Modelando um Data Warehouse

GRIMALDO OLIVEIRA

Sobre Grimaldo

Grimaldo Oliveira

grimaldo_lopes@hotmail.com

Formação

- Mestre em Tecnologias Aplicadas a Educação pela Universidade do Estado da Bahia.
- Especialização em Análise de Sistemas pela Faculdade Visconde de Cairu.
- > Estatístico pela Universidade Federal da Bahia.

Atividades

- Mais de 15 anos atuando como Consultor de Business Intelligence.
- Projetos Governos Maranhão, Mato Grosso e Bahia.
- Coordenador da Área de Informações Estratégicas PRODEB
- > Idealizador do Blog : BI com Vatapá bicomvatapa.blogspot.com.
- Livro: BI Como Deve Ser bicomodeveser.com.br
- Professor EAD Aprenda Virtual aprendavirtual.com

Agenda

- Objetivo
 - > Apresentar os principais assuntos na construção de um projeto de Business Intelligence
 - > O que é Business Intelligence
 - > O que é Data Warehouse
 - Staging Area
 - > Dimensão
 - > Fato
 - Modelo Multidimensional
 - Etapas do processo de construção do Data Warehouse
 - > Levantamento de dados com gestores: Matriz de Necessidades
 - > Levantamento de dados nas bases transacionais: Fonte de Dados
 - > Construção do modelo multidimensional

Business Intelligence

- > O QUE É BUSINESS INTELLIGENCE
 - ➤ Na tradução livre, significa Inteligência de negócios ou simplesmente "BI". É um conjunto de técnicas e ferramentas que, reunidas, possibilitam ao gestor a tomada de decisão com base em métricas ou valores que são extraídos de seus diversos sistemas e consolidados.

Data Warehouse

- > O QUE É DATA WAREHOUSE
 - ➤ Também conhecido como "armazém de dados", é um banco de dados que integra e consolida as diversas fontes de dados (arquivos de texto, banco de dados, mensagens, dentre outras) de uma organização para apoio na tomada de decisão.

Staging Area

- > STAGING AREA
 - Staging Area ou área auxiliar serve como ponto único para a carga efetiva no Data Warehouse.
 - A cada carga seu conteúdo é limpo.
 - Evita acesso à produção em caso de recarga durante o dia.

Dimensão e Fato

- > DIMENSÃO
 - Contém os descritores textuais do negócio.
 - Exemplo : Tempo , Cliente, Produto, Tipo de Embalagem, Situação, etc.
- > FATO
 - > Termo utilizado para a medição do negócio.
 - Exemplo: quantidade de produtos vendidos, preço de compra, preço de venda, lucro, etc.

- Dimensões
 - Região
 - Linhas de Produto
 - Tempo (obrigatória)
- Fato
 - Vendas

Modelagem Multidimensional

> MODELAGEM MULTIDIMENSIONAL

Exemplo de um Modelo Multidimensional

> DATA WAREHOUSE DE VENDAS

Modelo de Dados Operacional

> TABELAS OPERACIONAIS

Modelo Multidimensional – Star Schema

MODELO MULTIDIMENSIONAL – STAR SCHEMA

Modelo Multimensional – Snow Flake

MODELO MULTIDIMENSIONAL – SNOW FLAKE

Construção do Data Warehouse

Importando Arquivos

Criando Staging

Criando Dimensões

Construção do Data Warehouse

Carga Staging

Carga Dimensões

Criação da Fato

Carga da Fato

Documentos necessários

Finalidade: Coleta de dados com os gestores para a construção do Bl.

Hóspede	>	
Tipo Quarto	>	
Código Tipo Quarto		
Tipo Quarto	HISTÓRICO	
Classe Quarto	>	
Tempo (Data Registro Primeir	✓	

Matriz de Necessidades **Finalidade**: Levantamento dos relacionamentos e objetos que armazenam os dados da empresa.

