

Datové sklady

Obsah

1. Úvod - proč DW
2. DW v informačním prostředí organizace
3. Modelování DW
4. Problémy budování DW
5. Závěr

1. Úvod

Dvě kategorie přístupů k datům:

- Uživatelé přistupují k datům denně
 - OLTP (Online Transaction Processing)
 - Řízení změn dat v tabulkách během provádění obchodních procesů
 - Načítání určitých záznamů
 - Modifikace existujících záznamů
- Uživatelé hledají v množství dat agregované či odvozené informace
 - OLAP (Online Analytical Processing)
 - Sumární náhledy na data (reporty - sestavy)
 - Hledání vzorů v datech, rozhodování, udělení podniku na úrovni potřebné k úspěšnému přežití na trhu

1. Úvod

Specificface: co je DW?

- Skladování dat je kolekce technologií podporujících rozhodování, s cílem umožnit řídicím pracovníkovi učinit lepší a rychlejší rozhodování
 - Chaudhuri and Dayal, SIGMOD Record, March 1997
 - DW označují db architekturu používanou pro údržbu historických dat, která jsou získána z jedné nebo více operativních db. Typicky, tato data jsou vyčištěna a restrukturována pro podporu dotazů, agregací a analýz
- Creative Data, Inc. 1997

1. Úvod

Problémy s OLTP (online transaction processing):

- nedosažitelnost dat vytvořených či skrytých v transakčních systémech,
- dlouhé prodlevy, když se nedostatečně silné systémy snaží provést komplikované dotazy.

Teze: **Datové sklady (Data Warehouses – DW) jsou dlouhodobou cestou k řešení těchto problémů**

1. Úvod

Klíčové: integrace vlastních + externích dat

Idea: návrh DW jako součást návrhu IS organizace

Cíle DW:

- S pokračující redukcí středních článků řízení, které vytvářely rozbor dat, by měl DW poskytnout podobné, nebo spíše kvalitnější služby.
- Poskytnout ne operativní data, ale tato data přeměněná ve strategické informace.

1. Úvod

Stadia dodávání dat v prostředí organizace

K. Sahin (1995): analogie s přímýslovou výrobou:

- výroba dat (OLTP ⇒ selektivní dotazy)
- skladování dat (DW, datová tržiště ⇒ dotazy intenzivní na data)
- prodej dat (OLAP)

Klíčové: multidimenzionální, (multi)dimenzionální modelování (DM)

Standardizace: OLAP Council (1995) - Arbor Soft., Comshare, IRI Software, Pilot Software.

2. Problematika DW

- postavení DW v informační strategii organizace
 - modelování DW
 - konstrukce DW
 - údržba DW
 - použití DW
-

Komponenty DW

Komponenty DW

- **akvizice dat** a jejich **integrace** do DW (generátory kódu, replikace dat, middleware, kopírování)
- **řízení dat** (databázový server + služby: archivace, autorizace, zálohování a zotavení z chyb, provoz, monitorování a ladění, řízení zdrojů)
- **slovník informací** (metadata a přístup k nim)
- **přístup k datům** a **komponenty dodání dat** (db middleware, OLAP, multidimenzionální data, data řízená časem a událostmi)

Informační zdroje DW

- db pohled: integrace heterogenních dat
- **Přístupy:**
 - přes globální schéma (neefektivní)
 - zvláštní databáze - DW (možnost využití replikací, automatické změny, průběžné výpočty agregací,...
- DW - architektury: FC, LC, LD, FD
- **Dva hlavní problémy:**
 - jak dostat data do DW
 - jsou-li tam, co s nimi dělat

Požadavky na funkčnost DW (1)

- **Dostupnost**, tj. DW musí být k dispozici uživateliům „neustále“. (Tento požadavek do jisté míry omezuje dobu, po kterou může být DW aktualizován)
- **Aktuálnost**, tj. DW by měl obsahovat co možná „nejčerstvější“ data z produkčních systémů. (Obvykle je aktualizace DW aktualizován v noci, protože jde o proces, kdy HW je zatížen na maximum.)
- **Odezva**, tj. interaktivní zodpovězení rozmanitých analytických dotazů (OLAP) v „rozumně“ době (maximálně 3 minuty) i při značně rozsáhlých DW (až desítky GB)

