Poglavje 7 **Podatkovno skladišče**

- Namen podatkovnih skladišč
- Razvoj podatkovnih skladišč
- Arhitektura podatkovnega skladišče
- Orodja, ki uporabljajo podatkovna skladišča
- Implementacija podatkovnega skladišča

Fakulteta za računalnitvo in informatiko Univerza v Liubliani

PODATKOVNE BAZE 2 - VSP

- 424 -

Podatkovno skladišče

Kaj si bomo pogledali?

- Namen podatkovnih skladišč
- Razvoj podatkovnih skladišč
- Arhitektura podatkovnega skladišče
- Orodja, ki uporabljajo podatkovna skladišča
- Implementacija podatkovnega skladišča

F**akul te ta za rač unalni tvo in informatik**o Univerza v Ljubljani

PODATKOVNE BAZE 2 - VSP

- 425 -

Zakaj podatkovna skladišča?..

- Nosilci odločanja potrebujejo dostop do vseh podatkov v okviru IS ne glede na platformo in fizično lokacijo
- Nosilci odločanja potrebujejo pregled ne le nad trenutnimi vrednostmi posameznih (zbirnih, sumariziranih) podatkov in kazalnikov, temveč pregled nad zgodovino vrednosti
- Nosilci odločanja potrebujejo tudi pregled nad trendi (rasti, padanja, stagnacija)

DATKOVNE BAZE 2 - VSP - 426 - Fakulteta za računalnitv Univ

Zakaj podatkovna skladišča?

- Podatkovna skladišča omogočajo realizacijo podpore odločanju glede na predhodno opredeljene potrebe nosilcev odločanja
- Podatkovna skladišča:
 - Hranijo podatke iz več različnih podatkovnih virov
 - Hranijo **zgodovinske** podatke
 - Hranijo agregirane podatke

Fakultuta za računalnitvo in informatiko

PODATKOVNE BAZE 2 - VSI

- 427 -

Evolucija podatkovnih skladišč..

- V sedemdesetih so podjetja v svoje IS uvajala aplikativne sisteme, ki so omogočali avtomatizacijo poslovnih in ostalih procesov na operativnem nivoju
- Posledica je bila akumulacija večjih in večjih količin podatkov v podatkovnih bazah transakcijskih sistemov
- Podjetja sedaj dajejo poudarek različnim načinom uporabe teh podatkov za podporo odločitvenim procesom z namenom pridobiti strateško prednost pred konkurenco

PODATKOVNE BAZE 2 · VSP - 428 - Fakulteta za racunalintvo in informatika.

Evolucija podatkovnih skladišč...

 Nekateri transakcijski aplikativni sistemi imajo elemente, ki omogočajo podporo odločitvenim sistemom na operativnem in taktičnem nivoju (poročila, sumarni pregledi, grafi, ...)

 Podjetja imajo velikokrat več transakcijskih aplikativnih sistemov, ki vsak na svoj način (včasih tudi kontradiktorno) obravnavajo iste podatke

- 429 -

Evolucija podatkovnih skladišč

- IS podjetij potrebujejo podatkovno skladišče,
 - ki predstavlja arhiv podatkov,
 - ki predstavlja vir znanja in
 - omogoča enoten in hkrati uporabniku prilagojen integriran in konsolidiran pogled na (sumarizirane, zgodovinske, ..) podatke
- Podatkovna skladišča predstavljajo vir podatkov za različna orodja (OLAP orodja, ..) in na ta način odločitvenim procesom v

PODATKOVNE BAZE 2 - VSP

- 430 -

akul teta za rač unalni tvo in informatika

Kaj je podatkovno skladišče?

- Definicija:
 - Podatkovno skladišče je vsebinsko organizirana, integrirana, časovno odvisna in nespremenljiva zbirka podatkov za namene podpore odločitvenim procesom.