DIMENSÕES	ORIGEM			
DIMENSOES	TABELA/VISÃO	CAMPO		
Hóspede				
Nome Hóspede	HOSPEDE	NOM_HOSPEDE		
Cidade Hóspede	CIDADE_ORIGEM	NOM_CIDADE		
País Hóspede	PAIS_ORIGEM	NOM_PAIS		
Aeroporto Hóspede	AEROPORTO_SAIDA	DES_AEROPORTO		
Local Aeroporto Saída	AEROPORTO_SAIDA	NOM_LOCALIDADE		
Código Hóspede	HOSPEDE	COD_HOSPEDE		

Fonte de Dados

Finalidade: Modelo adequado para realizar as consultas nas bases que servirão ao Bl

Modelagem Multidimensional

Levantamento dos Dados

Matriz de Necessidades

- Diagrama usado para documentar o Data Warehouse.
- Nas linhas coloca-se os descritores do negócio e nas colunas as métricas.
- Assinala-se um "X" quando a métrica for referente ao descritor.
- Útil para avaliar o impacto de alterações do seu DW.

Estudo de Caso

- ► Hotel Dallas
 - Necessidades dos Gestores: Analisar Faturamento e Diárias do Hotel

DIÁRIAS RECEPTION FATURAMENTO

Levantamento dos dados com os Gestores

- Passo a Passo
 - Fase 1- Convoque uma reunião com todos os gestores que utilizarão o BI.
 - Fase 2- Com um projetor e uma planilha eletrônica faça uma abertura explicando como será preenchida a Matriz de Necessidades.
 - Fase 3- Solicite que os gestores explanem sobre as principais necessidades na análise de dados do Hotel, indagando: quais métricas e descritores (valores e cruzamentos) vocês desejam analisar?
 - Fase 4- Comece a desenvolver a Matriz de Necessidades, completando com os dados informados pelos gestores.
 - Fase 5- Ao completar a Matriz de Necessidades com todas as informações discutidas na reunião, verifique se as perguntas dos gestores podem ser respondidas pelo documento criado.

Dinâmica de construção da Matriz de Necessidades

Matriz de Necessidades

- Perguntas dos gestores:
 - > 1) Gostaria de analisar o **Total do Valor do Bar**, gasto pelo **hóspede** (nome e cidade de origem).
 - > 2) Quero analisar o **Total de Diárias**, gasto pelo **hóspede** da **classe econômica**.
 - > 3) Identifique os hóspedes do hotel Dallas, que vieram do país 'Brasil'.
 - 4) Solicito analisar a Média do valor da hospedagem de todos os hóspedes que são oriundos da cidade de 'Salvador' e que saíram do aeroporto de 'Porto Seguro'.
 - 5) Gostaria de realizar uma agregação de todos os valores passados ao governo da região com o valor turismo, separados por país de origem do hóspede e cidade de origem do hóspede.
 - 6) Gostaria que fosse exibido uma análise dos dias da semana que as pessoas mais se hospedam (diária) no Hotel Dallas, separados por mês,bimestre e semestre.
 - > 7) Quero criar uma fórmula **Receita = valor da hospedagem + valor do bar valor do turismo** por nome de **hóspede**.

Matriz de Necessidades

Dimensões	Diária	Faturamento			
	Valor Diária	Valor Hospedagem	Valor Bar	Valor Turismo	
Hóspede	•	1	1	1	1
Código Hóspede					
Nome Hóspede	HISTÓRICO]			
Cidade Hóspede	HISTÓRICO]			
País Hóspede	HISTÓRICO]			
Aeroporto Hóspede	HISTÓRICO]			
Local Aeroporto Saída	HISTÓRICO				
Tipo Quar	to	1			
Código Tipo Quarto					
Tipo Quarto	HISTÓRICO				
Classe Qua	rto	1			
Código Classe Quarto					
Classe Quarto	HISTÓRICO				
Tempo (Data Regist Diária, Data Entrada,	1	1	1	1	
Ano					
Mês		1			
Dia		1			
Dia da Semana]			
Bimestre		1			
Trimestre		1			
Semestre					

