandée par les développeurs pl/sql.

Cela dit, Oracle permet également des jointures internes « inner join » entre schémas.

Pour s'assurer que toute interrogation ne vienne modifier l'environnement de travail, on peut recourir à un utilisateur Oracle ayant tous les droits de modification sur le schéma temporaire mais n'ayant sur le schéma de travail, qu'un accès en lecture seule.

a. Containeurs temporaires inadaptées aux traitements hors-ligne

Nos applications sont sollicitées par de nombreux utilisateurs et c'est notre fierté qu'elles assistent le plus grand nombre. A certaines périodes nos utilisateurs ont tendance à réaliser le même type de tâches ... comme par exemple l'intégration de données.

Oracle comme tout grand SGBD possède la notion de conteneur temporaire tels que table temporaire et enregistrement temporaire associés à une session Oracle. Entre parenthèse, un enregistrement temporaire peut-être placé dans une table non-temporaire.

Cela signifie que ces 2 conteneurs temporaires sont créés, sont protégés et sont accessibles que par son propriétaire. Au-delà de la session de l'utilisateur ces conteneurs sont supprimés.

Ces conteneurs temporaires sont d'une grande utilité lorsque le traitement est effectué sur une période courte sans interruption. Ce cas se présente dans une procédure stockée pl/sql afin d'obtenir temporairement des données intermédiaires.

Malheureusement, dans notre cas, il n'est pas possible de les utiliser. Nous souhaitons questionner nos utilisateurs pour les aider à corriger leurs données. Notre relation avec Oracle

imbriquera des coupures avec des laps de temps hors-ligne. La réalisation, de bout en bout du traitement, dépassera la durée de la session Oracle.

Pour répondre à notre besoin de traitement dépassant la durée d'une session, notre environnement temporaire sera composé de tables réelles. Il nous faudra cependant gérer nous même le cycle de vie et les droits d'accès à chaque échange chargé (chargement).

b. Cycle de vie et droit d'accès

◇ Cycle de vie des enregistrements

Chaque traitement avant de se terminer, doit entreprendre une libération de ses ressources dans l'environnement temporaire. Il doit ainsi réaliser la suppression de tous ses enregistrements.

Dans le cas contraire, dans la table SuiviEchange, le champ Creation_DT permet au système de repérer les enregistrements trop vieux, abandonnés et de décider de les supprimer.

◇ Droit d'accès aux chargements

Le champ Creation_DT est un premier élément permettant d'identifier les enregistrements d'un chargement. Il permet de retrouver les échanges effectués à une certaine date.

Le champ Session_Id. Lorsqu'on se connecte au site web, le serveur web nous renvoie un identifiant de session unique. Nous le perdons après une certaine période d'inactivité sur le site web.

Cet identifiant permet au site web de reconnaître chacune des nos actions. Dans ce cas, on pourrait l'utiliser pour que le système reconnaisse nos enregistrements dans l'environnement temporaire.

Néanmoins, puisque notre traitement est susceptible de dépasser la durée d'une session accordée par Oracle, il pourrait aussi aller au-delà d'une session accordée par notre serveur web.

L'utilisateur perdrait ainsi le lien à son chargement (son échange chargé), à ses enregistrements.

Le champ Utilisateur_Id. Sur tout système informatique, on associe à chaque utilisateur un compte de connexion qu'il soit Windows ou/et au site internet. Chaque compte utilisateur possède un identifiant informatique. On pourrait l'utiliser pour que le système reconnaisse nos enregistrements dans l'environnement temporaire.

J'ai pu constater que plus un applicatif possédait d'intervenants (1000 intervenants), moins il était possible d'imposer aux utilisateurs de se connecter avec leur propre compte. Dans certains cas, ils n'en possédaient pas !

Pour simplifier leur travail, le partage de connexion à tendance à s'appliquer. Ainsi, 2 utilisateurs peuvent se connecter avec le même compte et peuvent chacun effectuer une intégration de données.

De ce fait, le système n'a aucun moyen de dissocier les chargements (les échanges chargés) de chaque utilisateur.

➤ Droit d'accès aux chargements, stratégie de gestion

Le Session_Id fournit la meilleure solution pour gérer les droits d'accès pour autant que la session n'expire pas. A l'expiration de la session, on pourrait envisager que Utilisateur_Id prenne la relève.

