

Contents

Foreword xix

Preface xxi

Part 1. Foundation	1
Chapter 1. Introduction to Data Warehousing	3
1.1 Why All the Excitement?	4
✓1.2 The Need for Data Warehousing ✓	5
1.3 Paradigm Shift	6
1.3.1 Computing Paradigm	6
1.3.2 Business Paradigm	7
1.4 Business Problem Definition	9
✓1.5 Operational and Informational Data Stores*	12
✓1.6 Data Warehouse Definition and Characteristics✓	14
✓1.7 Data Warehouse Architecture ✓	17
✓1.8 Chapter Summary	21
Chapter 2. Client/Server Computing Model and Data Warehousing	23
2.1 Overview of Client/Server Architecture	23
2.1.1 Host-Based Processing	24
2.1.2 Master-Slave Processing	24
2.1.3 First-Generation Client/Server Processing	25
2.1.4 Second-Generation Client/Server Processing	27
2.2 Server Specialization in Client/Server Computing Environments	29
2.3 Server Functions	30
2.4 Server Hardware Architecture	33
2.5 System Considerations	34
2.6 RISC versus CISC	35
2.7 Multiprocessor Systems	39
2.7.1 SMP Design	41
2.7.2 SMP Features	43
2.7.3 SMP Operating Systems	44
2.8 SMP Implementations	45

Chapter 3. Parallel Processors and Cluster Systems	47
3.1 Distributed-Memory Architecture	47
3.1.1 Shared-Nothing Architectures	48
3.1.2 Shared-Disk Systems	49
3.2 Research Issues	50
3.3 Cluster Systems	52
3.4 Advances in Multiprocessing Architectures	54
3.5 Optimal Hardware Architecture for Query Scalability*	56
3.5.1 Uniformity of Data Access Times	56
3.5.2 System Architecture Taxonomy and Query Execution	56
3.6 Server Operating Systems	59
3.6.1 Operating System Requirements	60
3.6.2 Microkernel Technology	60
3.7 Operating System Implementations	61
3.7.1 UNIX	61
3.7.2 Windows/NT	62
3.7.3 OS/2	63
3.7.4 NetWare	65
3.7.5 OS Summary	65
Chapter 4. Distributed DBMS Implementations	67
4.1 Implementation Trends and Features of Distributed Client/Server DBMS	68
4.1.1 RDBMS Architecture for Scalability	70
4.1.2 RDBMS Performance and Efficiency Features	73
4.1.3 Types of Parallelism	75
4.2 DBMS Connectivity	81
4.3 Advanced RDBMS Features	83
4.4 RDBMS Reliability and Availability	85
4.4.1 Robustness, Transactions Recovery, and Consistency	85
4.4.2 Fault Tolerance	86
4.5 RDBMS Administration	87
Chapter 5. Client/Server RDBMS Solutions	89
5.1 State-of-the-Market Overview	90
5.2 Oracle	92
5.2.1 System Management	92
5.2.2 Oracle Universal Server	93
5.2.3 Oracle ConText Option	95
5.2.4 Oracle Spatial Data Option	95
5.3 Informix	97
5.3.1 Features	98
5.3.2 Informix Universal Server	101
5.4 Sybase	101
5.4.1 SYBASE SQL Server	103
5.4.2 Performance Improvements in SYBASE System 11	104
5.5 IBM	104
5.5.1 Background	108
5.5.2 DB2 Universal Database	108
5.6 Microsoft	108
5.6.1 Background	108
5.6.2 MS SQL Server	108
5.6.3 Data Warehousing and Market Positioning	111