Požadavky na funkčnost DW (2)

- **Čistota (kvalita) dat.** tj. jeden z fundamentálních požadavků (GIGO). Jde zejména o konsistenci „stejných“ dat vyskytujících se v různých produkčních systémech, jejich referenční a doménovou integritu. Právě zde vystupuje do popředí požadavek
 - jasné definování datového modelu
 - vybudování metainformačního systému (metadata – slovník a adresář)To je úkol zejména pro základní komponentu DW tj. **program označovaný jako ETL (extraction, transformation, loading)**. Tato aplikace „sbírá“ data ze všech dostupných systémů, provádí jejich konsolidaci (čištění) a jejich následně nahrání do databáze DW.

Identifikace, kvantifikace, klasifikace a analýza chyb a problémů v datech

Cílem tohoto okruhu činnosti je poznat stav kvality dat a na jeho základě stanovit postupy, pravidla a standardy pro zvýšení a udržení kvality dat. Současně podle nastavených pravidel a mezi identifikuje záznamy a skupiny záznamů, které:

- systémem automaticky opraví a upraví pro dosažení vyšší kvality,
- systémem opraví a upraví na základě explicitního rozhodnutí (případně ověření),
- bude třeba ručně opravit z důvodu velmi nízké kvality, neuplnosti nebo zjevné nesprávnosti, již nelze automaticky opravit.

Row	FirstName	LastName	SSN	Address	Unit	Zip
1	Jane	Doe	NULL	123 MainStreet	NULL	22222
2	Jane	Doe	111111111	NULL	NULL	22222
3	J.	Doe	NULL	123 MainStreet	Apt 4	22222
4	NULL	Smith	111111111	123 MainStreet	Apt 4	22222
5	Jane	Smith-Doe	111111111	NULL	NULL	22222

Vstupní data:

ETL proces

- V datech přenašených do datového skladu se téměř vždy objevují duplicity a datové chyby, které není jednoduše odhalit. Tyto nepřesnosti způsobuje proměnlivé názvosloví (str. 56"/, stránka 56") používání či nepoužívání diakritiky („František Novák"/, „Frantisek Novak"/), pravopisné a jiné chyby, které způsobují nekonzistenci a je nutné je rozpoznat.
- Většinou neexistuje korekce chyb ve zdrojovém systému, proto je třeba nekonzistence dohledat, opravit a záznamy logicky spojit do jednoho při plnění datového skladu
- Tento proces čištění dat při plnění datového skladu může pak zpětně sloužit jako opravná zpětná vazba pro zdrojový provozní informační systém.
- Udává se, že až 15 % všech zdrojových dat je nekonzistentních nebo nespřávných.

Zpracování dat pomocí čistících a unifikáčnických algoritmů

- **rozpoznání** (parsing) obsahu datových políček, opravy datových políček (odstranění překlepu, nespřávných zápisů, formátu apod.),
- **standardizace** – převod datových políček na jednotný formát, který je pak možno použít pro porovnání s rejstříky a číselníky a pro porovnání hodnot datových políček spravovaných různými systémy.
- **obnovení** – doplnění chybějících políček, pokud je to možné (např. chybějících částí adresy),
- **unifikace** – určení všech záznamů, které představují jeden konkrétní subjekt – např. nalezení a jednoznačné označení všech evidovaných záznamů o konkrétní osobě, adrese, vozidle atd.,
- **deduplikaci** – výběr nejlepšího záznamu, který bude nadále reprezentovat konkrétní subjekt,
- **identifikaci** – pro nové datové záznamy – určení konkrétního subjektu (například osoby), ke kterému záznam patří.

Výstupní data (vyčištěná o duplicity a standardizována):

Row	FirstName	LastName	SSN	Address	Unit	Zip
1	Jane	Doe	111111111	123 MainStreet	Apt 4	22222

Dva přístupy k integraci dat

Dva přístupy k integraci dat

- **virtuální pohled:** je lepší, když se často mění informační zdroje
- **materializovaný pohled:** je lepší, když jsou informační zdroje stále a jsou třeba rychlé odpovědi