Fonte de Dados

Fonte de Dados

- Diagrama usado para documentar os campos levantados na Matriz de Necessidades oriundas das bases transacionais da organização.
- Nas linhas coloca-se os descritores do negócio e os relacionamentos que existem no modelo, as métricas são identificadas e destacadas.
- Você deve ficar atento as chaves primárias (PK) para mapear os dados corretamente.
- Útil para avaliar quantos descritores e métricas você terá no seu DW.

Modelo de Dados

<u>Hospede</u>

Cod_hospede Nom_hospede Des_endereco Cod_cidade Cod_aeroporto

Dtc cadastro

Cidade Origem
Cod_cidade
Nom_cidade
Cod_pais

<u>Aeroporto Saída</u>

Cod_aeroporto
Des_aeroporto
Nom_Localidade

<u>Tipo classe quarto</u> Cod_classe_quarto Des classe quarto <u>Diaria</u>

Cod_diaria Cod_hospede

Cod_tipo_quarto

Cod_classe_quarto

Val_diaria

Qtd_diaria

Qtd_pessoas

Dtc_registro_primeira_diaria

Pais Origem
Cod_pais
Nom_pais

Tipo quarto

Cod_Tipo_quarto
Des Tipo quarto

<u>Faturamento</u>

Cod_faturamento

Cod_hospede

Dtc_entrada

Dtc_saida

Val_hospedagem

Val_turismo

Val_bar

Fonte de Dados (Dimensões)

DIMENSÕES	ORIGEM			
DIIVIENSUES	TABELA/VISÃO	CAMPO	RELACIONAMENTO	OBSERVAÇÃO
Hóspede				
Nome Hóspede	HOSPEDE	NOM_HOSPEDE		
Cidade Hóspede	CIDADE_ORIGEM	NOM_CIDADE	HOSPEDE.COD_CIDADE=CIDADE_ORIGEM.COD_CIDADE	
Daís Háspada	DAIS ODISEAS NOA DAIS		HOSPEDE.COD_CIDADE=CIDADE_ORIGEM.COD_CIDADE	
País Hóspede	PAIS_ORIGEM	NOM_PAIS CIDADE_ORIGEM.COD_PAIS=PAIS_ORIGEM.CO		IS
Aeroporto Hóspede	AEROPORTO_SAIDA	DES_AEROPORTO	HOSPEDE.COD_AEROPORTO=AEROPORTO_SAIDA.COD_AEROPORTO	
Local Aeroporto Saída	AEROPORTO_SAIDA	NOM_LOCALIDADE	THOSPEDE.COD_AEROPORTO_SAIDA.COD_AEROPORTO	
Código Hóspede	HOSPEDE	COD_HOSPEDE		
Tipo Quarto				
Tipo Quarto	TIPO_QUARTO	DES_TIPO_QUARTO		
Código Tipo Quarto	TIPO_QUARTO	COD_TIPO_QUARTO		
Classe Quarto				
Classe Quarto	TIPO_CLASSE_QUARTO	DES_CLASSE_QUARTO		
Código Classe Quarto	TIPO_CLASSE_QUARTO	COD_CLASSE_QUARTO		
Tempo (Data Registro				
Primeira Diária)				
Ano				A dimonsão
Mês				A dimensão TEMPO não
Dia				
Data				tem origem.

