
Welcome to course

**COMP810: Data Warehousing and
Big Data**

Outlines

- Course information
- Teaching team
- Learning outcomes
- Course contents and schedule
- Assessments
- Resources
- Lecture 01

Course Information

Course Title:	Data Warehousing and Big Data
Course Code:	COMP810
Prerequisites:	None
Co-requisites:	None
Level:	8

Teaching Team

- **Dr Muhammad Asif Naeem**
Lecturer
Email: mnaeem@aut.ac.nz
Office: WT134
Ext: 5083
- **Ali Haider Hussein Ghazala**
TA
Email : ahaiderh@aut.ac.nz

Why should you be here?

- Bad decisions can lead to disaster
 - Data Warehousing is at
the **base of decision support systems**

Why should you be here?

- Data Warehousing & OLAP is important
- It helps to
 - Understand the information **hidden** within the organization's data
 - See data from different angles:
product, client, time, geographical area
 - Get adequate statistics to get your point of argumentation across
 - Get a glimpse of the future...

Why should you be here?

- And because you **love databases...**

The screenshot shows a job search results page on seek.com.au. At the top, there is a seek logo and a "Sign in or Register" link. Below the header, there are three main navigation tabs: "Job Search" (which is highlighted in blue), "Profile", and "My Activity". Underneath these tabs, a breadcrumb navigation shows "« Back to search results". The main content area displays a job listing for a "Data Warehouse Support Consultant (WhereScape RED) - Urgent". The listing includes the following details:
- Advertiser: absoluteIT RECRUITMENT SPECIALISTS (represented by an orange banner with yellow arrows pointing up)
- Post date: 21 Jul 2015
- Location: Auckland ▶ Auckland Central
- Salary: \$105,000 (circled in red)
- Work type: Full Time
Below the job listing, there is a section titled "The essential skills that will encourage success in your application are:" followed by a bulleted list of required skills.

Absolute IT- 96% of job seekers we place would recommend us to others* - [More jobs by this advertiser](#)

absoluteIT
RECRUITMENT SPECIALISTS

21 Jul 2015

Location: Auckland ▶ Auckland Central

Salary: \$105,000

Work type: Full Time

The essential skills that will encourage success in your application are:

- **Datawarehouse Tools** - a minimum of 4 years commercial support of either; MS Stack, Teradata or Oracle based technologies and tools.
- **ETL Specific** - exposure to WhereScape RED is essential.
- **Functions** - experience in dealing with customers via both phone and on a face to face basis (Database / Enterprise Data Warehouse support).

Course Contents and Schedule

WEEK	LECTURE	LAB
1	Introduction to course, Introduction to Data Warehouse	Writing Basic SQL Statements;
2	Lecture on Course Assessments	SQL Operators – Restricting and Sorting Data
3	DW Life Cycle and Basic Architecture	Retrieving Data from Multiple tables
4	DW Architecture (Continued)	SQL functions and Aggregating data using Group Functions
5	Logical Model	Table Creation, Alteration and Applying constraints
6	Physical Model	DML – Insert, Update and Delete Data
Mid Semester Break		
7	Indexes	SQL Practice
8	Optimizations	Creating of DW Schema
9	OLAP Operations and Queries	Working on Project
10	Building the DW	Working on Project
11	Real-Time DW	Working on Project
12	Big Data	No Lab

Assessments

Assessment type	Date
Research Report (20%)	Friday 18 th Sep 2015
Project (80%)	Friday 23 rd Oct 2015

Important: To pass the paper, student needs to attempt both assessments and obtain a C- grade overall.

Recommended Literature

- Building the Data Warehouse
 - William H. Inmon
 - Wiley, ISBN 978-0-7645-9944-6
- The Data Warehouse Toolkit
 - Ralph Kimball & Margy Ross
 - Wiley, ISBN 978-1-118-53080-1
- Big Data
 - Nathan Marz, James Warren
 - Wiley, ISBN 978-1-617290-34-3

Lecture 01

Introduction to Data Warehouse

Introduction

I Introduction

1. What is a data warehouse?
2. Applications and users

What is a data warehouse?