PODATKOVNE BAZE 2 - VSF

- 431 -

Entitetna usmerjenost

 Organizacija podatkovnega skladišča temelji na glavnih entitetah podjetja (npr.: stranka, izdelek, regija, račun,...) in ne na funkcionalnih področjih oz. področjih, ki jih pokrivajo posamezni transakcijski sistemi

DATKOVNE BAZE 2 - VSP - 432 - Fakulteta za računalnitv Univ

Integriranost

- Podatkovno skladišče integrira podatke iz več aplikativnih sistemov v okviru IS podjetja.
- Podatki iz različnih sistemov so večkrat med seboj nekonsistentni. Naloga podatkovnega skladišča je, da omogoči konsistenten in enoten pogled na podatke

Časovna odvisnost

- Za podatek v podatkovnem skladišču je oz. mora biti poznan čas (DD:MM:YYYY HH:MIN) ali časovni interval njegove veljavnosti oz. čas, ko je bil prenesen v podatkovno skladišče
- Časovna odvisnost je večkrat prikazana v razširjenem časovnem formatu (poleg leta še kvartal, četrtletje)
- Časovna odvisnost pomeni zajem trenutnih stanj podatkov, kar omogoča opazovanje trendov

PODATKOVNE BAZE 2 - VSP - 434 - Fakulteta za računalnitvo in inform Univerza v Ljut

Nespremenljivost

- Podatki v podatkovnem skladišču niso podvrženi spremembam v realnem času s strani aplikacij, temveč se osvežujejo (iz transakcijskih sistemov in ostalih virov) z neko (smiselno) frekvenco
- Podatki se ob osveževanju večinoma le dodajajo v podatkovno skladišče (novi podatki)

E 2 - VSP - 435 - Fakulteta za računalnitvo in informatii Univerza v Ljublja

Koristi od podatkovnih skladišč

- DW predstavlja potencialno dobičkonosno investicijo
 - Poročilo 2002: "Data warehouse and Business Intelligence systems implementation can generate a median five-year return on investment of 112% with a pay back of 1.6% on average costs of 4.5 million. Out of the organisations included in this study, 54% have a ROI of 101% or more."
- DW predstavlja konkurenčno prednost pred konkurenco
 - Dostop do podatkov, ki nosijo povsem nov tip informacije (trendi, primerjave, ...)
- Uporaba DW pomeni bistveno večjo učinkovitost nosilcev odločanja
 - Integrirani, konsistentni, zgodovinski podatki

Fakulteta za računalnitvo in informatiko

DW in OLTP...

- Podatkovno skladišče: DW Data Warehouse
- OLTP On Line Transaction Processing
- Praviloma imamo za DW in OLTP različne instance podatkovne baze

- 437 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

PODATKOVNE BAZE 2 - VS

DW in OLTP...

OLTP systems	Data warehousing systems
Holds current data	Holds historical data
Stores detailed data	Stores detailed, lightly, and highly summarized data
Data is dynamic	Data is largely static
Repetitive processing	Ad hoc, unstructured, and heuristic processing
High level of transaction throughput	Medium to low level of transaction throughput
Predictable pattern of usage	Unpredictable pattern of usage
Transaction-driven	Analysis driven
Application-oriented	Subject-oriented
Supports day-to-day decisions	Supports strategic decisions
Serves large number of clerical/operational users	Serves relatively low number of managerial users

PODATKOVNE BAZE 2 - VSP

Fakulteta za računalništvo in informatiko Univerza v Ljubljani

DW in OLTP...

- DW omogoča od enostavnih do zelo kompleksnih poizvedb ob uporabi različnih orodij in tehnologij
- Orodja, tehnologije, sistemi:
 - Reporting, poizvedovanje, razvojna orodja
 - Direktorski IS (EIS Executive information systems)
 - OLAP orodja in aplikacije
 - Orodja za Odkrivanje zakonitosti v podatkih (Data mining tools)

- 439 -

BAZE 2 - VSP

DW in OLTP...

- Primeri vprašanj za OLTP...
 - Kakšen je bil celoten prihodek podjetja v prvem kvartalu 2011?
 - Kakšen je bil celoten prihodek iz prodaje nepremičnin za vsak tip nepremičnine v Veliki Britaniji v letu 2003?
 - Katera so tri najbolj popularna področja v velikih mestih za najem nepremičnin v 2004 in kako je to v primerjavi s preteklimi tremi leti.
 - Kakšen bi bil učinek na prodajo nepremičnin v različnih regijah Velike Britanije če bi cene nepremičnin, dražjih od 100.000 funtov povečali za 3,5% obenem pa zmanjšali davke za 1,5%. £100,000?

PODATKOVNE BAZE 2 - VSP - 440 - Fakulteta za računalnitvo in informatika
Univerza v Ljubljan

DW in OLTP

- Primeri vprašanj za DW...
 - Katere vrste nepremičnin se prodajajo s ceno, ki je večja od povprečne cene nepremičnin v glavnih mestih Velike Britanije in v kakšni korelaciji je to z demografskimi podatki?
 - Ali obstaja signifikantna povezava med celotnim prihodkom, generiranim v posamezni nepremičninski agenciji, in številom agentov v tej agenciji?