2. Les étapes d'analyse

a. Décomposition en étapes d'analyse

Nous allons prendre pour exemple l'appliquatif intranet ICAP'S, car celui-ci décompose clairement les catégories d'élément qu'il gère.

Dans le cas de l'appliquatif ICAP'S, les catégories d'élément gérées sont : Simulation, Référentiel Economique, Déformation Economique, Segment, Production Nouvelle, ...

L'échange de données à intégrer est sous la forme d'une archive, un répertoire zippé composé de fichiers. Un fichier minimum par catégorie.

Bien évidemment, l'échange répond au protocole fixé à une date donnée. Ce qui n'empêche pas que les systèmes d'information de l'expéditeur et du destinataire puissent évoluer, mais leurs échanges doivent respecter ce protocole.

Avant intégration dans l'environnement de travail, notre analyse sur les données et nos questions aux utilisateurs porteront sur les différentes catégories d'éléments gérées par ICAP'S.

De ce fait, afin de rendre conviviale cette tâche, on peut envisager de décomposer analyse et questionnaire par catégorie d'éléments ICAP'S.

A chaque catégorie d'éléments, je liste les instructions d'analyse que j'exécuterai et les questions que je poserai à l'utilisateur.

◇ *Passe de pré-analyse*

Avant de questionner l'utilisateur afin qu'il apporte des correctifs à ses données, il est vraiment utile de lui fournir un rapport sur la quantité de travail qu'il aura à effectuer. Ce rapport peut-être le résultat d'une passe de pré-analyse.

Cette passe de pré-analyse, exécutée en arrière plan, ne présentera aucune interaction avec l'utilisateur. Elle exécute à la suite les instructions d'analyse de chaque catégorie, afin de présenter à l'utilisateur un rapport de pré-analyse, listant pour chaque catégorie leur nombre d'échecs.

◇ *Questionnement graphique*

On conserve la décomposition par catégorie et on l'applique de manière graphique sous la forme d'onglets. Un onglet par catégorie (Déformation, Production Nouvelle...) auquel se rajoute un onglet en première position pour le rapport de pré-analyse et un onglet en dernière position pour présenter le rapport d'analyse final. Sur le rapport d'analyse final un bouton sera dégrisé et seulement accessible lorsque plus aucun correctif est nécessaire.

L'utilisateur est ainsi libre de naviguer d'un onglet à un autre mais les correctifs doivent être appliqués pour clore l'intégration.

Nos utilisateurs sont des personnes pressées et ils souhaitent réaliser les corrections le plus rapidement possible.

Ainsi, sur chaque onglet, on ne présentera que les enregistrements en échec. Sur ces enregistrements seul le champ à corriger sera éditable. On peut envisager d'assister nos utilisateurs en proposant une liste de solutions.

Dans certains cas, où on pressent que la solution choisie pourrait s'appliquer sur d'autres enregistrements, on pourrait demander l'autorisation à l'utilisateur de l'appliquer.

Par exemple, sur une colonne de type monétaire, l'utilisateur fournit des valeurs monétaires en omettant d'indiquer la devise. Lorsqu'il corrige le premier enregistrement, on pourrait lui proposer d'appliquer cette devise sur les autres enregistrements.

Au fur et à mesure des corrections sur l'onglet, les éléments corrigés disparaissent. Néanmoins, pour permettre à l'utilisateur de revisualiser ses enregistrements, il a accès à une liste déroulante définissant le type d'affichage.

Les choix seraient « Afficher éléments à corriger », « Afficher éléments corrigés », « Afficher tout ».

Dernière chose, pour mettre en place une démarche de qualité et de confiance, on pourrait envisager de mettre en surbrillance le correctif avec à côté sa précédente valeur barrée.

b. Vérification du type des données

◇ Vision procédurale

Le protocole définit le type de chaque champ. Dans un mode procédural, l'intégration s'effectuerait au regard de ce protocole. Pour chaque enregistrement qui tomberait en échec et ainsi serait écarté dans un fichier .bad, un journal d'échec (une log) serait placé dans le fichier texte plaçant à la suite les journaux de notre intégration en cours.

La suite serait prise en charge par un intervenant MOE qui examinerait les enregistrements en échec conjointement avec le journal d'intégration pour appliquer des correctifs avant réintégration des données.

Le mode procédural n'applique pas de notion de pré-analyse des données et encore moins de dialogue convivial et assisté.

