

Data Warehousing & Mining Techniques

Wolf-Tilo Balke Muhammad Usman

Institut für Informationssysteme Technische Universität Braunschweig http://www.ifis.cs.tu-bs.de

- Last Week: DW-Project
- ETL Process

This Lecture: Real-Time DW

8. Real-Time DW

- 8. Real-Time Data Warehouses
 - 8.1 Real-Time Requirements
 - 8.2 Enabling Real-Time ETL
 - 8.3 OLAP and the Changing Data
 - 8.4 OLTP & OLAP Hybrid Solutions

IME IS NO

(8) 8.1 Real-Time DW - Why?

- Customer business scenario: a utility company owns plants generating energy
- Existing DW supports planning by recommending:
 - The production capacity
 - The reserve capacity
 - When to buy supplemental energy, as needed

8.1 Real-Time DW - Why?

- Each day is pre-planned on historical behavior
 - Peak demand periods are somewhat predictable
- Good planning is important because:
 - Expensive to have unused capacity!
 - Cheaper to buy energy ahead!
- Planning on last week's average is not enough

8.1 Real-Time DW - Why?

- Getting more **in-time** accuracy enhances operational business
 - Compare today's plant output and customer
 consumption volumes to yesterday's or last week's average
 - Know when to purchase additional options or supplies
- Customer Target: have the actual data from the operational environment available for analytics within a 5 minute lag
- Real-time ≠ fast
 - Real time DW has the capability to enforce time constraints

8.1 Real-Time DW - Why?

- The most difficult part for complying with the 5 minutes time constraint is the **ETL process**
 - ETL tools usually operate in batch mode on a certain schedule nightly, weekly or monthly
 - ETL typically involves downtime for the DW during the loading step (usually happens over night)
 - Data is extracted into flat files in the staging area outside
 the DBMS, where it is not available for querying
 - ETL may take hours to finish
- The ETL process needs to be re-designed to meet real-time constraints

(Real-Time ETL

- Solutions enabling real-time ETL
 - Microbatch
 - Direct Trickle-feed
 - Trickle & Flip
 - External Real-time Data Cache (ERDC)

8.2 Microbatches

- Microbatches relies on the classical ETL-batch solution to provide near-real-time ETL
 - Reduce the time interval between consecutive loads (typical intervals are 3-4 hours)
 - Transformation tasks have to be fully automatized (no human intervention)
 - However, the time interval can't be reduced to minutes
 - The interval depends on:
 - The data volume
 - The operational system and OLAP load during the microbatch process

8.2 Direct Trickle-Feed

- Direct Trickle-Feed (also called continuous feed)
 - Continuously feed the DW with new data from the operational environment
 - Directly propagate changes on data from the OD store as inserts into the DW fact table
 - But constantly updating the same tables being queried by a reporting or OLAP tool can cause the DW's query performance to degrade – query contention
 - Under moderate to heavy usage from either OLAP queries or the incoming data, most RDMS will block the incoming data – the Walmart scenario

8.2 Direct Trickle-Feed

- Solution: separate real-time fact partition
- Idea is using a separate table subject to special rules for update and query
 - Contains all the activity that occurs since the last update of the "static" (updated each night) fact table
 - Linked as seamlessly as possible to the content of the "static" fact table
 - Indexed only lightly to account for incoming data
 - Support highly responsive queries

8.2 Direct Trickle-Feed

Real-time partition architecture

8.2 Real-Time Partition in Practice

- The Amazon DW:
 - An estimate of 55 GB sales transactions a year

- For a day, this would mean about 150 MB of raw data
- The "static" fact table just for the sales cube, for the last 3 years, would be about 150 GB
 - For fast OLAP querying it will be heavily indexed and supported by aggregates
- The small I50 MB real-time partition can be pinned in memory for rapid loading and querying

8.2 Real-Time Partition in Practice

- The query: How did the sales for today evolve until now (Tuesday the 6th of December, at 10:30) compared to the last 3 Tuesdays?
 - The query processor detects that fresh data is required by the query

- The query processor sends the same query to both

the "static" fact table and to the real-time partition

8.2 Real-Time Partition in Practice

- Data from the real-time partition is aggregated to the necessary granularity in concordance with the classification schema
- The system benefits from the indexes on the "static" fact table, and from the small size of the in-memory real-time partition
- As a downside, this approach may still suffer from query contention, if daily data volume is high