- 441 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

PODATKOVNE BAZE 2 - VSP

Problemi podatkovnih skladišč..

- Podcenjevanje potrebnega časa in resursov za polnjenje podatkovnih skladišč
 - Poleg polnjenja pridobivanje in čiščenje podatkov v večini primerov zahtevata veliko časa
- Skriti problemi transakcijskih in drugih sistemov, ki predstavljajo podatkovni vir (Izvorni sistemi)
- Manjkajoči podatki: V izvornih sistemih se nekateri pomembni podatki niso zajemali
- Večja zahtevnost s strani končnih uporabnikov ali nerealne zahteve

PODATKOVNE BAZE 2 - VSP - 442 - Fakulteta za računalnitvo in informatika
PODATKOVNE BAZE 2 - VSP - 442 - Univerza v Ljubljan

Problemi podatkovnih skladišč

- Homogenizacija podatkov in problemi pri integraciji
 - Načrtovalec DW ima včasih probleme pri združevanju podatkov iz različnih izvornih sistemov in pri tem lahko prihaja do napak
- Ogromna poraba diskovnega prostora
- Lastništvo podatkov
- Zahtevno vzdrževanje
- Izgradnja in vzpostavitev DW je praviloma dolgotrajen projekt

VNNE BAZE 2 - VSP - 443 - Fokulteta za računalnitvo in informatika
Univerza v Ljubljani

- Izvorni sistemi (Operational Data Sources):
 - Podatkovne baze transakcijskih aplikativnih sistemov
 - Internet
 - Ostali viri
- Repozitorij (Operational Data Store):
 - Repozitorij podatkov podatkovnega skladišča
 - Večkrat ima vlogo vmesnega člena pri prenosu podatkov v DW
 - Vzpostavljen predvsem v primerih, ko so med izvornimi sistemi stari sistemi, do katerih DW ne more direktno dostopati

PODATKOVNE BAZE 2 - VSP

- 445 -

- Upravljavec DW (Warehouse Manager):
 - Upravlja s podatki v DW
 - Izvaja operacije nad podatki:
 - Analizira podatke za zagotavljanje konsistentnosti
 - Transformira podatke iz izvornih sistemov in jih združuje (integrira)
 - Kreira indekse in poglede nad tabelami
 - Generira (odkriva in kreira) denormalizacije (če je potrebno)
 - Generira agregacije (če je potrebno)
 - Izvaja arhiviranje podatkov in izdelovanja varnostnih kopij

PODATKOVNE BAZE 2 - VSP

- 449 -

- Upravljalec poizvedb (Query Manager):
 - Izvaja vse operacije vezane na poizvedbe uporabnikov
 - Izdeluje plane izvajanja poizvedb in urnike za izvajanje poizvedb
 - Izdeluje profile poizvedb, kar omogoča Upravljalcu DW, da določi, katere indekse in agregacije potrebuje

PODATKOVNE BAZE 2 - VSP

- 451 -

- Trije nivoji "agregiranosti" podatkov:
 - Podrobni oz. transakcijski podatki (Detailed Data), ki predstavljajo vir za višja dva nivoja
 - Delno in visoko agregirani podatki (Lightly and Highly Summarized Data), ki jih generira Upravljalec DW. Cilj agregiranih podatkov je pohitritev izvajanja poizvedb. Ta del DW se spreminja glede na spremembe profilov poizvedb

ODATKOVNE BAZE 2 - VSP - 453 - Fakulteta za računalnitvo in inj Univerza v

- Arhivski podatki in varnostne kopije (Archive/Backup Data):
 - Za arhiviranje/hranjenje podrobnih in agregiranih podatkov
 - Pomembno je izdelati varnostno kopijo agregiranih podatkov, če bomo arhivirali podrobne podatke
- Meta podatki (Metadata):
 - Gre za ekvivalent podatkovnega slovarja oz. sistemskega kataloga pri DBMS oz. instanci podatkovne baze
 - Meta podatki so podatki o podatkih, so opisi (definicij) podatkov v DW

PODATKOVNE BAZE 2 - VSP

- 454 -

Arhitektura DW

- Meta podatki se uporabljajo:
 - Pri ekstrakciji in polnjenju DW (polnjenje DW)
 - Pri izdelavi agregiranih tabel (upravljanje DW)
 - Pri poizvedbah, ko na podlagi meta podatkov Upravljalec poizvedb določi najprimernejši podatkovni vir in uporabo najprimernejšega indeksa (delovanje DW)

PODATKOVNE BAZE 2 - VSP

- 455 -

Podatkovni tokovi pri podatkovnih skladiščih..