Ce principe est malheureusement trop souvent présent chez des clients qui préfèrent améliorer leur moulinette d'intégration afin de diminuer leur taux d'échec, au dépend de la communication.

Pensez-vous que des journaux empilés dans un fichier texte soit le meilleur support pour diagnostiquer des échecs ?

Ne préféreriez-vous pas qu'on vous présente les données en échec et le diagnostic de manière graphique ?

Echecs en chaîne :

On charge plusieurs fichiers dont les données sont liées par une relation clé-primaire – clé-étrangère. Si un enregistrement dans un fichier tombe en échec, de ce fait, il est fort possible que des enregistrements d'un autre fichier tomberont également en échec.

◇ *Vision objet*

Je préfère ainsi lancer l'étape de pré-analyse après chargement des données dans l'environnement temporaire. Pour ce faire au chargement, je retire des contraintes du protocole que je transfère à l'étape de pré-analyse.

Dans une table le type plaçant le moins de contrainte est le varchar.

Prenons l'exemple d'un fichier définissant le vieillissement d'un portefeuille. On étudie 4 champs :

- ✓ Portefeuille_Id : integer, identifiant du portefeuille.
- ✓ Arrete_nom : varchar, nom de l'arrêté.
- ✓ Vieillissement_DateDebut : date « aaaa/mm/jj », Date de début du vieillissement.
- ✓ Vieillissement_Duree decimal, durée du vieillissement.

➤ Enrichissement de données :

Il consiste à questionner (à l'aide de requêtes SQL) la base de données de l'environnement de travail dans le but de récupérer des données. Ce principe a 3 objectifs :

- ✓ Vérifier qu'une valeur est connue dans l'environnement de travail : le nom de l'arrêté est-il connu ? Quelles sont les valeurs (avec leur identifiant) s'y rapprochant ?...
- ✓ Acquérir un complément d'information : quelle est la date de cet arrêté ?...
- ✓ Acquérir l'identifiant permettant de retirer toute ambiguïté : Quels sont les identifiants d'arrêté pouvant correspondre à ce nom d'arrêté ?...

Dans le cas de la récupération de l'identifiant d'un Arrêté, dans notre table temporaire un champ Arrete_Id est disposé avec une valeur null. L'enrichissement se chargera de compléter, avec l'aide éventuelle de l'utilisateur pour départager, ce champ (si celui-ci n'est pas déjà complété).

Ainsi, l'enrichissement exécute un certain nombre de requêtes. Chacune d'elles applique un traitement en lot.

➤ Vérification du type des données

Pour tous les champs dont on souhaiterait vérifier le type, le principe est de définir 2 colonnes :

- ✓ La première dénommée « tmp_NomColonne » de type varchar permettrait de charger les données sans application de contraintes. On évite ainsi tout rejet et échec de chargement dans la table temporaire.
- ✓ La deuxième dénommée « NomColonne » sera du type défini dans le protocole. Elle aura pour objectif de contenir la donnée à intégrer.

L'étape de pré-analyse effectuera, à l'aide d'un traitement en lot, la sélection des valeurs convertibles dans le type cible et placera la valeur convertie dans le champ « NomColonne ».

Pour ces mêmes enregistrements, le système supprimera la valeur de la colonne « tmp_NomColonne ». On ne souhaite pas que l'utilisateur visualise les correctifs réalisés automatiquement par le système.

Finalement, on détecte les échecs en sélectionnant tous les enregistrements où « NomColonne » est à null.

L'utilisateur sera invité à corriger la valeur, en s'inspirant de « tmp_NomColonne ». La correction sera sauvegardée dans « NomColonne ».

Dans ce cas, le système ne supprimera pas la valeur de la colonne « tmp_NomColonne ». Ceci permettra à l'utilisateur de visualiser conjointement ancienne et nouvelle valeurs.

En revenant sur notre exemple :

Le champ « Arrete_Nom » étant de type varchar, il ne posera aucune difficulté lors du chargement.

Par contre, ça n'est pas le cas pour les champs Portefeuille_Id, Vieillement_DateDebut et Vieillissement_Duree dont-on aura besoin de vérifier le type.