Part 2 Data Warehousing	113
Chapter 6. Data Warehousing Components	115
6.1 Overall Architecture	115
6.2 Data Warehouse Database	116
6.3 Sourcing, Acquisition, Cleanup, and Transformation Tools	117
6.4 Metadata	118
6.5 Access Tools	120
6.5.1 Query and Reporting Tools	121
6.5.2 Applications	122
6.5.3 OLAP	122
6.5.4 Data Mining	122
6.5.5 Data Visualization	124
6.6 Data Marts*	124
6.7 Data Warehouse Administration and Management	126
6.8 Information Delivery System	127
Chapter 7. Building a Data Warehouse	129
7.1 Business Considerations: Return on Investment	130
7.1.1 Approach	130
7.1.2 Organizational Issues	131
7.2 Design Considerations	131
7.2.1 Data Content*	132
7.2.2 Metadata	132
7.2.3 Data Distribution	132
7.2.4 Tools	133
7.2.5 Performance Considerations	133
7.2.6 Nine Decisions in the Design of a Data Warehouse	134
7.3 Technical Considerations	136
7.3.1 Hardware Platforms	137
7.3.2 Data Warehouse and DBMS Specialization	139
7.3.3 Communications Infrastructure	139
7.4 Implementation Considerations	139
7.4.1 Access Tools	140
7.4.2 Data Extraction, Cleanup, Transformation, and Migration	141
7.4.3 Data Placement Strategies	143
7.4.4 Metadata	145
7.4.5 User Sophistication Levels	145
7.5 Integrated Solutions	146
7.6 Benefits of Data Warehousing	148
7.6.1 Tangible Benefits	148
7.6.2 Intangible Benefits	149
Chapter 8. Mapping the Data Warehouse to a Multiprocessor Architecture	151
8.1 Relational Database Technology for Data Warehouse	151
8.1.1 Types of Parallelism	152
8.1.2 Data Partitioning	153
8.2 Database Architectures for Parallel Processing	154
8.2.1 Shared-Memory Architecture	154
8.2.2 Shared-Disk Architecture	155
8.2.3 Shared-Nothing Architecture	156
8.2.4 Combined Architecture	158

Contents

8.3 Parallel RDBMS Features	159
8.4 Alternative Technologies	160
8.5 Parallel DBMS Vendors	160
8.5.1 Oracle	161
8.5.2 Informix	161
8.5.3 IBM	162
8.5.4 Sybase	163
8.5.5 Microsoft	164
8.5.6 Other RDBMS Products	166
8.5.7 Specialized Database Products	167
Chapter 9. DBMS Schemas for Decision Support	169
9.1 Data Layout for Best Access	170
9.2 Multidimensional Data Model	170
9.3 Star Schema	170
9.3.1 DBA Viewpoint	171
9.3.2 Potential Performance Problems with Star Schemas	172
9.3.3 Solutions to Performance Problems	172
9.4 STARjoin and STARindex	177
9.5 Bitmapped Indexing	179
9.5.1 SYBASE IQ	179
9.5.2 Conclusion	183
9.6 Column Local Storage	184
9.7 Complex Data Types	185
Chapter 10. Data Extraction, Cleanup, and Transformation Tools	187
10.1 Tool Requirements	187
10.2 Vendor Approaches	188
10.3 Access to Legacy Data	190
10.4 Vendor Solutions	192
10.4.1 Prism Solutions	192
10.4.2 SAS Institute	192
10.4.3 Carleton Corporation's Passport and MetaCenter	192
10.4.4 Vality Corporation	196
10.4.5 Evolutionary Technologies	197
10.4.6 Information Builders	201
10.5 Transformation Engines	201
10.5.1 Informatica	201
10.5.2 Constellar	203
Chapter 11. Metadata	205
11.1 Metadata Defined	206
11.2 Metadata Interchange Initiative	208
11.3 Metadata Repository	211
11.4 Metadata Management	212
11.5 Implementation Examples	212
11.5.1 Platinum Repository	213
11.5.2 R&O: The ROCHADE Repository	213
11.5.3 Prism Solutions	217
11.5.4 LogicWorks Universal Directory	219
11.6 Metadata Trends	

