

Databases for Analytics

Kroenke / Auer Chapter 12

Learning Objectives

- Skills: You should know how to ...
 - Use star and snowflake design schema to architect a dimensional data warehouse
- Theory: You should be able to explain ...
 - The implications of "big data" for analytics
 - The difference between transaction processing and analytical processing
 - The motivation and essential features of common NoSQL database designs

Big Data

And its implications for data analysts

Data storage capacity timeline

- Pre-1980: Lab coats, punch cards and magnetic tape
 - Each card could record ~80 bytes of data
- 1980-1990: Rise of the PC
 - Floppy: 8" (80 KB) \rightarrow 5 ½ " (110 KB) \rightarrow 3 ½ " (320 KB)
 - Hard Drive: IBM XT (10 MB) → Mac IIX (80-100 MB)
- 1990-2000 Birth of E-Commerce
 - Mainframes replaced by web-fronted DBMSes with ~5 GB or more capacity → Slashdot Effect → Cloud Computing
- 2000-Now Scaling Up
 - Google has about 15 exabytes (15 x 10¹⁸ bytes) of data

Implications for Data Analysts

Pre 1980

- "Any amount of programming and fancy math to avoid collecting more data or buying more hardware"
- 1980-2000
 - "Any amount of hardware to avoid leaking data or buying more software licenses"
- 2000-Now
 - "Any amount of **smarts** to wring useful insights from commodity hardware, software, **and data**"

How big is big? (And does size matter?)

Name	Symbol	Approximate Value for Reference	Actual Value
Byte			8 bits [Store one character]
Kilobyte	КВ	About 10 ³	2 ¹⁰ = 1,024 bytes
Megabyte	MB	About 10 ⁶	2 ²⁰ = 1,024 KB
Gigabyte	GB	About 10 ⁹	2 ³⁰ = 1,024 MB
Terabyte	ТВ	About 10 ¹²	2 ⁴⁰ = 1,024 GB
Petabyte	РВ	About 10 ¹⁵	2 ⁵⁰ = 1,024 TB
Exabyte	EB	About 10 ¹⁸	2 ⁶⁰ = 1,024 PB
Zettabyte	ZB	About 10 ²¹	2 ⁷⁰ = 1,024 EB
Yottabyte	YB	About 10 ²⁴	2 ⁸⁰ = 1,024 ZB

Big Data is actually a misnomer of sorts.

While it is easy to classify data stores based on their physical size, "big data" is really about a set of operating characteristics.

Big (and not so big) Data Characteristics

- Dirty Data/Missing Values: bad domain integrity
- Inconsistent Data: differing sources and/or times affect the way data is collected (entity integrity)
- Nonintegrated Data: multiple data silos with no / imperfect common keys (referential integrity)
- III-structured Data: NoSQL anyone? Twitter feeds?
- Too Much Data
 - Too many data columns: normalization problems
 - Too many data rows: performance issues

Big Data Analytics is ... Pig Ugly

In the end, data is just data. We can expect "big data" problems even with small data sets.

However, *every* weird data problem you can think of is virtually guaranteed to exist in massively big data sets. It's like fate!

If it's big, assume it's ugly. Expect to spend 80% of your time applying lots of lipstick.

Business Intelligence

Using Data to Make Smart Decisions

Online vs Analytical Processing

Online (operational) systems capture data at the source

- Generally designed around transactions that generate data
- Data is constantly changing to reflect current status

Analytical (BI) systems support decisions or provide insights

- Generally designed around the analytical requirements
- Offline data, only as timely as needed by the requirements

Two Essential BI Functions

Reporting (BA 540)

- Sort, filter, group, and make rudimentary calculations based on available data
- Focus is on decisions / tasks that may occur repeatedly

Data Mining (BS 545)

- Sophisticated analyses that generally involve complex statistical or mathematical processing
- Focus is on discovering/validating insights from data; insights may ultimately drive decisions but that's a happy side effect

Enterprise BI Architecture

Data Warehouses

Where Structured Analytical Data Chooses to Live

Why Not Just Use Operational Data?