- Basically a very large **database**...
 - Not all very large databases are data warehouses, but all data warehouses are pretty large databases
 - Nowadays a warehouse is considered to start at around 800 GB and goes up to several TB
 - It spans over several servers and needs an impressive amount of computing power

What is a data warehouse?

- More specific, a **collective data repository**
 - Containing snapshots of the operational data (history)
 - Obtained through data cleansing (Extract- Transform- Load)
 - Useful for analytics

What is a data warehouse?

- Compared to other solutions it...
 - Is suitable for **tactical/strategic focus**
 - Implies a **small number of transactions**
 - Implies **large transactions** spanning over a long period of time

	OLTP	ODS	OLAP	DM / DW
<i>Business Focus</i>	Operational	Operational / Tactical	Tactical	Tactical / Strategic
<i>End User Tools</i>	Client/Server or Web	Client/Server or Web	Client/Server	Client/Server or Web
<i>DB Technology</i>	Relational	Relational	Cubic	Relational
<i>Transaction Count</i>	Large	Medium	Small	Small
<i>Transaction Size</i>	Small	Medium	Medium	Large
<i>Transaction Time</i>	Short	Medium	Medium	Long
<i>DB Size in GB</i>	10–400	100–800	100–800	800–80,000
<i>Data Modeling</i>	Traditional ERD	Traditional ERD	N/A	Dimensional
<i>Normalization</i>	3–5 NF ¹	3 NF	N/A	0 NF

Some Definitions

- Experts say...

- **Ralph Kimball:** “a copy of transaction data specifically structured for query and analysis”

- **Bill Inmon:** “A data warehouse is a:

- Subject oriented
 - Integrated
 - Non-volatile
 - Time variant

collection of data in support of management's decisions.”

Inmon Definition (cont'd.)

- **Subject oriented**

- The data in the data warehouse is organized so that all the data elements relating to the same real-world event or object are **linked together**

- Typical subject areas in DWs are Customer, Product, Order, Claim, Account,...

Inmon Definition (cont'd.)

- **Subject oriented**

- Example: customer as subject in a DW

- DW is organized in this case by the customer
 - It may consist of 10, 100 or more physical tables, all related

Inmon Definition (cont'd.)

- **Integrated**

- The data warehouse contains data from **most or all** of an organization's operational systems and this data is made **consistent**
- E.g. gender, measurement, conflicting keys, consistency,...

Inmon Definition (cont'd.)

- **Non-volatile**

- Data in the data warehouse is **never over-written** or **deleted** - once committed, the data is static, read-only, and retained for future reporting
- Data is loaded, but not updated
- When subsequent changes occur, a new snapshot record is written

Inmon Definition (cont'd.)

- **Time-varying**
 - The changes to the data in the data warehouse are tracked and recorded so that reports can be produced showing **changes over time**
 - Different environments have different time horizons
- associated
 - While for operational systems a 60-to-90 day time horizon is normal, data warehouse has a
 - 5-to-10 year horizon

General Definition

- More general, a DW is a
 - Repository of an organization's electronically stored data
 - Designed to facilitate reporting and analysis

Typical Features

- DW typically...
 - Reside on computers **dedicated to this function**
 - **Run on DBMS** such as Oracle, IBM DB2, Teradata or Microsoft SQL Server
 - Retain data for **long periods of time**
 - **Consolidate data** obtained from a variety of sources
 - Are built around their own **carefully designed data model**

Use case

Detour

- DW stands for big data volume, so lets take an example of **2 big companies**, a retailer, say Walmart and a RDBMS vendor, Sybase:
 - Walmart CEO: *I want to keep track of sales in all my stores simultaneously*
 - Sybase consultant: *You need our wonderful RDBMS software. You can stuff data in as sales are rung up at cash registers and simultaneously query data right in your office*
 - So Walmart buys a \$1 milion Sun E10000 multi-CPU server, a \$500 000 Sybase license, a book “Database Design for Smarties”, and build themselves a normalized SQL data model

Use case (cont'd.)