Part 3. Business Analysis	221
Chapter 12. Reporting and Query Tools and Applications	223
12.1 Tool Categories	223
12.1.1 Reporting Tools	223
12.1.2 Managed Query Tools	225
12.1.3 Executive Information System Tools	225
12.1.4 OLAP Tools	225
12.1.5 Data Mining Tools	226
12.2 The Need for Applications	226
12.3 Cognos Impromptu	228
12.4 Applications	233
12.4.1 PowerBuilder	234
12.4.2 Forté	240
12.4.3 Information Builders	243
Chapter 13. On-Line Analytical Processing (OLAP)	247
13.1 Need for OLAP	247
13.2 Multidimensional Data Model	248
13.3 OLAP Guidelines	250
13.4 Multidimensional versus Multirelational OLAP	251
13.5 Categorization of OLAP Tools	251
13.5.1 MOLAP	252
13.5.2 ROLAP	254
13.5.3 Managed Query Environment (MQE)	255
13.6 State of the Market	256
13.6.1 Cognos PowerPlay	256
13.6.2 IBI FOCUS Fusion	259
13.6.3 Pilot Software	261
13.7 OLAP Tools and the Internet	262
13.8 Conclusion	265
Chapter 14. Patterns and Models	267
14.1 Definitions	267
14.1.1 What Is a Pattern? What Is a Model?	267
14.1.2 Visualizing a Pattern	269
14.2 A Note on Terminology	270
14.3 Where Are Models Used?	273
14.3.1 Problem 1: Selection	273
14.3.2 Problem 2: Acquisition	274
14.3.3 Problem 3: Retention	274
14.3.4 Problem 4: Extension	275
14.4 What Is the "Right" Model?	276
14.4.1 The Perfect Model	276
14.4.2 Missing Data	278
14.5 Sampling	279
14.5.1 The Necessity of Sampling	280
14.5.2 Random Sampling	280
14.6 Experimental Design	281
14.6.1 Avoiding Bias	281
14.6.2 More on Sampling	281

14.7 Computer-Intensive Statistics	283
14.7.1 Cross-validation	285
14.7.2 Jackknife and Bootstrap Resampling	286
14.8 Picking the Best Model	288
Chapter 15. Statistics	291
15.1 Data, Counting, and Probability	291
15.1.1 Histograms	292
15.1.2 Types of Categorical Predictors	295
15.1.3 Probability	295
15.1.4 Bayes' Theorem	296
15.1.5 Independence	297
15.1.6 Causality and Collinearity	297
15.1.7 Simplifying the Predictors	300
15.2 Hypothesis Testing	301
15.2.1 Hypothesis Testing on a Real-World Problem	302
15.2.2 Hypothesis Testing, <i>P</i> Values, and Alpha	302
15.2.3 Making Mistakes in Rejecting the Null Hypothesis	306
15.2.4 Degrees of Freedom	308
15.3 Contingency Tables, the Chi Square Test, and Noncausal Relationships	309
15.3.1 Contingency Tables	309
15.3.2 The Chi Square Test	309
15.3.3 Sometimes Strong Relationships Are Not Causal	310
15.4 Prediction	311
15.4.1 Linear Regression	312
15.4.2 Other Forms of Regression	312
15.5 Some Current Offerings of Statistics Tools	313
15.5.1 SAS Institute	314
15.5.2 SPSS	315
15.5.3 MathSoft	315
Chapter 16. Artificial Intelligence	317
16.1 Defining Artificial Intelligence	317
16.2 Expert Systems	318
16.3 Fuzzy Logic	320
16.4 The Rise and Fall of AI	323
	327
Part 4. Data Mining	331
Chapter 17. Introduction to Data Mining	331
17.1 Data Mining Has Come of Age	333
17.2 The Motivation for Data Mining Is Tremendous	333
17.3 Learning from Your Past Mistakes	334
17.4 Data Mining? Don't Need It—I've Got Statistics	335
17.5 Measuring Data Mining Effectiveness: Accuracy, Speed, and Cost	336
17.6 Embedding Data Mining into Your Business Process	337
17.7 The More Things Change, the More They Remain the Same	339
17.8 Discovery versus Prediction	340
17.8.1 Gold in Them Thar Hills	341
	341

