

DTCC 2014中国数据库技术大会

大数据技术探索和价值发现

数据治理 大数据平台设计

万振龙

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

数据治理背景

- 1 大数据时代凸现数据重要性
 - 2 数据治理是大数据的基础

数据治理

- 3 信息孤岛现象严重
- 4 数据质量问题严重
- 5 数据应用未得到有效管理
- 6 数据安全问题日益严峻

- 2 "维持"代替"管理"
- 3 历史"包袱"沉重
- 4 相关方利益交织,协调困难
- 5 方案规划容易,落地困难
- 6 过度依赖技术工具
- 7 对于数据没有明确区分

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

数据治理要素

组织

Organization

流程、活动与机制

Process & Activities & Mechanism

技术平台与工具

Platform & Tools

计划、制度 与标准规范

Plan & Rule & Standards

数据治理策略

引入外援

"痛点" 找到

确定"起点"

责任到人

持之以恒

绩效评估

经验总结

标准先行

使用工具

奖惩机制

实事求是

确定方法

做好绩效

实施建议

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

什么是元数据

- 元数据的定义
 - 技术元数据
 - 业务元数据
 - 操作元数据

为什么要进行元数据管理

- 数据的参考框架
- 解决数据模糊性
- 可视化数据流动
- 影响和血缘分析
- 推进标准化建设
- 规范化数据审计

经验分享

1.	标准先行
2.	全局治理
3.	尽快见效
4.	高层支持
5.	业务参与
6.	奖惩机制

数据定义标准化

数据定义标准体系

数据模型标准化

■实体、属性、关系、主键, 范式化等

■命名规则、用语词典、标准域等

■配置管理、版本管理等

■准确性 、完整性、实时性、一致性

模型设计 标准

■查询结果的准确性、使用便利性、查询结果的迅速性

实施路线

模型诊断 模型优化 设计指南 设计规范

按照模型设计规范和指南统一设计企业内部数据模型

标准化体系(数据定义&模型设计)

元数据管理工具的选择

- 元模型易于扩展
- 界面友好
- 安全和系统管理
- 配置管理
- 发布、查询、报表功能
- 平台开放
- 提前试用

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

什么是主数据

- 企业主数据分散存储在企业各系统内, 企业至关重要的核心业务实体的数据,比 如客户、合作伙伴、员工等
 - 关键
 - **-**分散
 - 缓慢
 - 共享

主数据类型

主数据与参考数据

• 参考数据可以是主数据,但不一定是主数

为什么要作主数据管理

如何做好主数据管理

如何做好主数据管理

主数据实施流程

主数据 识别

运行 维护

项目

实施

项目实施要点

- 选择工具
- 定制开发
- •制定标准规范
- 确定组织架构

主数据管理体系

提升数据质量

-数据共享

强化决策支持

标准规范

主数据管理系统

访问服务

组织机构

废弃

匹配查重

通知

注册

审批

询

数据校验

准入

维护

申请

版本管理

数据分发

安全管理

管理流程

人事

CRM

财务

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

数据质量问题

数据质量 1、数据的值域 2、数据的定义 3、数据的完整性 4、数据的有效性 5、业务规则 6、结构完整性 7、数据转换 8、数据流

组织架构设计

• 业务与技术部门各司其职,共同做好数据质量管理工作

业务部门

统计部门(业务部门)负责业务规则的制度,在业务规则的是实现的是实现的,在处据的一个。

技术主管部门

评审委员会

技术部门设置评审委员会,对数据方面的变更进行管控,具备技术方案否决权。

数据质量治理流程

《数据质量管理规范》

确认

业务部门管理员

短信通知

级检控

策略和方法

技术手段

最佳实践

从数据剖析 (Profiling) 开始

尽量使用工具进行数据剖析

数据剖析工作需要持续开展

数据集成过程也需要进行数据剖析

数据质量评估和改进需要被动和主动两种方式

最佳实践

得到高层的支持

关键数据先行,渐进开展

在数据的"上游"解决质量问题

"防患于未然"优于"后期治疗"

数据质量报告要大范围发布

议程

- 数据治理的背景和现状
- 数据治理策略
- 元数据管理
- 主数据管理
- 数据质量管理
- 大数据平台设计

关于大数据的几个问题

- 什么是大数据
- 大数据与传统数据仓库是什么关系
- Hadoop与MPP数据库

传统数据仓库

数据采集

数据存储计算

数据展现

数据展示 业务用户 数据仓库 源数据 数据转换 报表展现 ERP **EDW** ODS 分析 人员 数据挖掘 抽取 CRM 清洗 加载 数据集市 多维分析

Q&A THANKS