- Polnjenje (Inflow): procesi, ki so povezani z ekstrakcijo podatkov, čiščenjem podatkov in samim polnjenjem
- Agregacija (Upflow): procesi, povezani z agregacijo podatkov in s tem dodajanem vrednosti podatkom v DW
- Arhiviranje in izdelovanje varnostnih kopij (Downflow)
- Uporaba (Outflow): procesi, ki so povezani s pripravo podatkov v obliko, ki je primerna za uporabnike in orodja, ki jih uporabljajo
- Upravljanje meta podatkov (Metaflow): procesi, ki so povezani z upravljanjem in uporabo meta podatkov

PODATKOVNE BAZE 2 - VSP - 457 - Fakulteta za ročunalnitvo in informatika
Univerza v Ljubljani

Orodja in tipi aplikacij, ki uporabljajo DW

- Generatorji poročil, orodja za kreiranje poizvedb (QBE – Query by Example)
- Razvojna orodja
- Direktorski aplikativni sistemi (EIS Executive Information Systems)
- OLAP orodja in OLAP aplikacija
- Orodja za Odkrivanje zakonitosti v podatkih (Data Mining)

PODATKOVNE BAZE 2 - VSP

- 458 -

Generatorji poročil

 Priprava in generiranje poročil – različna orodja za pripravo standardnih poročil (pogosto desktop aplikacije) ter generatorji poročil (strežniške

DDATKOVNE BAZE 2 - VSP

Orodja za poizvedovanje

 Orodja za poizvedovanje – orodja za poizvedovanje po relacijskih DW sprejmejo SQL na vhodu ali generirajo SQL. QBE - za kompleksne poizvedbe manj primeren.

ODATKOVNE BAZE 2 - VSP

- 460 -

Fakulteta za računalnitvo in informatika Univerza v Liubliani

Razvojna okolja

- Razvojna okolja če uporabniških zahtev ni moč realizirati z orodji za generiranje poročil ali poizvedovalnimi orodji, potrebno razviti uporabniško aplikacijo.
- Na voljo mnoga razvojna okolja. Večina omogoča povezavo s poljubnimi SUPB ter OLAP mnogimi orodji.

ODATKOVNE BAZE 2 - VSP

- 461 -

Direktorski informacijski sistemi

 Direktorski informacijski sistemi – inicialno razviti za potrebe najvišjega vodstva in podporo strateškemu odločanju. Danes podpirajo odločanje na vseh ravneh.

ODATKOVNE BAZE 2 - VSP

- 462 -

Fakulteta za računalnitvo in informatiko Univerza v Liubliani

OLAP orodja

- OLAP orodja zasnovana na konceptu večdimenzionalnih PB. Izkušenim uporabnikom omogočajo analiziranje podatkov s pomočjo kompleksnih več-dimenzijskih pogledov.
- Primeri poizvedb: merjenje učinkovitosti marketinške akcije, napovedovanje prodaje, planiranje virov ipd.
- Kot vir za OLAP orodja potrebujemo podatke, organizirane v posebne več-dimenzijske modele.

PODATKOVNE BAZE 2 - VSP

- 463 -

Data mining

DATKOVNE BAZE 2 - VSP

- Data mining proces odkrivanja korelacij med podatki, vzorcev in trendov z analizo velike količine podatkov in uporabo matematičnih in statističnih metod ter tehnik umetne inteligence.
- V primerjavi z OLAP orodji data mining ponuja tudi predikcijo in ne le restrospektive!

Orodja in tehnologije področja DW

- Pri izgradnji in vpeljavi DW se večkrat uporabi orodja različnih proizvajalcev, kar predstavlja dodaten element v kompleksnosti procesa razvoja in vpeljave DW
- Doseči "sodelovanje" več orodij je večkrat velik izziv

PODATKOVNE BAZE 2 - VSP

- 468 -

Fakulteta za računalnitvo in informat. Univerza v Liubli

DBMS za DW..