Detour

- After a few months of stuffing data into the tables...
a Walmart executive asks...
 - *I have noticed that there was a Colgate promotion recently, directed to people who live in small towns. How much toothpaste did we sell in those towns yesterday?*
 - Translation to a query:

```
select sum(sales.quantity_sold) from sales,products,product_categories,manufacturers,  
stores,cities where manufacturer_name = 'Colgate'  
and product_category_name = 'toothpaste' and cities.population < 40 000  
and trunc(sales.date_time_of_sale) = trunc(sysdate-1) and sales.product_id =  
products.product_id  
and sales.store_id = stores.store_id  
and products.product_category_id = product_categories.product_category_id and  
products.manufacturer_id = manufacturers.manufacturer_id  
and stores.city_id = cities.city_id
```


Use case (cont'd.)

Detour

- The tables contain large volumes of data and the query implies a **6 way join** so it will take some time to execute
- The tables are at the **same time also updated** by new sales
- Soon after executive start their quest for marketing information store employees notice that there are times during the day when it is impossible to process a sale

Any attempt to update the database results in freezing the computer up for 20 minutes

Use case (cont'd.)

Detour

- In minutes...the Walmart CIO calls Sybase tech support

- **Walmart CEO:** WE TYPE IN THE TOOTHPASTE QUERY AND OUR SYSTEM HANGS!!!
- **Sybase support:** Of course it does! You built an **on-line transaction processing (OLTP)** system. You can't feed it a **decision support system (DSS)** query and expect things to work!
- **Walmart CEO:** !@%\$#. I thought this was the whole point of SQL and your RDBMS...to query and insert simultaneously!!
- **Sybase support:** Uh, not exactly. If you're **reading** from the database, nobody can **write** to the database. If you're **writing** to the database, nobody can **read** from the database. So if you've got a query that takes 20 minutes to run and don't specify **special locking instructions**, nobody can update those tables for 20 minutes.

Use case (cont'd.)

Detour

- Walmart CEO: *It sounds like a bug.*
- Sybase support: *Actually it is a feature. We call it **pessimistic locking**.*
- Walmart CEO: *Can you fix your system so that it doesn't lock up???*
- Sybase support: *No. But we made this great loader tool so that you can copy everything from your **OLTP system** into a separate **Data Warehouse system** at 100 GB/hour*
- After a while...

OLTP vs. DW

Detour

- OLTP (**O**n**L**ine **T**ransaction **P**rocessing):
 - Also known under the name of **operational data**, it represents day-to-day operational business activities:
 - Purchasing, sales, production distribution, ...
 - Typically for **data entry** and **retrieval** transaction processing
 - Reflects only the **current state** of the data

OLTP vs. DW (cont'd.)

Detour

- OLAP (OnLine Analytical Processing):
 - Represents **front-end analytics** based on a DW repository
 - It provides information for activities like
 - Resource planning, capital budgeting, marketing initiatives,...
 - It is **decision oriented**

OLTP vs. DW (cont'd.)

Detour

- Properties

Operational DB	DW
Mostly updates	Mostly reads
Many small transactions	Queries long, complex
MB-TB of data	GB-PB of data
Raw data	Summarized data
Clerical users	Decision makers
Up-to-date data	May be slightly outdated

OLTP vs. DW (cont'd.)

Detour

- Consider a **normalized database** for a store
 - The tables would look like this...

OLTP vs. DW (cont'd.)

Detour

- If we were to set up a **DW** for that store, we would start by building the following **star schema**

OLTP vs. DW (cont'd.)