8.2 Real-Time ETL

Trickle & Flip

- Instead of continuously feeding the data into the DW,
 the data is fed into the staging tables in the exact
 same format as the target fact tables
 - This way the staging tables are copies of the fact tables, with up-to-date data
- Periodically, the trickle is halted, the staging tables are copied, and renamed to the active fact table names (just a pointer switch operation)
 - The active fact table is deleted, and the process begins anew

8.2 Trickle & Flip

• Architecture:

8.2 Trickle & Flip

- The main problem is scalability
 - The staging tables must contain the complete fact table
 - If the fact table is too large the copying process is slow
 - This method is only useful if the frequency of refreshs corresponds to the time it takes to perform the flip
- No query contention between complex OLAP queries and loading inserts
 - During flipping queries are paused

External Real-Time Data Cache (ERDC)

- Leave the DW largely as-is
- Store the incoming real-time data outside the traditional DW in order to completely avoid performance problems
- The data cache can simply be a dedicated database server for loading storing and processing real-time data

- Two approaches querying the real-time data
 - Separate & isolate in the real-time data cache
 - All queries involving real-time data are redirected towards the ERDC – similar procedure as the direct trickle-feed
 - Just-in-time information merge from external data cache (JIM)
 - The real-time data required to answer any particular query is seamlessly imaged to the regular DW on a temporary basis similar to trickle & flip

8.2 Separate & Isolate

- All the real-time data loading and querying is routed to the external database
 - No scalability problem for the DW itself
 - The assumption is that the real-time daily data volume is small
 - Data is regularly (e.g., every night) loaded from the ERDC into the DW
- With the real-time data external to the DW it is not possible for a single report to join real-time and historical information

8.2 Just-in-Time Merge

- An extension of the Separate & Isolate method
- Workflow at query time
 - Queries are pre-processed to determine which realtime data parts are required (attributes & rows)
 - A snapshot of these required parts is taken and loaded as temporary tables in the DW
 - Once the tables are loaded in the DW, the query is re-written to also include the data from the temporary tables

8.2 Just-in-Time Merge

• Architecture:

8.2 Just-in-Time Merge

- Advantages of JIM
 - Less scalability problems as the real-time data is brought into the DW only on request
 - Query contention is not a problem as the data in the temporary tables are snapshots and do not change while queried

Problem: the query processor is very complex

8.2 Real-Time ETL

- Choose one of the real-time ETL enabling methods based on your needs!
 - Microbatch offers the easy/cheap way out, when near real-time ETL satisfies the requirements (3-4 hours)
 - Direct Trickle-feed with real-time partitions offers real-time performance
 - It works fine for normal daily data loads
 - But may suffer from query contention for complex OLAP queries and large number of users

8.2 Real-Time ETL

- Trickle & Flip offers near real-time performance
 - The size of the delay is dictated by the size of the fact table –
 more precisely by the overhead of making a copy of the fact table
- External Real-time Data Cache (ERDC) with Just-in-Time Merge offers true real-time performance while allowing for
 - Rapidly changing data (10-1000 transactions/sec from the ODS)
 - Concurrent access for hundreds of users
 - Conjunction of real-time and historical data
- ERDC with Just-in-Time Merging sounds great...but it's not supported by any product yet!

8.3 OLAP on Changing Data

- OLAP queries were designed to operate on top of unchanging, static, historical data
 - No precautions are taken to ensure consistency
 - Data changes concurrent to execution may negatively influence the results of OLAP queries
 - This leads to inconsistent results and confusing reports

8.3 Example: OLAP on Changing Data

 For a sales by product category report an OLAP tool issues the following multi-pass SQL statement

```
0:00 create table TEMP1 (
 Category_Id LONG, DOLLARSALES DOUBLE)
0:01 insert into TEMP1
 all.[Category_Id] AS Category_Id,
 sum(a11.[Tot_Dollar_Sales]) as DOLLARSALES
 [YR_CATEGORY_SLS] a11
 group by a11.[Category_Id]
0:05 create table TEMP2 (ALLPRODUCTSD DOUBLE)
0:06 insert into TEMP2
 select sum(a11.[Tot Dollar Sales]) as
 ALLPRODUCTSD
 [YR_CATEGORY_SLS] a11
 from
0:08 select distinct pa1.[Category_Id] AS Category_Id,
 a11 [Category_Desc] AS Category_Desc,
 pal.[DOLLARSALES] as DOLLARSALES,
 (pal [DOLLARSALES] / pa2 [ALLPRODUCTSD])
 as DOLLARSALESC
 from
 [TEMP1] pa1,
 [TEMP2] pa2.
 [LU_CATEGORY] a11
 pa1.[Category_Id] =
 where
 all.[Category_Id]
0:09 drop table TEMP1
0:10 drop table TEMP2
```