Fonte de Dados (Fatos)

FATOS					
Diária	ORIGEM				
Diaria	TABELA/VISÃO CAMPO		RELACIONAMENTO	OBSERVAÇÃO	
Métricas	TABLLA, VISAO	CAIVIFO	RELACIONAIMIENTO		
Valor Diária		VAL_DIARIA		Se o retorno	
Quantidade de Diária	DIARIA	QTD_DIARIA		das métricas	
Quantidade de Pessoa		QTD_PESSOAS		for NULO,	
Dimensões Diária					
Hóspede	DIM_HOSPEDE	SK_HOSPEDE	DIARIA.COD_HOSPEDE=DIM_HOSPEDE.COD_HOSPEDE		
Tipo Quarto	DIM_TIPO_QUARTO	SK_TIPO_QUARTO	DIARIA.COD_TIPO_QUARTO=DIM_TIPO_QUARTO.COD_TIPO_QUARTO		
Classe Quarto	DIM_CLASSE_QUARTO	SK_CLASSE_QUARTO	DIARIA.COD_CLASSE_QUARTO=DIM_CLASSE_QUARTO.COD_CLASSE_QUARTO		
Tempo	DIM_TEMPO	SK_TEMPO	DIARIA.DTC_REGISTRO_PRIMEIRA_DIARIA=DIM_TEMPO.DATA		
Faturamento	ORIGEM				
raturamento	TABELA/VISÃO	САМРО	RELACIONAMENTO	OBSERVAÇÃO	
Métricas	TABELA/ VISAU	CAMPO	RELACIONAIVIENTO		
Valor da Hospedagem		VAL_HOSPEDAGEM		Se o retorno	
Valor do Turismo	FATURAMENTO	VAL_TURISMO		das métricas	
Valor do Bar		VAL_BAR		for NULO,	
Dimensões Faturamento					
Hóspede	DIM_HOSPEDE	SK_HOSPEDE	FATURAMENTO.COD_HOSPEDE=DIM_HOSPEDE.COD_HOSPEDE		
Tempo	DIM_TEMPO	SK_TEMPO	FATURAMENTO.DTC_ENTRADA=DIM_TEMPO.DATA		
Tempo	DIM_TEMPO	SK_TEMPO	FATURAMENTO.DTC_SAIDA=DIM_TEMPO.DATA		

Modelagem Multidimensional

Agenda

Objetivo

- > Apresentar os principais assuntos na construção de um projeto de Data Warehouse
 - ▶ Dimensões e Fatos
 - ► Modelagem Multidimensional
 - ► Fundamentos da Modelagem Multidimensional
 - ▶ Desnormalização: anti-forma normal.
 - ► Tipos de Dimensões
 - ▶ Dimensões: Chaves Artificiais e Histórico
 - ▶ Dimensões Hierárquicas
 - ► Tipos de Métricas
 - ▶ Tempo
 - ▶ Granularidade

Dimensão e Fato

- > DIMENSÃO
 - Contém os descritores textuais do negócio.
 - Exemplo: Tempo, Cliente, Produto, Tipo de Embalagem, Situação, etc.
- > FATO
 - > Termo utilizado para a medição do negócio.
 - Exemplo: quantidade de produtos vendidos, preço de compra, preço de venda, lucro, etc.

- Dimensões
 - Região
 - Linhas de Produto
 - Tempo (obrigatória)
- Fato
 - Vendas

Modelagem Multidimensional

> MODELAGEM MULTIDIMENSIONAL

Modelo Multidimensional – Star Schema

MODELO MULTIDIMENSIONAL – STAR SCHEMA

Desnormalização

▶ Só a 1°FN deve ser respeitada. As demais FN obrigatoriamente devem ser ignoradas.

Des_tipo_cliente

- Vantagens: Excelente tempo de 'query response'.
- ► Exemplo:

CLIENTE

Cod_cliente @Cod_cliente

Nom_cliente Nom_Cliente

Cod_tipo_cliente Cod_tipo_cliente

TIPO CLIENTE

Cod_tipo_cliente Cod_condicao_tipo_cliente

Cod_condicao_tipo_cliente

Considerações sobre espaço

A desnormalização simplifica o modelo, otimizando as consultas geradas pela ferramentas OLAP. Porém, causa excesso de uso em disco.