Pour se faire, la table temporaire se présentera avec les champs :

- ✓ Portefeuille_Id : entier,
- ✓ Arrete_Id : entier,
- ✓ Arrete_Nom : varchar,
- ✓ Vieillement_DateDebut : date-heure,
- ✓ Vieillissement_Duree : réel,
- ✓ tmp_Portefeuille_Id : varchar,
- ✓ tmp_Vieillement_DateDebut : varchar
- ✓ tmp_Vieillement_Duree : varchar.

Comme pour tout élément temporaire (telle que table), on souhaite les placer à la fin de la liste. Ce qui explique que si des tables temporaires sont mélangées avec des tables de travail, celles-ci sont préfixées par « zzz_ ».

Suivant la même logique, on place à la fin les colonnes temporaires mais on les préfixe par « tmp_ », car à la différence des tables, il est possible de définir l'ordre des colonnes.

c. L'intégration des données en environnement de travail

L'environnement temporaire a permis d'effectuer un traitement délicat et primordial à l'intégration des données. Il vérifie, prépare et corrige les données. Ce domaine regroupe les notions d'échange et de communication.

Ainsi, une fois tous les correctifs appliqués, l'utilisateur peut se placer sur l'onglet « rapport d'analyse final » pour y lancer l'intégration vers l'environnement de travail.

Les données ayant été minutieusement préparées, cette dernière étape devrait-être très rapide et dépourvue de toutes les vérifications et enrichissements réalisés par les sous-étapes d'analyse en environnement temporaire.

L'interconnexion entre systèmes est une notion primordiale. Elle permet une décomposition des intérêts métiers par système et permet à chacun d'eux de conserver leur liberté d'évolution et de créativité.

La communication s'effectue entre systèmes et il est important qu'elle s'étende aux intervenants réalisant le suivi.

Conclusion

J'ai pu aborder le traitement de flux de données intra-logiciel (messages d'exploitation) et inter-logiciels (intégration de données).

Le traitement d'un flux de données restera une tâche assez complexe. Il explique que, la mise en place d'un système d'alimentation fiable d'un entrepôt de données est souvent le poste budgétaire le plus coûteux dans un projet d'informatique décisionnelle.

Côté traitement logiciel, on a pu constater que les besoins en ressource mémoire étaient élevés. J'ai pu décrire en réponse les solutions appliquées pour préserver la mémoire du serveur.

Nous avons pu voir que l'interprétation d'un flux de données requérait la mise en place de nombreuses étapes d'analyse et d'une communication avec les utilisateurs, que je préconise.

Le système d'information des entreprises, d'années en années, incorpore de nouveaux indicateurs et affine ses anciens. Cette démarche, augmente la complexité et la volumétrie des données qui se répercutent sur les flux échangés.

Malgré cela, est-il nécessaire de diffuser autant d'information ? Comment pourrait-on affiner au besoin les protocoles d'échange ?

Au cours de l'étude de l'organisation en hiérarchie du flux de messages d'exploitation, j'ai noté que ces messages me semblaient-être véritablement individualistes. Comment pourrait-on développer l'intelligence placée dans un flux de données ?

L'élément clé permettant de répondre à ces questions tient en partie à la communication entre personnes, à l'expression des besoins de chacun et la définition d'accords d'échange (protocole d'échange). Industrialiser cette démarche sous la forme d'une méthode représenterait sans doute un passionnant sujet d'étude.

N'utilisez-vous-même pas un logiciel paraissant lent face à certaines de vos sollicitations ? Mes travaux m'ont permis de forger ma méthodologie de développement, mon expertise, ma vision du développement logiciel afin de répondre à ces problématiques. Mon grand souhait est d'inviter nos utilisateurs à chaque étape d'échange, c'est un aspect que je défends. De manière générale, dans un environnement de Développeurs en langage objet, je suis heureux de devenir une référence pour l'application de bonnes pratiques de traitement en lot. J'ai ainsi eu le grand plaisir de les appliquer dans de nombreux développements donnant des résultats réellement appréciés.

ANNEXES

Annexe 1: comparaison Capital Réglementaire et Capital Economique.