- Standardni DBMS imajo posebne dodatne funkcionalnosti oz. karakteristike, ki omogočajo učinkovite instance PB, v katerih lahko vzpostavimo DW
- V nadaljevanju so predstavljena področja, ki so še posebej pomembna za DBMS za DW oz. predstavljajo zahteve, ki jih mora izpolnjevati DBMS za DW

PODATKOVNE BAZE 2 - VSF

- 469 -

DBMS za DW..

- Karakteristike polnjenja
 - Visoke zahteve za polnjenje, zahteva po sposobnosti polnjenja več milijonov vrstic na uro
 - Brez omejitev navzgor
- Procesiranje pri polnjenju
 - Konverzije tipov, transformiranje, filtriranje, preverjanje konsistentnosti (lokalne in globalne)
 - Indeksiranje
 - Ažuriranje meta podatkov

PODATKOVNE BAZE 2 - VSP

- 470 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

DBMS za DW..

- Odzivnost poizvedb
- Upravljanje z enormnimi količinami podatkov
 - DBMS ne sme imeti omejitev za količino podatkov
- Možnost sočasne uporabe s strani veliko uporabnikov
- DW kot distribuirana PB

PODATKOVNE BAZE 2 - VSP

- 471 -

DBMS za DW

- Podpora več-dimenzionalnim podatkovnim strukturam (za potrebe OLAP orodij)
- Razširjen nabor funkcionalnosti pri poizvedbah

PODATKOVNE BAZE 2 - VSP

- 472 -

Fakulteta za računalnitvo in informati Univerza v Liublio

Meta podatki..

- Uporabljajo se za različne namene in upravljanje meta podatkov je ključnega pomena za integriran DW
- Področja, za katera potrebujemo meta podatke:
 - Za področje transformacije in polnjenja
 - Za področje upravljanja DW
 - Za področje upravljanja poizvedb
- Za področje transformacije in polnjenja podatkov mora biti znan izvorni objekt vsakega polja (lokacija, tabela, polje) in vse transformacije, ki izvorno polje pretvorijo v ponornega (opazovanega)

PODATKOVNE BAZE 2 - VSP

- 473 -

© Pearson Education Limited 1995, 2005

Meta podatki

- Za področje upravljanja DW mora biti opisan vsak podatek in objekt v DW. Po eni strani gre za ekvivalent sistemskemu katalogu, po drugi strani pa ima DW dodatne zahteve. Na primer: podatke o agregaciji
- Za področje upravljanja poizvedb, predvsem njihovega izvajanja, je potrebno spremljati in beležiti izvajanje posameznih poizvedb in na podlagi teh podatkov omogočiti učinkovitejše izvajanje teh poizvedb v bodoče

DDATKOVNE BAZE 2 - VSP - 474 - Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Data Mart..

- Data mart je del (podmnožica) DW, ki pokriva zahteve določenega oddelka ali funkcionalnega področja
- Značilnosti Data mart:
 - Fokusiran je na zahteve določenega oddelka ali funkcionalnega področja
 - Praviloma ne vsebuje podrobnih transakcijskih podatkov, temveč le sumirane podatke

PODATKOVNE BAZE 2 - VSP

- 476 -

Fakulteta za računalnitvo in informatik Univerza v Liubliar

Data Mart

- Razlogi za kreiranje Data mart:
 - Dati uporabnikom na voljo le podatke, ki jih najpogosteje analizirajo
 - Omogočiti posameznikom ali skupinam, da opazujejo podatke (oddelka ali funkcionalnega področja) formatirane na način, na katerega so navajeni
 - Izboljšati odzivne čase zaradi manjše količine podatkov

PODATKOVNE BAZE 2 - VSP

- 477 -

Poglavje 7 **Načrtovanje podatkovnega skladišča**

- Vprašanja povezana z načrtovanjem podatkovnega skladišča
- Tehnika načrtovanja podatkovne baze za podatkovno skladišče modeliranje dimenzionalnosti
- Kako se dimenzionalni model razlikuje or ER modela
- Metodologija načrtovanja PB za podatkovno skladišče
- Kriteriji za ocenjevanj dimenzij podatkovnega skladiša

DDATKOVNE BAZE 2 - VSP - 478 -

Načrtovanje podatkovnega skladišča Ref_Calendar Creators_ Creator_ID podatkovnega Owners Owner_ID
Owner_Name
Other_Details e Za podatkovno Creator_Bio Place_of_Birth Country
Other_Details Data_Warehouse_Facts Data_Warehouse_