OLTP vs. OLAP

Vlastnosti DW

- poskytují metadata
- používají jednoduchá jména polí/sloupců
- používají multidimenzionální databáze (MDB)
- aktualizace jsou periodické (spíše v noci)
- prezentují data ve zjednodušeném, denormalizovaném tvaru
- Používají speciální logická schémata tabulek (hvězdicce, sněhové vločky)
- podporují nástroje OLAP (Access/Excel, Safari, Cognos BI)
- odvozují data z (více) back-end OLTP systémů
- skladují historická data a mohou růst velmi rychle
- ukládají i agregovaná data

3. Modelování DW

DM pomocí tabulek a vztahů

2 přístupy k DM:

- konceptuální struktury založené na **tabulkách (dimenzionální a tabulky faktů)** organizovaných do tzv. **hvězdicových schémat**,
- konceptuální struktury jsou založeny na **hyperkostkách (kostkách, multidimenzionálních polích)**, které reprezentují data jako multidimenzionální strukturu.

DM pomocí tabulek a vztahů

E-R schéma

DM pomocí tabulek a vztahů

- DM je technika logického návrhu používající relační model dat s důležitými omezeními.
- Základní komponenty DM:
 - fakty, tabulky faktů
 - dimenze, dimenzionální tabulky
 - atributy,
 - řídkost.
- Výhody: jednoduché k chápání, jednoduché hierarchie, redukce počtu spojení, jednoduchá údržba, velmi jednoduchá metadata

DM pomocí tabulek a vztahů

DM pomocí tabulek a vztahů

DM pomocí tabulek a vztahů

Strategie: dekompozice a normalizace dimenzionálních tabulek, více faktových tabulek

sněhová vločka
souhvězdí

DM pomocí tabulek a vztahů

Neaditivní atributu

DM pomocí tabulek a vztahů

- členy hierarchií úrovně 0

hierarchie dimenzí

DM pomocí kostek

OBJEM - množina dat
další pojmy: pozice, buňky

(hyper)kostka

DM pomocí kostek

schéma MDB je množina vícerozměrných polí

MDB je dána vícerozměrnými množinami dat uloženými v těchto polích

výhody:

- pole nabízí přímo jisté informace např. počet pozic v každé dimenzi
- jednodušší vyhledávání (místo v řádcích tabulky se hledá v dimenzích a pak se přímo určí pozice buňky pole
- v poli se přirozeně seskupují data (⇒ řezý kostkou)

DM pomocí kostek

DM pomocí kostek

DM databáze pomocí tabulky

MODEL	PRODEJCE	BARVA	OBJEM	MODEL	BARVA	OBJEM
Škoda zelená	Autosalon W	Šebek	3	Mustang bílá	Autosalon W	8
Škoda zelená	Šebek	Autosalon W	10	Mustang bílá	Šebek	1
Škoda červená	Autosalon W	Šebek	1	Mirafiori zelená	Autosalon W	2
Škoda červená	Šebek	Autosalon W	3	Mirafiori zelená	Šebek	3
Škoda bílá	Autosalon W	Šebek	2	Mirafiori červená	Autosalon W	7
Škoda bílá	Šebek	Autosalon W	8	Mirafiori červená	Šebek	1
Mustang W	zelená	Autosalon W	1	Mirafiori bílá	Autosalon	
Mustang	zelená	Šebek	3	Mirafiori bílá	Šebek	
Mustang	červená	Autosalon W	5	Mirafiori bílá		
Mustang	červená	Šebek	1			

DM pomocí kostek

tabulka faktů:

prodej	prodávce	model	mn
p1	c1	12	
p2	c1	11	
p1	c3	50	
p2	c2	8	

kostka:

	c1	c2	c3
p1	12		
p2	11		
	8		50

dimenze = 2

DM pomocí kostek

tabulka faktů :

prodej	prodejce	model	datum	mn
p1	c1	1	1	12
p2	c1	1	1	11
p1	c3	1	1	50
p2	c2	1	8	8
p1	c1	2	2	44
p1	c2	2	2	4

kostka:

dimenze = 3

DM pomocí kostek

DM vyšel z pohledu na data podle populárních programů typu spreadsheet.

Operace podporované na MDB:

- Agregace
- Pivoting (rotating) - změna vizualizace dat kostky
- Roll-up: od prodeje podle města k prodeji podle obvodu
- Drill-down: od prodeje podle obvodu k prodeji podle města
- Operátor Cube
- Slice_and_dice (redukce dimenzionality dat)

DM pomocí kostek

Datová analýza kostek: inspirace v RMD

Kdy je vhodné DM?