✓17.8.2 Discovery—Finding Something You Weren't Looking For	341
✓17.8.3 Prediction	342
17.9 Overfitting	342
17.10 State of the Industry	343
17.10.1 Targeted Solutions	343
17.10.2 Business Tools	343
17.10.3 Business Analyst Tools	344
17.10.4 Research Analyst Tools	344
17.11 Comparing the Technologies	345
17.11.1 Business Score Card	346
17.11.2 Applications Score Card	347
17.11.3 Algorithmic Score Card	348
Chapter 18. Decision Trees	351
18.1 What Is a Decision Tree?	351
18.2 Business Score Card	352
18.3 Where to Use Decision Trees	353
18.3.1 Exploration	354
18.3.2 Data Preprocessing	354
18.3.3 Prediction	354
18.3.4 Applications Score Card	355
18.4 The General Idea	355
18.4.1 Growing the Tree	355
18.4.2 When Does the Tree Stop Growing?	357
18.4.3 Why Would a Decision Tree Algorithm Prevent the Tree From Growing If There Weren't Enough Data?	357
18.4.4 Decision Trees Aren't Necessarily Finished after They Are Fully Grown	358
18.4.5 Are the Splits at Each Level of the Tree Always Binary Yes/No Splits?	358
18.4.6 Picking the Best Predictors	359
18.4.7 Picking the Right Predictor Value for the Split	361
18.5 How the Decision Tree Works	363
18.5.1 Handling High-Cardinality Predictors in ID3	363
18.5.2 C4.5 Enhances ID3	365
18.5.3 CART Definition	365
18.5.4 Predictors Are Picked as They Decrease the Disorder of the Data	365
18.5.5 CART Splits Unordered Predictors by Imposing Order on Them	367
18.5.6 CART Automatically Validates the Tree	368
18.5.7 CART Surrogates Handle Missing Data	368
18.5.8 CHAID	368
18.6 Case Study: Predicting Wireless Telecommunications Churn with CART	368
18.7 Strengths and Weaknesses	371
18.7.1 Algorithm Score Card	371
18.7.2 State of the Industry	371
Chapter 19. Neural Networks	375
19.1 What Is a Neural Network?	375
19.1.1 Don't Neural Networks Learn to Make Better Predictions?	376
19.1.2 Are Neural Networks Easy to Use?	376
19.1.3 Business Score Card	377
19.2 Where to Use Neural Networks	378
19.2.1 Neural Networks for Clustering	379
19.2.2 Neural Networks for Feature Extraction	380
19.2.3 Applications Score Card	380

19.3	The General Idea	382
19.3.1	What Does a Neural Network Look Like?	382
19.3.2	How Does a Neural Network Make a Prediction?	382
19.3.3	How Is the Neural Network Model Created?	382
19.3.4	How Complex Can the Neural Network Model Become?	384
19.3.5	Hidden Nodes Are Like Trusted Advisors to the Output Nodes	384
19.3.6	Design Decisions in Architecting a Neural Network	386
19.3.7	Different Types of Neural Networks	388
19.3.8	Kohonen Feature Maps	388
19.3.9	How Does the Neural Network Resemble the Human Brain?	390
19.3.10	A Neural Network Learns to Speak	390
19.3.11	A Neural Network Learns to Drive	390
19.3.12	The Human Brain Is Still Much More Powerful	390
19.4	How the Neural Network Works	391
19.4.1	How Predictions Are Made	391
19.4.2	How Backpropagation Learning Works	392
19.4.3	Data Preparation	393
19.4.4	Combatting Overfitting	394
19.4.5	Applying and Training the Neural Network	397
19.4.6	Explaining the Network	398
19.5	Case Study: Predicting Currency Exchange Rates	399
19.5.1	The Problem	399
19.5.2	Implementation	400
19.5.3	The results	400
19.6	Strengths and Weaknessess	400
19.6.1	Algorithm Score Card	401
19.6.2	Some Current Market Offerings	401
19.6.3	Radial-Basis-Function Networks	402
19.6.4	Genetic Algorithms and Neural Networks	403
19.6.5	Simulated Annealing and Neural Networks	404
		405

Chapter 20. Nearest Neighbor and Clustering

20.1	Business Score Card	407
20.2	Where to Use Clustering and Nearest-Neighbor Prediction	408
20.2.1	Clustering for Clarity	409
20.2.2	Clustering for Outlier Analysis	409
20.2.3	Nearest Neighbor for Prediction	410
20.2.4	Applications Score Card	411
20.3	The General Idea	412
20.3.1	There Is No Best Way to Cluster	412
20.3.2	How Are Tradeoffs Made When Determining Which Records Fall into Which Cluster	414
20.3.3	Clustering Is the Happy Medium between Homogeneous Clusters and the Lowest Number of Clusters	414
20.3.4	What Is the Difference between Clustering and Nearest-Neighbor Prediction?	415
20.3.5	What Is an n -Dimensional Space?	416
20.3.6	How Is the Space for Clustering and Nearest Neighbor Defined?	416
20.4	How Clustering and Nearest-Neighbor Prediction Work	417
20.4.1	Looking at an n -Dimensional Space	418
20.4.2	How Is "Nearness" Defined?	418
20.4.3	Weighting the Dimensions: Distance with a Purpose	419
20.4.4	Calculating Dimension Weights	421
20.4.5	Hierarchical and Nonhierarchical Clustering	422
		423