Category	Metrics Dollar Sales	Dollar Sales Contribution to all Products Abs.
Electronics	\$39,915.00	19.7%
Food	\$10,938.00	5.4%
Gifts	\$36,362.00	18.0%
Health&Beauty	\$11,707.00	5.8%
Household	\$88,774.00	43.8%
Kid's Corner	\$5,502.00	2.7%
Travel	\$9,289.00	4.6%
Total	\$202,487.00	100.0%

8.3 Example: OLAP on Changing Data

- Lets assume few larger sales are inserted in the DW between seconds I and 6
 - The sales by category from TEMPI won't match the sum from TEMP2

 Category_Id LONG, DOLLARSALES DOUBLE

 **Cat
 - The report will then show inconsistent values

Category	Metrics Dollar Sales	Dollar Sales Contribution to all Products Abs.
Electronics	\$39,915.00	19.2%
Food	\$10,938.00	5.3%
Gifts	\$36,362.00	17.5%
Health&Beauty	\$11,707.00	5.6%
Household	\$88,774.00	42.8%
Kid's Corner	\$5,502.00	2.7%
Travel	\$9,289.00	4.5%
Total	\$207,487.00	97.6%

```
Category_Id LONG, DOLLARSALES DOUBLE)
0:01 insert into TEMP1
 a11.[Category_Id] AS Category_Id,
 sum(a11.[Tot_Dollar_Sales]) as DOLLARSALES
 [YR_CATEGORY_SLS] a11
 group by a11.[Category_Id]
0:05 create table TEMP2 ( ALLPRODUCTSD DOUBLE
0:06 insert into TEMP2
 select sum(a11.[Tot_Dollar_Sales]) as
 ALLPRODUCTSD
 [YR_CATEGORY_SLS] a11
0:08 select distinct pa1.[Category_Id] AS Category_Id,
 a11.[Category_Desc] AS Category_Desc,
 pa1.[DOLLARSALES] as DOLLARSALES,
 (pal.[DOLLARSALES] / pa2.[ALLPRODUCTSD])
 [TEMP1] pa1,
 [TEMP2] pa2,
 [LU CATEGORY] a11
 pa1.[Category Id] =
 all.[Category_Id]
0:09 drop table TEMP1
0:10 drop table TEMP2
```

Sales of

\$5000

for different

products

8.3 OLAP on Changing Data

- Is such a scenario possible?
 - OLAP queries may have response times ranging from seconds up to hours!
 - It is not uncommon for OLAP reports to consist of 10-50 passes!
- Such a scenario is not only possible but most probable and a problem for real-time DW
 - True real-time solutions like the Direct Trickle-feed with Real-Time Partition are affected by this problem

8.3 OLAP on Changing Data

- Real-time ETL solutions not affected by the inconsistency problem
 - Near real-time solutions like Microbatch and Trickle & Flip
 - Both work on "fresh" copies of data which are not refreshed during OLAP queries
 - The real-time solution ERDC Just-in-Time solution is also not affected
 - Because data from the external cache is shadowed on demand in the DW

8.4 Back to Basics

- OLTP and OLAP: How different are they?
 - Both involve a large number of selects
 - More range lookups for the OLAP and fewer inserts updates and deletes
 - But the OLAP queries span over larger
 amounts of data and take longer to resolve

8.4 Hybrid Solutions

- The approaches we have discussed until now are all workarounds for the locking constraints combined with poor hardware performance
 - OLAP queries take too long to execute
 - OLTP is locked out while performing OLAP
- Simple concept: Shadow the OLTP data in real-time, for OLAP to run on those shadows
 - Avoid inconsistencies
 - Limited by yesterday's hardware
- Can we build a hybrid OLTP & OLAP solution with better hardware?