Exemplo: Clientes do Bank Money

	<u>Normalizado</u>	<u>Desnormalizado</u>
Tamanho	400Mb	2Gb
Qtde Campos	~70	~180
Query Estatística	> 10hs	<15 min

Chaves Artificiais

- Permite que o controle de histórico dos dados seja facilmente implementado.
- Gera independência de relacionamento com outras tabelas.
- Relacionam as Dimensões e Fatos.
- Devem ser apenas números e não carregar em si nenhum significado.
 - ► Exemplo: 132453
 - ► Contra Exemplo: Jan/99, IFZ01

Tipos de Dimensões

- Slow Changing Dimensions
- ► Fast Changing Monster Dimensions
- Dimensões Degeneradas

Slow Changing Dimensions

- ▶ Tipo 1: Sobrescrever os Dados
 - ▶ O novo registro substitui o registro original. Só existe um registro no banco de dados os dados atuais.
 - ▶ Não mantém histórico.

Tipo1: Sobrescrever os Dados

Um exemplo seria de uma tabela de banco de dados que mantém as informações do fornecedor.

Supplier_key	Supplier_Name	Supplier_State
001	Phlogistical Sociedade de Abastecimento	CA

Supplier_key	Supplier_Name	Supplier_State
001	Phlogistical Sociedade de Abastecimento	IL

Slow Changing Dimensions

- ▶ Tipo 2: Controle de Versão
 - Mantém histórico
 - Um novo registro é adicionado na tabela de Dimensão. Dois registros existentes no banco de dados - os dados atuais e dados da história anterior.
 - ▶ É recomendável para a maioria dos casos.

Tipo 2: Controle de Versão

Exemplo seria o de uma tabela de banco de dados que mantém as informações do fornecedor.

Supplier_key	Supplier_Code	Supplier_Name	Supplier_State	Data_inicial	Data_final
001	ABC	Phlogistical Sociedade de Abastecimento	CA	01 de janeiro-2000	21-Dez-2004
002	ABC	Phlogistical Sociedade de Abastecimento	IL	22-Dez-2004	

Seq_cliente

Cod_hospede

Nom_hospede

Des_endereco

Dtc_inicio

Dtc_fim

Sts_corrente

Em branco: campos de controle utilizados pela modelagem multidimensional

Em verde: campos do sistema fonte.

Seq_cliente : 1

Cod_cliente : X1

Nom_cliente : Antônio dos Santos

Des_Endereco: Rua das Margaridas

Dtc_inicio : 01/03/2010

Dtc_fim : <null>

Sts_corrente : Ativo

E se o cliente vier a trocar de endereço?

Seq_cliente : 3435

Cod_cliente : X1

Nom_cliente : Antônio dos Santos

Des_Endereco: Rua das Rosas

Dtc_inicio : 01/03/2012

Dtc_fim : <null>

Sts_corrente : Ativo

Um **novo** registro é inserido na base de dados.

E o registro anterior?

Seq_cliente : 1

Cod_hospede: X1

Nom_hospede : Antonio dos Santos

Des_Endereco: Rua das Margaridas

Dtc_inicio : 01/03/2010

Dtc_fim : 01/03/2012

Sts_corrente : Inativo

Ambos os registros estão no banco de dados.

Considerações

- O uso de chaves artificiais permite o controle do histórico e facilita o relacionamento com as tabelas Fato.
- Os campos de controle de data (Dtc_inicio e Dtc_fim) permitem saber quando a informação refletia o operacional.
- ▶ O campo "Sts_corrente" permite a fácil identificação do registro que contém os dados mais recentes.

Fast Changing Dimensions

- Algumas dimensões que possuem grande volume de registros e muitos campos, crescem rapidamente, explodindo o espaço físico de armazenamento.
- Solução: Colocar campos que trocam de valores mais rapidamente em outra tabela, sem alterar a versão do registro.