Př.: OBJEM_PRODEJE(MODEL, PRODEJCE_BARVA, OBJEM)

Pozorování: mezi klíčovými atributy neexistuje žádná funkční závislost.

Př.: PRODEJCE(ROD_Č, JMÉNO, ADRESA, VĚK)

Dimenze: 100 prodejců, 80 jmen, 100 adres ⇒ 800 000 buněk. Uloženo bude ale jen 100 hodnot věku.

Nejvýhodnější situace: mezi dimenzemi existují multizávislosti.

Př. · Ve schématu OLAPM PRONEJEM

ROLAP, MOLAP

• ROLAP = OLAP s přímými relačními dotazy

- Např. na materializovaných pohledech
- Nebo hvězdicových schématech v DW

• MOLAP = OLAP s multidimenzionální databází (MDB)

- MDB je speciální druh db
- vidí data jako velký, rychlý spreadsheet

4. Problémy budování DW

- heterogenita
- migrace
- metadata
- prezentace výsledků
- Koncepce: dvě vrstvy, tři vrstvy,
- Možnosti:
 - více menších specializovaných **datových tržišť** (např. pro jeden byznys proces)
 - **operační data store**

Příklad architektury

Čištění dat

- migrace (např. Euro → dolar)
- fúze (např. seznam emailových adres, seznam zákazníků)

DB faktur → zákazník1(Jan) → zákazník(Jan)
 DB služeb → zákazník2(Jan) → zákazník(Jan)

- odhalování pravidel, vztahů (jako dolování dat)

Nahrávání dat

- Inkrementální vs. refresh
- Off-line vs. on-line
- Frekvence nahrávání
 - v noci, 1x za týden/měsíc, spojitě
- Paralelně/po částech

Implementace pomocí nových typů indexů

- GK index v Informixu

Příklad: časté dotazy na dodávky výrobků jisté třídy

- CREATE INDEX PRODEJ_TŘÍDA ON PRODEJ (SELECT AS KEY V_Třída FROM PRODEJ P, VÝROBEK V WHERE P.Č_výrobku = V.Č_výrobku)
- Teorie: jde o speciální případ vícetabulkového spojovacího indexu
- Implementace: bitové mapy v listech B-stromu

Klasifikace DW

Věrovní	operační zdrojové systémy	Operační Data Store	DW	Datové mřížky
obsah	detailní data	detailní data s vlnobitovou agregací	summarizované informace v vlnobitové detaily	specifikovaná funkcion. - sítě
časové oza	současnost	skoro současnost	body v čase	body v čase
aktualizace	koordinální	čísly	periodická	periodická
pořadkov. na výkonn	výběrová na srovnávací	výběrová na proskvělení historief	výběrová na srovnávací	neučitelné
nestřední obsahu	velmi nestředí	nestředí	středí	středí
množství přístupu/výkonn dat	nízké	optimizováno na výkonn	může být vysoké	mírné

Bitové mapy

Bitové mapy

Použití bitových map:

- Query:
 - Get people with age = 20 and name = "fred"
 - List for age = 20: 1101100000
 - List for name = "fred": 0100000001
 - Answer is intersection: 010000000000
- Good if domain cardinality small
- Bit vectors can be compressed

Proces zavádění DW

- založit organizační model,
- založit model řízení dat/informací,
- založit model vývoje DW,
- založit tým pro návrh a budování DW,
- založit technické procesy pro DW na základě operačních zvyklostí v podniku.

Společné omyly týkající se DW

- *DW jsou repositáře pro všechny data podniku*
spíše: více specializovaných DW (datová tržiště)
- *DW požadují relační databázi*
existují i nerelační MDD, speciální servery
- *DW jsou vždy velké*
tendence: strategická data ne velkých objemů, vysoký stupeň agregace ⇒ rychlejší odezva na dotazy vyšší nátrkv

5. Závěr

- Trendy: Směrem ke komplexním řešením **business intelligence (BI)**
- Software pro BI – sada nástrojů umožňujících uživateli přistupovat k datům podniku pomocí reportů, OLAP, kostek, grafů, ad-hoc dotazů a interaktivních analytických panelů (dashboards)