8.4 Where is the Bottleneck? Utin

- The bottleneck: Slowest components in the computer are usually the hard drives
 - Most of the time, the CPU waits for data to be read from the HDD into the random access memory (RAM)

 Windows boots up to 3 times faster when installed on an SSD drive than on a HDD

8.4 Storage Media

- Data is stored on a storage media. Media highly differ in terms of
 - Random Access Speed
 - Random/ Sequential Read/Write speed
 - Capacity

8.4 Storage Media

- Random Access Time: Average time to access a random piece of data at a known media position
 - Usually measured in ms or ns
 - Within some media, access time can vary depending on the position (e.g. hard disks)
- Transfer Rate: Average amount of consecutive data which can be transferred per time unit
 - Usually measured in KB/sec, MB/sec, GB/sec,...

8.4 Storage Media

- Volatile: Memory needs constant power to keep data
 - Dynamic: Dynamic volatile memory needs to be "refreshed" regularly to keep data
 - Static: No refresh necessary
- Access Modes
 - Random Access: Any piece of data can be accessed in approximately the same time
 - Sequential Access: Data can only be accessed in sequential order

8.4 Storage Media

- Media characteristics result in a storage hierarchy
- DBMS optimize data distribution among the storage levels
 - Primary Storage: Fast, limited capacity, high price, usually volatile electronic storage
 - Frequently used data / current work data
 - Secondary Storage: Slower, large capacity, lower price
 - Main stored data
 - Tertiary Storage: Even slower, huge capacity, even lower price, usually offline
 - Backup and long term storage of not frequently used data

(8.4 Storage Media

Туре	Media	Size	Random Acc. Speed	Transfer Speed	Characteristics
Pri	L1-Processor Cache (Intel QX9000)	32 KiB	0.0008 ms	6200 MB/sec	Vol, Stat, RA,OL
Pri	DDR3-Ram (Corsair 1600C7DHX)	16 GiB	0.004 ms	8000 MB/sec	Vol, Dyn, Ra, OL
Sec	Harddrive SSD (OCZ Vertex2)	22 TB	< 1 ms	285 MB/sec	Stat, RA, OL
Sec	Harddrive Magnetic (Seagate ST32000641AS)	3 TB	8.5 ms	138 MB/sec	Stat, RA, OL
Ter	DVD+R (Verbatim DVD+R)	РВ	98 ms	11 MB/sec	Stat, RA, OF, WORM
Ter	LTO Streamer (Freecom LTO-920i)	РВ	58 sec	120 MB/sec	Stat, SA, OF

Pri= Primary, Sec=Secondary, Ter=Tertiary Vol=Volatile, Stat=Static, Dyn=Dynamic, RA=Random Access, SA=Sequential Access OL=Online, OF=Offline, WORM=Write Once Read Many

8.4 Storage Media

- Alternative to hard-drives: SSD
 - Use microchips which retain data in non-volatile memory and contain no moving parts
- Use the same interface as hard disk drives
 - Easily replacing in most applications possible
- Key components
 - Memory
 - Controller (embedded processor)

- The memory:
 - Retains memory even without power
 - Slower than DRAM solutions
 - Wears down!
- The controller:
 - Wear levelling, bad block mapping, read and write caching, encryption.

8.4 SSDs

Advantages

- Low access time and latency
- No moving parts → shock resistant
- Silent
- Lighter and more energy-efficient than HDDs

Disadvantages

- Divided into blocks; if one byte is changed the whole block has to be rewritten (write amplification)
- 10 % of the storage capacity are allocated (spare area)
- Limited ability of being rewritten (between 3000 and 100,000 cycles per cell)
 - Wear leveling algorithms assure that write operations are equally distributed to the cells

8.4 SSD based DWs

- Hybrid solutions (OLTP & OLAP) with SSDs
 - Advantages:
 - Up to I0x faster than HDDs
 - Stores persistent data
 - Disadvantages:
 - SSDs wear down: limited ability of being rewritten
 - Not really suitable for OLTP
 - Not fast enough

8.4 Random Access Memory

- Dynamic Random Access Memory(DRAM)
 - Based on the volatile random access memory
 - Sometimes use internal battery or external power device to ensure data persistence
 - Ultrafast data access (< 10 microseconds)
 - Rather expensive

8.4 DRAM based DWs

- Hybrid solutions (OLTP & OLAP) with DRAM
 - Very high data access speed
 - Approx. 2000x faster than HDDs and 200x faster than SSDs
 - Once the power supply is gone, the data is lost
 - Use aditional bateries and external SSDs to make data persistent
- High cost: Multi-CPU server with several terabytes of RAM cost 60 000 euros - TU München – the HyPer system