Dimensões Degeneradas

- É caracterizada por não ter a sua própria Dimensão e sim por estar presente na tabela Fato.
- Exemplo: Considere que uma tabela Fato com os itens das notas fiscais de uma empresa varejista. O que fazer com o número da nota fiscal? Ele em si, não representa nada, apenas serve para agrupar os itens de uma mesma compra. Não existe fisicamente uma Dimensão nota fiscal, embora exista uma coluna na tabela Fato com o número da nota propriamente dito.

Dimensão Ponte (Bridge Table)

Uma tabela com chave composta capturando um relacionamento muitos-para-muitos que não pode ser acomodado pela granularidade natural de uma tabela Fato ou de Dimensão. Serve como uma ponte entre a tabela Fato e de Dimensão.

Dimensões Hierárquicas

- ► Exemplo : País → Região → UF → Cidade
- As tabelas de País, Região, UF e Cidade são armazenadas separadamente no sistema fonte (normalizado). No Data Warehouse, elas compõem uma única tabela, a Dimensão Geografia. Cada nível da hierarquia deve ser representado individualmente.
- Usada para Permitir Drill:
 - Drill Down: Detalha a informação
 - Drill Up: Sumariza a informação
 - Drill Across: Muda de Dimensão, mantém Fato.
 - **Drill Through**: Vê registros do ambiente transacional que originaram aquela ocorrência

Drilling

D	
O	
W	
N	

Loja	Produto	Mês	Valor
Bahia	Big Mac	Jan/2000	\$5340,00

Loja	Produto	Mês	Valor
Barra	BigMac	Jan/2000	\$2200,00
Igua01	Big Mac	Jan/2000	\$3140,00

C	
R	
O	M
S	7

S

Bebida	Produto	Mês	Valor
Coca	Big Mac	Jan/2000	\$1340,00

Tipos de Métricas

Aditivas: Podem ser utilizadas para sumarizações.

Ex.: Valor de Venda

Semi-Aditivas: Podem ser utilizadas para sumarizações, com ressalvas.

Ex.: Saldo Bancário – Faz sentido somar o seu saldo caso ele tenha conta em mais de um banco, mas não faz sentido somar seu saldo todos os dias de uma mesma conta.

Não-Aditivas: Não podem ser utilizadas para sumarização.

Ex.: % margem de lucro

Grão

- Conceito que identifica a unidade de medida das métricas.
- Nível de detalhe dos dados.
- Menor Grão: Mais detalhe -> Mais dados -> Análise mais longa -> Informação mais detalhada.
- Maior Grão: Menos detalhe -> Menos dados -> Análise mais rápida -> Informação menos detalhada.

Modelo Multidimensional: Hotel Dallas

Processo completo

Finalidade: Coleta de dados com os gestores para a construção do Bl.

Hóspede		>
Tipo Quarto		✓
Código Tipo Quarto		
Tipo Quarto	HISTÓRICO	
Classe Quarto		
Tempo (Data Registro Primeira Diária)		✓

Matriz de Necessidades **Finalidade**: Levantamento dos relacionamentos e objetos que armazenam os dados da empresa.

DIMENSÕES	ORIGEM		
DIIVIENSUES	TABELA/VISÃO	CAMPO	
Hóspede			
Nome Hóspede	HOSPEDE	NOM_HOSPEDE	
Cidade Hóspede	CIDADE_ORIGEM	NOM_CIDADE	
País Hóspede	PAIS_ORIGEM	NOM_PAIS	
Aeroporto Hóspede	AEROPORTO_SAIDA	DES_AEROPORTO	
Local Aeroporto Saída	AEROPORTO_SAIDA	NOM_LOCALIDADE	
Código Hóspede	HOSPEDE	COD_HOSPEDE	

Fonte de Dados

Finalidade: Modelo adequado para realizar as consultas nas bases que servirão ao Bl

Modelagem Multidimensional

Obrigado! grimaldo_lopes@hotmail.com