Capital Réglementaire

Capital Economique

Les paramètres sont proches :

- | | |
|---|--|
| ✓ Probabilité de défaut à 1 an (PD), | ✓ Probabilité de défaut à 1 an, 2 ans... |
| ✓ Taux de recouvrement (GRR) /
perte (LGD), | ✓ Taux de recouvrement (GRR) /
perte (LGD), |
| ✓ Exposition (EAD), | ✓ Exposition (EAD), |
| ✓ Maturité (M), | ✓ Maturité (M), |
| ✓ Classe d'actifs (retail, PME,
corporate...). | ✓ Type de clientèle (retail, PME...), |
| | ✓ Pays de business, |
| | ✓ Secteur d'activité... |

Ils possèdent des modèles très différents :

- | | |
|--|---|
| ✓ Diversification forfaitaire | ✓ Effets de diversification « réels », |
| ✓ Prise en compte de la maturité
simplifiée & mode défaut / non
défaut | ✓ Prise en compte de la maturité
réelle / variation de valeur. |

Leurs indicateurs sont distincts :

- | | |
|-------------------------------|------------------------------------|
| ✓ Value-at-Risk 1 an à 99,9%. | ✓ Value-at-Risk 1 an à 99,97%, |
| | ✓ Expected Shortfall 1 an à 99,5%. |
-

Annexe 2 : La mesure du risque systémique

La mesure du risque systémique s'appuie sur les dimensions géographiques et sectorielles.

Le risque affectant une contrepartie dépend :

A son risque systémique constitué par

- ✓ 14 facteurs de risque d'économie globale,
- ✓ 1 facteur de risque pays (pays de business),
 - ➔ chaque contrepartie a un unique pays de business,
- ✓ 1 à 5 facteurs de risque industrie,
 - ➔ chaque contrepartie a entre 1 et 5 secteurs d'activité.

* Sur le schéma on ne prend pas en compte la partie Retail particulier.

De son risque spécifique qui représente la gestion propre de l'entreprise.

La pondération entre ces deux sources de risque est déterminée par le R^2 . Plus le R^2 augmente et plus la contrepartie est sensible aux crises économiques.

Le niveau de concentration se traduit par l'épaisseur de la queue de distribution.

Celle-ci va devenir beaucoup plus épaisse dans le cas d'un portefeuille peu diversifié,

Ce qui va augmenter le niveau de Capital Économique.

Capital Economique Espérance de valeur Mesure (Perte de valeur au seuil de confiance α).

$\alpha = 99,97\%$ par exemple.

Annexe 3 : Prise en compte de la maturité des transactions

Cette approche permet de prendre en compte la maturité des transactions.

Deux approches différentes sont possibles pour la valorisation à l'horizon H :

- ✓ Approche 1 : nous ne considérons que l'état de défaut / non défaut à l'horizon de calcul,
- ✓ Approche 2 : nous prenons en compte le risque de migration de la qualité de crédit de la contrepartie en plus du défaut.

Nous retenons la deuxième approche plus précise et réaliste, et qui permet de prendre en compte la maturité des transactions.

Illustration – Migration de rating et valorisation

Annexe 4 : Objectifs du VaR et de l'ES.

Distribution des valeurs possibles du portefeuille à l'horizon du calcul (1 an) :

Le Capital Économique calculé à partir de la VaR à 99.97% sert de référence pour la solvabilité du groupe.

- ✓ Il est comparé aux fonds propres globaux Tier1 et Tier2.
- ✓ Il est communiqué aux agences de notation et permet de prétendre à un rating au moins égal à AA.

Le Capital Économique calculé à partir de l'ES 99.5% sert de référence pour le pilotage des métiers

- ✓ Il est comparé aux fonds propres Tier1,
- ✓ Il permet de déterminer la consommation en fonds propres de chaque métier/activité.

Annexe 5 : Réallocation du Capital sur les contreparties, métiers...

Étape 1 : calcul du montant de capital économique du Groupe à l'ES à 99,5%.

La mesure à l'ES présente des propriétés d'additivité qui permettent une réallocation cohérente du capital pour le groupe au niveau le plus fin.

Étape 2 : calcul de la contribution de chaque transaction au capital économique du Groupe.

Par construction, la somme des contributions de chacune des transactions est égale au capital économique du Groupe (mesure ES).

Étape 3 : calcul du capital économique mobilisé par chaque ligne de métier, chaque grand métier ou chaque Pôle :

Agrégations successives à partir du niveau transaction,

par construction, à chacun des niveaux de la hiérarchie, la somme des montants de capital économique mobilisés est égale au capital économique du Groupe.

◇ *Illustration – Résultat de 400 simulations sur un portefeuille de 2 lignes*

Exemple : portefeuille avec deux entreprises A et B possédant chacune une facilité :

A : Financement de projet (usine d'automobiles) en France sur 10 ans, noté 8 aujourd'hui avec un GRR de 60% et une Exposition de 80 M€.