20.4.6	Nearest-Neighbor Prediction	429
20.4.7	K Nearest Neighbors—Voting Is Better	431
20.4.8	Generalizing the Solution: Prototypes and Sentries	432
20.5	Case Study: Image Recognition for Human Handwriting	433
20.5.1	The Problem	433
20.5.2	Solution Using Nearest-Neighbor Techniques	434
20.6	Strengths and Weaknessess	435
20.6.1	Algorithm Score Card	437
20.6.2	Predicting Future Trends	438
 Chapter 21. Genetic Algorithms		 441
21.1	What Are Genetic Algorithms?	442
21.1.1	How Do They Relate to Evolution?	443
21.1.2	Genetic Algorithms, Artificial Life, and Simulated Evolution	444
21.1.3	How Can They Be Used in Business?	445
21.1.4	Business Score Card	445
21.2	Where to Use Genetic Algorithms	446
21.2.1	Genetic Algorithms for Optimization	447
21.2.2	Genetic Algorithms for Data Mining	448
21.2.3	Applications Score Card	448
21.3	The General Idea	449
21.3.1	Do Genetic Algorithms Guess the Right Answer?	449
21.3.2	Are Genetic Algorithms Fully Automated?	450
21.3.3	Cost Minimization: Traveling Salesperson	450
21.3.4	Cooperation Strategies: Prisoner's Dilemma	451
21.4	How the Genetic Algorithm Works	452
21.4.1	The Overall Process	452
21.4.2	Survival of the Fittest	453
21.4.3	Mutation	455
21.4.4	Sexual Reproduction and Crossover	456
21.4.5	Exploration versus Exploitation	457
21.4.6	The Schema Theorem	458
21.4.7	Epistasis	459
21.4.8	Classifier Systems	461
21.4.9	Remaining Challenges	461
21.4.10	Sharing: A Solution to Premature Convergence	462
21.4.11	Metalevel Evolution: The Automation of Parameter Choice	463
21.4.12	Parallel Implementation	463
21.5	Case Study: Optimizing Predictive Customer Segments	465
21.6	Strengths and Weaknessess	465
21.6.1	Algorithm Score Card	466
21.6.2	State of the Marketplace	466
21.6.3	Predicting Future Trends	466
 Chapter 22. Rule Induction		 469
22.1	Business Score Card	470
22.2	Where to Use Rule Induction	471
22.2.1	What Is a Rule?	471
22.2.2	What to Do with a Rule	472
22.2.3	Caveat: Rules Do Not Imply Causality	473
22.2.4	Types of Databases Used for Rule Induction	473

22.2.5	Discovery	474
22.2.6	Prediction	475
22.2.7	Applications Score Card	475
22.3	The General Idea	476
22.3.1	How to Evaluate the Rule	476
22.3.2	Conjunctions and Disjunctions	477
22.3.3	Defining "Interestingness"	478
22.3.4	Other Measures of Usefulness	480
22.3.5	Rules versus Decision Trees	481
22.4	How Rule Induction Works	482
22.4.1	Constructing Rules	484
22.4.2	A Brute-Force Algorithm for Generating Rules	484
22.4.3	Combining Evidence	487
22.5	Case Study: Classifying U.S. Census Returns	488
22.6	Strengths and Weaknesses	488
22.7	Current Offerings and Future Improvements	492
Chapter 23. Selecting and Using the Right Technique		493
23.1	Using the Right Technique	493
23.1.1	The Data Mining Process	493
23.1.2	What All the Data Mining Techniques Have in Common	494
23.1.3	Cases in Which Decision Trees Are Like Nearest Neighbors	496
23.1.4	Rule Induction Is Like Decision Trees	496
23.1.5	Could You Do Link Analysis with a Neural Network?	497
23.2	Data Mining in the Business Process	498
23.2.1	Avoiding Some Big Mistakes in Data Mining	499
23.2.2	Understanding the Data	499
23.3	The Case for Embedded Data Mining	503
23.3.1	The Cost of a Distributed Business Process	504
23.3.2	The Best Way to Measure a Data Mining Tool	506
23.3.3	The Case for Embedded Data Mining	508
23.4	How to Measure Accuracy, Explanation, and Integration	510
23.4.1	Measuring Accuracy	510
23.4.2	Measuring Explanation	512
23.4.3	Measuring Integration	512
23.5	What the Future Holds for Embedded Data Mining	513