- Performance & Complexity
 - Transaction systems are designed to INSERT/UPDATE one row of data at a time
 - Analytical systems tend to SELECT data from many tables in each query, which means lots of JOINS!
- Personnel & Skillsets
 - It's like the difference between a beat cop and a detective
 - Maintaining an operational system is mostly mechanical
 - Maintaining (and evolving) a data warehouse requires deep understanding of the business domain

Key Characteristics → **Implications**

- DW are read-only → we can denormalize the data without risking anomalies; let the operational database handle that!
- DW are user-centered → analysts often draw data directly from the DW, so the design needs to be tailored to their needs (questions, formats, etc.)
- DW are often huge → care must be taken to keep just (and all) the relevant historical data
- DW span operational systems → integrating data from multiple sources has special challenges

Extract → **Transform** → **Load**

Copyright @ 2016, by Pearson Education, Inc.,

Data Marts for Specific User Groups

Copyright © 2016, by Pearson Education, Inc.,

Enterprise DW Architecture

BI applications provide friendly user interfaces for the DW, where:

BI DBMS = DW DBMS
BI Reports = Data Mart Tools

Dimensional Data Warehouses

Just enough analytical detail, organized in the most convenient way

Operational vs DW RDBMS (again)

Operational Database	Dimensional Database
Used for structured transaction data processing	Used for unstructured analytical data processing
Current data are used	Current and historical data are used
Data are inserted, updated, and deleted by users	Data are loaded and updated systematically, not by users

Your book cites dimensional databases here, but actually these requirements apply to all DW designs

Copyright © 2016, by Pearson Education, Inc.,

What's a Dimensional Database?

Dimensional DBs are **relational**, with two kinds of tables:

- Fact tables with normalized quantitative data that can be aggregated as needed
 - o tend to be huge, with many rows and columns
- Dimension tables that provide attributinal data (tags) that be used to group or enrich/explain rows in the fact tables
 - o tend to be small, with just a few rows and columns

Copyright © 2016, by Pearson Education, Inc.,

A Side-by-Side Comparison

Operational DB

CUSTOMER SEMINAR SEMINAR CUSTOMER ₩ SeminarID CustomerID SeminarDate ₩ CustomerID LastName SeminarTime FirstName EmailAddress SeminarTitle EncryctedPassword CONTACT StreetAddress § CustomerID ContactNumber ContactDate ZIP ContactType INVOICE LINE ITEM PRODUCT § InvoiceNumbe § InvoiceNumber ProductNumber InvoiceDate Q LineNumbe ProductType ProductNumbe ProductDescription PaymentType SubTotal UnitPrice QuantityOnHand

Copyright @ 2016, by Pearson Education, Inc.,

Dimensional DB

We'll come back to this next time, when we talk about DW design

Copyright © 2016, by Pearson Education, Inc.,

Ok, so what?

When designed properly, a dimensional database reduces virtually all essential SQL queries to

SELECT a few statistics and dimensional attributes

FROM one fact table joined with all applicable dimension tables

WHERE the facts have specified attributes or conditions

GROUP BY one or more dimensional attributes

Common queries can be pre-defined (including JOINS), so that the user just has to click on a few attributes (to restrict on or group by) and a few predefined statistics.

Roll Ups and Drill Downs

Using a SELECT query to aggregate data by groups is called a **roll up**:

Dimensional Data → Aggregated Info

A drill down does the opposite:

Aggregated Info → Dimensional Data

Online Analytical Processing (OLAP)

- Origins: IBM and SAP in 1990s
- Goal: provide "near-real time" access to operational data with many of the advantages of offline DW
- Essentials
 - Automated, continuous updating of the fact tables in the data warehouse
 - Visualization tools (e.g., pivot tables in Excel) that "slice and dice" data for ad hoc analyses

OLAP Cubes (for fast rollups & drill downs)

Copyright © 2016, by Pearson Education, Inc.,

Distributed Databases

When one database instance is not enough!

Distributed? How? Why?

A **distributed database** is stored and processed on more than one computer.