B : Financement de projet (construction d'autoroutes) en Espagne sur 20 ans, noté 5 aujourd'hui avec un GRR de 75% et une Exposition de 100 M€.

A chaque simulation (400 pour l'exemple), la valeur des facilités dépend de la qualité de crédit de la contrepartie déterminée par la valeur des facteurs de risque.

Scénarios	Risque Global	Risque France	Risque Espagne	Risque Automobile	Risque BTP	Risque Spécifique A	Risque Spécifique B	Rating simulé à 1 an de A	Rating simulé à 1 an de B	Valeur crédit A	Valeur crédit B	Valeur Portefeuille
1	↓	↓	↑	↔	↓	↔	↓	8+	1-	94,5 M€	108,8 M€	203,3 M€
2	↑	↑	↔	↑	↔	↑	↑	11	10+	46,4 M€	89,5 M€	135,9 M€
3	↑	↓	↓	↓	↔	↓	↔	3+	5	108,1 M€	100,9 M€	209,0 M€
...
j	↑	↔	↑	↑	↔	↑	↑	11	11	48,1 M€	75,9 M€	124,0 M€
...
400	↔	↑	↑	↓	↓	↔	↔	8	5	87,0 M€	102,0 M€	189,0 M€
Espérance de valeur	↔	↔	↔	↔	↔	↔	↔	8	5	85,6 M€	101,5 M€	187,1 M€

◇ Illustration – Détermination de l'ES sur la base des 2 pires scénarios

Pour calculer l'ES à 99.5% du portefeuille sur une distribution de 400 scénarios, nous sélectionnons les $(100\%-99.5\%)*400=2$ scénarios les pires du portefeuille (ici, 2 et j) sur lesquels nous calculons une moyenne :

$$\textcircled{1} \quad ES_{99.5\%}(\text{Port}) = \frac{V_{\text{scénario}_2} + V_{\text{scénario}_j}}{2} = \frac{135.9 + 124.0}{2} = 129.95$$

Pour chaque facilité du portefeuille, nous calculons l'ES99.5% div. (diversifiée dans le portefeuille) en moyennant les 2 scénarios correspondant aux 2 pires scénarios du portefeuille (pas forcément les 2 pires scénarios de la facilité) :

$$\textcircled{2} \quad ES_{99.5\% \text{ div. (A)}} = \frac{V_{\text{scénario}_2} + V_{\text{scénario}_j}}{2} = \frac{46.4 + 48.1}{2} = 47.25$$

$$\textcircled{3} \quad ES_{99.5\% \text{ div. (B)}} = \frac{V_{\text{scénario}_2} + V_{\text{scénario}_j}}{2} = \frac{89.5 + 75.9}{2} = 82.7$$

◇ Illustration – Calcul du Capital Économique sur la base de l'ES

Nous voyons ici apparaître les effets de diversification / concentration du portefeuille.

- ✓ En effet, nous pouvons dire que le crédit sur B diversifie le portefeuille puisque les pires scénarios pour le portefeuille sont dispersés dans la distribution de valeurs de B (le scénario 2 n'est pas l'un des pires pour B).
- ✓ Tandis que le crédit sur A concentre le portefeuille car les scénarios 2 et j font partie des pires scénarios pour A.

Le portefeuille est concentré par A et diversifié par B.

Ceci se retrouve au niveau du Capital Économique (CE) (le besoin en fonds propres à 1 an) obtenu en retranchant l'ES_{99,5%} à l'espérance de valeur du portefeuille :

- ✓ Pour le portefeuille : $CE = \text{Espérance}(\text{Port}) - ES_{99,5\%}(\text{Port}) = 187,1 - 129,95 = 57,15 \text{ M€}$,
- ✓ Pour le crédit sur A : $CE = \text{Espérance}(A) - ES_{99,5\% \text{ div.}}(A) = 85,6 - 47,25 = 38,35 \text{ M€}$,
- ✓ Pour le crédit sur B : $CE = \text{Espérance}(B) - ES_{99,5\% \text{ div.}}(B) = 101,5 - 82,7 = 18,8 \text{ M€}$.

Nous vérifions bien :

- ✓ $CE(\text{Port}) = CE(A) + CE(B)$,
- ✓ $CE(A) > CE(B)$.