Part 5. Data Visualization and Overall Perspective

Chapter 24. Data Visualization		517
24.1	Data Visualization Principles	518
24.2	Parallel Coordinates	520
24.3	Visualizing Neural Networks	520
24.4	Visualization of Trees	521
24.5	State of the Industry	522
24.5.1	Advanced Visual Systems	522
24.5.2	Alta Analytics	524
24.5.3	Business Objects	525
24.5.4	IBM	526
24.5.5	Pilot Software	531
24.5.6	Silicon Graphics	

Chapter 25. Putting It All Together	533
25.1 Design for Scalability	533
25.2 Data Quality	534
25.3 Implementation Notes	536
25.3.1 Operational Data Stores	538
25.3.2 Data Marts	538
25.3.3 Star Schema	539
25.4 Making the Most of Your Warehouse	540
25.5 The Data Warehousing Market	540
25.6 Costs and Benefits	541
25.6.1 Big Data—Bigger Returns	544
25.6.2 Law of Diminishing Returns	546
25.7 A Unifying View of Business Information	548
25.8 What's Next	549
25.8.1 Distributed Warehouse Environments	551
25.8.2 Using the Internet or Intranet for Information Delivery	551
25.8.3 Object-Relational Databases	552
25.8.4 Very Large Databases (VLDBs)	556
25.9 Conclusion	558
	559
Appendix A. Glossary	561
Appendix B. Big Data—Better Returns: Leveraging Your Hidden Data Assets to Improve ROI	579
Appendix C. Dr. E. F. Codd's 12 Guidelines for OLAP	597
Appendix D. 10 Mistakes for Data Warehousing Managers to Avoid	599
Bibliography	605
Index	609

Alex Berson
Stephen J. Smith

SCA
J12673
003 74221 045023

Data Warehousing, Data Mining, & OLAP

For sale in
India, Pakistan,
Nepal, Bangladesh,
Sri Lanka and Bhutan
Only

OLAP

TATA McGRAW-HILL
EDITION

Optimize your organization's data delivery system!

Improving data delivery is a top priority in business computing today. This comprehensive, cutting-edge guide can help—by showing you how to effectively integrate data mining and other powerful data warehousing technologies.

You'll learn how to :

- Use data warehousing to establish a competitive advantage
- Solve business problems faster by exploiting online analytical processing (OLAP)
- Evaluate various data warehousing solutions (including SMP and MPP, parallel database management systems, metadata, OLAP, etc.)
- Leverage your data warehousing utility via the Internet, client/server computing, and various data mining tools

In addition to providing a detailed overview and strategic analysis of the available data warehousing technologies, the book serves as a practical guide to data warehouse database design, star and snowflake schema approaches, multidimensional and multirelational models, advanced indexing techniques, and data mining. You'll also learn how to compare different data mine technologies and products, and understand how they fit into your overall business and data processes. Intended for IS professionals as well as strategic planners, this fascinating book can be well relied upon as the essential reference to the standards, tools, technologies—and possibilities—of data warehousing today.

ABOUT THE AUTHORS

Alex Berson is a senior information technology architect with over 20 years of experience in various areas of information technology, including distributed client/server computing, database systems, parallel computing systems, object technology, data communications, and machine learning. He has successfully designed and implemented several large-scale data warehousing projects for major financial services companies. He is the author of several best-selling McGraw-Hill books, including *Client/Server Architecture/2E* and *Sybase and Client/Server Computing*.

Stephen J. Smith is a director and architect responsible for the creation and delivery of two data mining products over the last decade - one for parallel supercomputers and the second for data warehouses with multidimensional databases. He is a well-respected expert in the field of data mining and their integration with the data warehouse.

The McGraw-Hill Companies


Tata McGraw-Hill
Publishing Company Limited
7 West Patel Nagar, New Delhi 110 008

Visit our website at : www.tatamecrawhill.com

ISBN 0-07-058741-8


9 780070 587410