 Hybrid OLTP & OLAP main memory database system [A. Kemper and T. Neumann, ICDE 2011]

System goals:

- Process OLTP transactions at rate of tens of thousands per second, and at the same time
- Process OLAP queries on up-to-date snapshots of the transactional data

(8.4 HyPer: OLTP Processing

- Hyper is a main memory database that runs OLTP queries sequentially
 - Since all the data is already in the primary memory, the CPU doesn't have to wait for IO operations from the HDD
 - An order entry or a payment processing takes only around 10 microseconds
 - Tens of thousands/second of such OLTP transactions can be sustained with such a system

(8.4 HyPer: OLAP Processing

- Even with such fast hardware, allowing for OLAP to be injected in the OLTP workload would clog the system
 - OLAP queries finish in about 30 milliseconds on such a system
 - Locking the system for 30 milliseconds it blocks in this time interval 3 000 OLTP queries could have been executed
- Central idea: run OLAP on OLTP snapshots

(8.4 HyPer: OLAP Processing

- Snapshot management: Create a virtual memory snapshot of the OLTP
 - Can be done with OS functionality e.g. fork system call for Unix based systems
 - The fork system call
 - Copies the complete process state to create a new process
 - The old process is called the parent and the new process the child
 - Immediately after fork the parent and the child are identical

8.4 The Fork System Call

- Initially the child's data pages are the same as the parent' pages
 - Except they are made read-only for the child
 - Uses a technique called copy-on-write
 - Only data that has been changed by either parent or child is physically copied in the child's memory pages
 - The rest of the data is shadowed through pointers
 - This way only a fraction of the data is actually transferred!

8.4 OLAP Snapshot Management

- The virtual memory snapshot of the OLTP memory pages created by a fork call are used for OLAP
 - The fork process doesn't copy anything!

8.4 OLAP Snapshot Management

 As soon as a is updated by a transaction from OLTP to a', the memory page containing the old data values a and b is copied to the child (OLAP) space

 The rest of the data remains only in the parent space

OLTP Requests /Tx

- This way we also avoid the problem of **OLAP** on changing data

8.4 HyPer: OLAP Processing

- Multiple OLAP queries may make use of multicore hardware and speed up querying even more
 - Each OLAP query runs as a new fork process
 - Once a is updated to a', the page of a is copied into the first OLAP query's space
 - Once a' is updated to a", and c to c', the pages of a' and c are copied into the second OLAP query's space
 - Etc.

8.4 Multi-Thread OLTP Processing

- Multi-core architecture can also speed up OLTP
 - Reads can easily be parallelized
 - For inserts, updates and deletes, locks are needed
 - Still most of the workload is represented by lookups, table scans and range selects

8.4 Real-Time DW Products

- SAP HANA: real-time business intelligence with in-memory technology
 - Layer for transactional business applications, planning, data warehousing, and BI tools
 - All enterprise applications
 OLTP & OLAP
 share one column store
 database architecture

Column store?

Get your unfair advantage

8.4 SAP HANA

Row vs. Column Store

(Compressed)

Document Number	Document Date	Sold-To Party	Order Value	Status	Sales Organization	
95769214	2009-10-01	584	10.24	CLOSED	Germany Frankfurt	
95769215	2009-10-01	1215	124.35	CLOSED	Germany Berlin	
95779216	2009-10-21	584	47.11	OPEN	Germany Berlin	
95779217	2009-10-21	454	21.20	OPEN	Germany Frankfurt	

Row Store

Column Store

8.4 SAP HANA

OLTP vs. OLAP Queries

SELECT *
FROM Sales Orders
WHERE Document Number = '95779216'

SELECT SUM(Order Value)
FROM Sales Orders
WHERE Document Date > 2009-01-20

Column Store

Row Store

8.4 SAP HANA

HANA: hybrid storage

Row Store Column Store

Hybrid

OLTP

OLAP

- How to enable real-time ETL
 - Microbatch and Trickle & Flip for near-time ETL
 - Direct Trickle-Feed with real-time partition some query contention on the real-time partition
 - External Real-time Data Cache (ERDC) with Just-in-Time data is a pretty complex system
- OLAP and the Changing Data
 - Consistency problems
- OLTP & OLAP Hybrid Solutions
 - HyPer and SAP HANA

Next lecture

- Business Intelligence (BI)
 - Principles of Data Mining
 - Association Rule Mining