 Fact_ID
 Category_Code
 Greator_ID
 Day_Date
 Skhibition_ID
 Movement_Code
 Owner_ID
 Status_Code
 On Loan YN _nosti Ref Item Status Exhibitions je or ER modela Status_Code Je Or En IIIoucia eg On Loan, Returnes tkovno skladišče Status_Code Exhibition_ID Date Opened Ref_Art_Categories tkovnega skladiša Other_Details Category_Code
Category_Description On_Loan_YN eg Ceramics, Painting eg Photo.Sculpture Title ems_in_Exhibitions Exhibition_ID
Item_ID Photo_Filename Other Details Ref_Art_Movements_ tems_of_Art_ Movement_Code
 Movement_Description
 eg Baroque, Byzantine
 - 479 reg Gothic, Renaissance Other_Details Fakulteta za računalnitvo in informatiko Univerza v Ljubljani DATKOVNE BAZE 2 - VSP

Načrtovanje podatkovnega skladišča...

- Pred začetkom izdelave podatkovnega skladišča, je potrebno odgovoriti na več vprašanj:
 - Katere so najpomembnejše zahteve uporabnikov?
 - Katere podatke najprej uporabiti?
 - Ali s podatkovnim skladiščem pokriti celoten poslovni sistem ali le določeno poslovno področje?
 - Če začnemo z manjšim obsegom, ali naj bo infrastruktura, na kateri se bo razvilo skladišče, pripravljena tudi za končno podatkovno skladišče?

– ...

PODATKOVNE BAZE 2 - VSP

- 480 -

Fakulteta za računalnitvo in informatiko Univerza v Liublian

Načrtovanje podatkovnega skladišča...

- Izdelava DW za celoten poslovni sistem težka naloga – veliko področij, številne uporabniške zahteve itn.
- Pogosto odločitev za razvoj več področnih podatkovnih skladišč (Data marts) in na koncu združitev v enotno skladišče.

PODATKOVNE BAZE 2 - VSP

- 481 -

Načrtovanje podatkovnega skladišča...

- Zelo malo načrtovalcev se je pripravljenih zavezati izdelati načrt za podatkovno skladišče celotnega poslovnega sistema, ki mora takoj ustrezati vsem zahtevam uporabnikov.
- Kljub vmesnim rešitvam izdelava Data Mart-ov, ostaja končni cilj nespremenjen: izdelava podatkovnega skladišča, ki podpira zahteve poslovnega sistema.

DATKOVNE BAZE 2 - VSP - 482 -

Načrtovanje podatkovnega skladišča

- Aktivnosti:
 - Zajem zahtev in
 - Analiza
- Intervjuji v fazi zajema zahtev:
 - odgovorni za posamezna poslovna področja (marketing, prodaja, finance, vodstvo...) uporabniške zahteve
 - administratorji podatkovnih virov kateri podatki obstajajo?
- Na ta način se identificira najpomembnejšo množico zahtev, ki jim mora podatkovno skladišče ustreči.

ODATKOVNE BAZE 2 - VSP - 483 - Gradulete za računalnitvo in informatik Univerza v Ljubljan

- Tehnika logičnega načrtovanja, ki omogoča predstaviti podatke na način, da so hitro dostopni...
- Tehnika uporablja koncepte ER modeliranja z nekaj pomembnimi omejitvami.
- Vsak model dimenzij vsebuje:
 - eno tabelo, ki vsebuje kompozitni primarni ključ tabela dejstev in
 - množico manjših dimenzijskih tabel.
 - Vsaka dimenzijska tabela ima enostaven ključ komponenta kompozitnega ključa iz tabele dejstev

PODATKOVNE BAZE 2 - VSP - 484 - Fakulteta za računalnitvo in informatika
Univerza v Ljubljani

Modeliranje dimenzij...

DDATKOVNE BAZE 2 - VSF

- Omenjene tabele tvorijo ti. zvezdno shemo.
 - Primarni ključ tabele dejstev je sestavljen iz dveh ali več tujih ključev posameznih dimenzijskih tabel.

31

- Vse naravne primarne ključe se nadomesti s surogati: vsak stik med tabelo dejstev in dimenzijsko tabelo temelji na surogatih.
- Surogat: umetni ključ

Surogati omogočajo neodvisnost med podatki DW in OLTP!