Detour

- **Basic insights** from comparing OLTP and DWs
 - A DW is a separate (**RDBMS**) installation that contains copies of data from on-line systems
 - Physically separate hardware may not be absolutely necessary if you have lots of **extra computing power**, but it is recommended
 - With an **optimistic locking** DBMS you might even be able to get away for a while with keeping just one copy of your data

OLTP vs. DW (cont'd.)

Detour

- There is an essentially different pattern of **hardware utilization** between on-line and analytical processing

Applications of DW

- **Typical questions** which can be answered with DW & OLAP
 - How much did sales unit A earn in January?
 - How much did sales unit B earn in February?
What was their combined sales amount for the first quarter?
- Answering these questions with **SQL-queries** is difficult
 - Complex query formulation necessary
 - Process is likely to be slow due to complex joins and multiple scans

Applications of DW (cont'd.)

- Why such questions can be answered better with a DW?
 - Because in a DW tables are **rearranged and pre-aggregated** (known as *computing cubes*)
e.g. Years, weeks, days etc.
 - The tables arrangement is subject oriented, usually some **star schema**

Applications of DW (cont'd.)

- A DW is the base repository for **front-end analytics**
 - OLAP
 - KDD (**Knowledge Discovery in Databases**) a data mining process
 - Data visualization
 - Reporting

Applications of DW (cont'd.)

- OLAP is a form of information processing and thus needs to provide **timely, accurate** and **understandable** information
 - timely is however a relative term:
 - In OLTP we expect an update to go through in a matter of **seconds**
 - In OLAP the time to answer a query can take **minutes, hours or even longer**
- There are many **flavors** of OLAP
 - ROLAP, DOLAP, MOLAP, WOLAP, HOLAP, ...

Applications of DW (cont'd.)

- **KDD** (Data Mining)
 - Constructs **models** of the data in question
 - Models can be viewed as high level summaries of the underlying data

ID	Name	ZIP	Sex	Age	Income	Children	Car	Spent
12	Peter	38106	M	35	€ 55,000	2	Mini Van	€ 210.00
15	Gabriel	38100	M	32	€ 56,000	0	SUV	€ 30.00
...
122	Claire	38106	F	21	€ 42,000	0	Coupe	€ 50.00

Applications of DW (cont'd.)

- Based on this example a query returns the **data** that fulfills the constraints
 - `SELECT * FROM CUSTOMER_TABLE WHERE TOTAL_SPENT > €100;`
- Data mining might return the following **set of rules** for customers spending more than €100:
 - `IF AGE > 35 AND CAR = 'MINIVAN' THEN TOTAL SPENT > €100`
 - `IF SEX = 'M' AND ZIP = 38106 THEN TOTAL SPENT > €100`

Applications of DW (cont'd.)

- It answers **questions** like
 - Which products or customers are more profitable
 - Which outlets have sold the least this year
- In consequence it motivates **decisions** like
 - Which products should have their production increased
 - Which customers should be targeted for special promotions
 - Which outlets should be closed

Who is the user?

- Users of DW are called **DSS analysts** and usually are business persons
 - Their primary job is to **define** and **discover** information used in corporate **decision-making**
 - The way they think
 - “Give me what I say I want, and then I can tell you what I really want”
 - They work in explorative manner

Who is the user? (cont'd.)

- Typical **explorative** line of work
 - “Ah! Now that I see what the possibilities are, I can tell what I really want to see. But until I know what the possibilities are, I cannot describe exactly what I want...”
- This usage has fundamental effect on **the way a DW is developed**
 - The classical **system development life cycle** assumes that the requirements are known at the start of design
 - The DSS analyst starts with existing requirements, but **factoring in new requirements** with time

Summary

Summary

- Data Warehouse - Introduction
 - DW Definitions
 - OLTP vs. DW
 - Applications of DW

Next lecture

- Assessments Explanation
 - Assessment 01
 - Assessment 02