Two approaches

- Partitioning: data is split into separate databases
- Replication: data is stored and sync'ed in several (redundant) databases

Usually, the motivation is performance -- keeping data physically closer to where it is used -- but there are other considerations in play

Examples

Can use both approaches

(a) Nonpartitioned, Nonreplicated Alternative

(c) Nonpartitioned, Replicated Alternative

Communication Line AP₂
DBMS/OS
DB₁

Computer 1

AP₂
DBMS/OS
DB₂
Computer 2
DB

(b) Partitioned, Nonreplicated Alternative

(d) Partitioned, Replicated Alternative

Copyright © 2016, by Pearson Education, Inc.,

Common Challenges

Git is a distributed data architecture. You have seen all of these things this semester!

Replication requires synchronization and locking:

- How do we keep multiple copies consistent with each other?
- If two copies are changed in conflicting ways, then which copy "wins"

Partitioning requires data **integration** (possibly over large distances)

 If we need data from DB 1 and other data from DB 2, how much latency are we comfortable with?

Object Relational DB

Make the app programmer's job as easy as possible

Objects vs Entities

When used in a modern Object Oriented Programming language (like Python, Javascript, C#, Java, etc.) data takes the form of **objects** that combine:

- Properties (fields)
- Methods (operations on fields)

Not every object is an entity but every object stored in the database is! Confused yet?

Goal: Object Persistence

A software object in your running code is considered *emphemeral*

Shut down the program → everything in memory is forgotten

An object that can be recalled from disk is considered **persistent**

 Load the program and data → retrieve from a persistent data store (disk)

Object-Relational Impedance

To make programming easier, we would like to store objects directly in a relational database but there are some problems with that:

- Domain integrity: data types don't convert
- Entity integrity: objects may not be unique or even have identifiers
- Relational integrity: OOP models have a much richer set of relationships that don't exist on ERDs

Object Persistence Technology

Object Oriented Databases store objects without using tables

- Lack of relational model has obvious integrity issues
- Idea went dead for a couple decades but has risen Zombie-like with MongoDB (more about that later)

Object *Relational* Databases *map* table rows to objects, translating from objects \rightarrow tables \rightarrow objects as needed

 Object relational mapping packages (e.g., SqlAlchemy) exist for just about every modern programming language.

Virtualization and the Cloud

Making things truly portable and ubiquitous

Virtualization, Hosts, and Containers

A **virtual machine** is a software implementation of a hardware system. The operating system runs inside the virtual machine like it would on physical hardware.

Every virtual machine must of course exist within a physical host machine.

A **container** is a stripped down virtual machine that borrows software with its host to eliminate resource duplication.

Cloud Computing

Cloud = Internet at commodity prices

A virtualized container instance accessed over the internet is said to be *running in the cloud*.

Most of the advantages attributes to cloud computing are actually due to virtualization:

- Containers can scale up or down as resources needs change
- Containers can move from one host to another without shutting down

Our BA Lab is a Cloud App

- Host Machine: located at Amazon Web Services with 32 GB of RAM
- VM Operating System: Ubuntu Linux
- JupyterHub is a web app that spawns a separate
 JupyterLab container for each student
 - Technically, it's venv or Docker running JupyterLab
 - It's as if you each have your own personal JupyterLab computer

NoSQL

Not (only) SQL? Really?

Document DBs

- Problem addressed: Object persistence
- Solution: each object is treated as a document (like a word doc)
- Tech: MongoDB, CouchDB, etc.
- Where it fails: no set schema, so no easy way to search documents

Key-Value Stores

Problem addressed: sparse tables with lots and lots and lots of missing values

Solution: only store the non-missing values as

Entity-Attribute-Value triplets in a single table

Tech: Memcached, Redis

Where it fails: No set schema, just like document DBs

Column Family Stores

Problem addressed: data that is organized as columns (vectors) instead of as rows (tuples)

Solution: treat tables as dictionaries of columns (like Pandas!)

Tech: Apache Cassandra

Where it fails: adding one "record" requires adding to possibly many, many columns

Graph Stores

Problem addressed: spatial data that represents locations (nodes) and links (directed arcs)

Solution: Store the nodes and arcs as a single graph

Tech: Neo4j, ArcGIS

When it fails: non-spatial data

Databases for Analytics

Kroenke / Auer Chapter 12