PODATKOVNE BAZE 2 - VSP

- 486 -

- Zvezdna shema:
 - logična struktura, ki vsebuje v središču tabelo z dejstvi in je obkrožena z dimenzijskimi tabelami z referenčnimi podatki, ki so lahko denormalizirani.
- Dejstva se generirajo na podlagi dogodkov, ki so se zgodila v preteklosti – spremembe so malo verjetne

PODATKOVNE BAZE 2 - VSP

- 488 -

Fakulteta za računalnitvo in informatik Univerza v Liubliar

Modeliranje dimenzij...

- Večina podatkov v podatkovnem skladišču se nahaja v tabeli dejstev → lahko so ekstremno obsežne tabele.
- Podatki v tabelah dejstev
 - referenčni podatki namenjeni branju,
 - skozi čas se ne spreminjajo,
 - numerične vrednosti.
- Najbolj uporabna dejstva v tabeli dejstev so numerična → lahko se seštevajo, kar omogoča hitro agregiranje podatkov.

PODATKOVNE BAZE 2 - VSP

33

- Podatki v dimenzijskih tabelah
 - navadno opisni tekstovni podatki.
 - atributi uporabni kot omejitve (filter) v poizvedbah po DW.
- Povečanje hitrosti poizvedb v zvezdnih shemah: uporaba denormaliziranih podatkov v posameznih dimenzijah.

PODATKOVNE BAZE 2 - VSP

- 490 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Modeliranje dimenzij...

- Snežna shema (ang. snowflake)
 - shema brez denormaliziranih podatkov
- Zvezdna snežna shema (ang. starflake)
 - hibridna struktura, ki vsebuje tako zvezdno (denormalizirano) kot sneženo (normalizirano) shemo.
 - shema omogoča predstavitev dimenzij na oba načina ustreza različnim performančnim zahtevam poizvedb.

PODATKOVNE BAZE 2 - VSP

- 491 -

Modeliranje dimenzij... • Normalizirana varianta dimenzije Branch: Fact Table Dimension Tables PropertySale Branch timeID {FK} propertyID {FK} branchID {FK} clientID {FK} promotionID {FK} staffID {FK} ownerID {FK} offerPrice sellingPrice saleCommission saleRevenue branchID {PK} branchNo branchType city {FK} City city {PK} region {FK} Region region {PK} country Fakulteta za računalnitvo in informatiko Univerza v Ljubljani - 492 -DATKOVNE BAZE 2 - VSP

- Zvezdna shema prinaša pomembne prednosti (ne glede na uporabljeno različico):
 - Učinkovitost,
 - Zmožnost prilagajanja različnim zahtevam,
 - Razširljivost,
 - Zmožnost modeliranja splošnih poslovnih situacij,
 - Predvidljivo procesiranje poizvedb.

PODATKOVNE BAZE 2 - VSP

- 496 -

Fakulteta za računalnitvo in informat Univerza v Ljublji

Primerjava med zvezdno shemo in ER modelom

- En ER podatkovni model se normalno dekomponira v več zvezdnih shem.
- Omenjenih več zvezdnih shem se medsebojno povezuje preko dimenzij v "skupni rabi".

PODATKOVNE BAZE 2 - VSP

- 497 -

- Metodologija načrtovanja po Kimballu:
 - K1: Izbira procesa
 - K2: Določitev zrnatosti
 - K3: Izbira dimenzij
 - K4: Identifikacija dejstev
 - K5: Shranjevanje izračunanih vrednosti v tabeli dejstev
 - K6: Podroben opis dimenzij
 - K7: Določitev dolžine zgodovine podatkov v tabeli dejstev
 - K8: Obvladovanje počasi spreminjajočih se dimenzij
 - K9: Opredelitev prioritetnih poizvedb

PODATKOVNE BAZE 2 - VSP

- 498 -

Fakulteta za računalnitvo in informatik Univerza v Liubliar

Metodologija načrtovanja DW

- K1: Izbira procesa (poslovne funkcije)
 - Izbira vsebine za področno skladišče.
 - Pomembno:
 - izdelava v predvidenem času in finančnem obsegu,
 - pokrivanje ključnih poslovnih vprašanj (tipično prodaja, finance),
 - podatkovna zasnova za nadaljnja področja (ponovno uporabne dimenzije).

PODATKOVNE BAZE 2 - VSP

- 499 -

- K2: Izbira zrnatosti
 - Kaj bo zajemal zapis v tabeli dejstev
 - Priporočilo: najvišja možna zrnatost
 - Z izbiro zrnatosti določimo možne dimenzije ter njihovo zrnatost.

Metodologija načrtovanja DW

- K3. Identifikacija in prilagajanje dimenzij
 - Kako bomo pregledovali tabelo dejstev?
 - Slabo izbrane dimenzije zmanjšajo uporabnost skladišča.
 - Skladnost dimenzij pomembna za integracijo področnih skladišč.

- 503 -

- K4. Identifikacija dejstev
 - Dejstva odvisna od izbrane zrnatosti
 - Dejstva naj bodo numerična in seštevna

ODATKOVNE BAZE 2 - VSP - 505 -

- K5. Shranjevanje izračunanih vrednosti v tabeli dejstev
 - Za vsako izbrano dejstvo je potrebo preveriti, ali bi bilo smiselno njegove vrednosti izračunati vnaprej
 - Primer
 - totalRevenue = totalRent clientAllowance staffCommission
 - totalRevenue torej lahko izračunamo iz ostalih dejstev, ali pa ga hranimo ločeno
 - Kadar gre za ključne vrednosti, ki se pogosto uporabljajo, jih pogosto hranimo ločeno in ne izračunavamo sproti. Na ta način tudi olajšamo poizvedovanje s strani uporabnikov.

PODATKOVNE BAZE 2 - VSP

- 508 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Metodologija načrtovanja DW

- K6. Podroben opis dimenzij
 - V tej fazi so dimenzije dokončno opredeljene, zato pripravimo podrobne opise le teh.
 - Namen opisov je uporabnikom podatkovnega skladišča omogočiti pravilno razumevanje posameznih dimenzij.

PODATKOVNE BAZE 2 - VSP

- 509 -

- K7. Določitev dolžine zgodovine podatkov v tabeli dejstev
 - Dolžina zgodovine podatkov se opredeli na podlagi potreb uporabnikov.
 - Za analitične potrebe podjetja navadno najbolj potrebujejo pogled 1 do 2 leti nazaj.
 - Zaradi zakonskih in drugih zahtev pa se v skladišču pogosto hrani daljša zgodovina, tuid več kot 5 let nazaj.
 - Težave v primeru dolge zgodovine:
 - Pridobivanje podatkov za prvo polnjenje, ki so shranjeni v starih formatih, medijih
 - Problem, da dimenzije starih podatkov niso nujno enake (glej K8)

- 510 -

DDATKOVNE BAZE 2 - VSP

Fakulteta za računalnitvo in informatiko Univerza v Ljubljan

Metodologija načrtovanja DW

- K8. Obvladovanje počasi spreminjajočih se dimenzij
 - Problem počasi spreminjajočih dimenzij nastane, ko je potrebno za zgodovinske transakcije zaradi sprememb v podatkih uporabljati drugačne dimenzije kot za novejše transakcije.
 - Trije tipi počasi sprminjajočih dimenzij:
 - T1: spremenjeni atribut dimenzije se zamenja (prepiše)
 - T2: spremenjeni atribut dimenzije zahteva dodajanje nove vrednosti v dimenzijsko tabelo
 - T3: spremenjeni atribut dimenzije povzroči nastanek alternativnega atributa v dimenzijski tabeli, tako da je mogoče hkrati dostopati do starih in novih vrednosti znotraj istega zapisa dimenzijske tabele

PODATKOVNE BAZE 2 - VSP

- 511 -

- K9. Opredelitev prioritetnih poizvedb
 - V tej fazi so naslavljamo vprašanja fizičnega načrtovanja podatkovnega skladišča:
 - Fizična ureditev zapisov tabele dejstev na disku
 - Odločitev za shranjevanje agregatov
 - Ostale odločitve povezane z administracijo, varnostnimi kopijami, optimizacijo indeksov in varnostjo.

PODATKOVNE BAZE 2 - VSP

- 512 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Metodologija načrtovanja DW

- Rezultat načrtovanja je data mart, ki:
 - Podpira potrebe izbranega poslovnega procesa
 - Omogoča enostavno integracijo z drugimi data marti ter posledično oblikovanje celovitega podatkovnega skladišča

PODATKOVNE BAZE 2 - VSP

- 513 -

