


Strategic Sponsor


Gold Sponsors


Silver Sponsors


Technical Partners


Academic Partners


Wyższe Szkoły Bankowe

Media Partners


Procesowanie i partycjonowanie Analysis Services od podszewki (300)

Adrian Chodkowski
Adrian.Chodkowski@outlook.com


Adrian Chodkowski

- Konsultant Business Intelligence w Jcommerce S.A
- Certyfikowany specjalista baz danych i Business
 Intelligence z zakresu technologii Microsoft i IBM
- SQL SERVER: 2005/2008(R2)/2012/2014
- Sharepoint 2010,2013 ⊗
- Excel ☺
- Presales, Analiza, Architektura, Development, Trening


O czym nie będziemy mówić?

- Hardware
- ROLAP
- HOLAP
- RT-OLAP
- TABULAR


Agenda

- Pojęcie kostki wielowymiarowej
- Architektura procesowania w SSAS
- Procesowanie wymiarów
- Procesowanie partycji
- Definiowanie partycji
- Lazy Processing


Czym jest kostka?


Architektura pobierania danych w


SSAS


Procesowanie wymiarów: plan procesowania


Procesowanie - pierwsze usprawnienia

Spójrz na źródło danych!

- Oprzyj tabele w twoim DSV na widokach
- Stworzone widoki zoptymalizuj za pomocą indeksów i hintów (nolock)
- Unikaj złączeń widokach źródłowych
- Zmień domyślne ustawienia:
 - PacketSize domyślnie to tylko 4096 bajtów zmień na 32767 bajtów
 - Sterownik SQL Native Client jest zazwyczaj znacznie wolniejszy niż Microsoft OLE DB Provider for SQL Server
 - Maxiumum number of connections ustaw na tyle ile masz równoległych procesowań
- Wyeliminuj konwersje typów i inne operacje jak np. Trimming


Process Full

- ProcessFull powoduje, że wszystkie połączone z wymiarem partycje muszą być partycjonowane, należy stosować w wyjątkowych przypadkach
- Czasochłonne ale akceptowalne gdy do dyspozycji jest duży interwał czasowy na procesowanie

Process Full --> Process Data + Process Index


Process Add

- Najszybsza opcja procesowania
- Dodaje tylko nowe wiersze
- DuplicateKey= IgnoreError
- Możliwa implementacja Update i Delete ale wymaga specjalnego zaprojektowania hurtowni danych
- Jak to zrobić?

Quantity -	Status 🔻
100	
20	Deleted
50	
-20	Deleting row


DEMO

Process Add


Process Update

Inteligentnie sprawdza zmiany w wymiarze, bardzo wolny proces (wolniejszy niż ProcessFull).

Relacje pomiędzy atrybutami przyspieszają procesowanie ale również są istotne z punktu widzenia agregacji.


Relacje pomiędzy wymiarami problemy:

- RIGID błąd w przypadku wykrycia zmiany w źródle
- FLEXIBLE w przypadku zmiany indeksy wymagają przeprocesowania


Process Update – wpływ na agregacje


DEMO

Process Update


Zwiększanie wydajności procesowania wymiarów

Free cessing is roup! By Attabute try by Table

```
Doc
 DISTINCT
 [dbo DimCustomer].[dbo DimCustomerCustomerKey0 0] AS [dbo DimCustomerCustomerKey0 0]
 ,[dbo DimCustomer].[dbo DimCustomerFullName0 1] AS [dbo DimCustomerFullName0 1]
Uży
 ,[dbo DimCustomer].[dbo DimCustomerDateFirstPurchase0 2] AS [dbo DimCustomerDateFirstPurchase0 2]
 ,[dbo_DimCustomer].[dbo_DimCustomerPhone0_3] AS [dbo_DimCustomerPhone0_3]
 ,[dbo DimCustomer].[dbo DimCustomerNumberCarsOwned0 4] AS [dbo DimCustomerNumberCarsOwned0 4]
 ,[dbo DimCustomer].[dbo DimCustomerEnglishOccupation0 5] AS [dbo DimCustomerEnglishOccupation0 5]
Attı
 ,[dbo_DimCustomer].[dbo_DimCustomerEnglishEducation0_6] AS [dbo_DimCustomerEnglishEducation0_6]
 ,[dbo DimCustomer].[dbo DimCustomerNumberChildrenAtHome0 7] AS [dbo DimCustomerNumberChildrenAtHom
 ,[dbo DimCustomer].[dbo DimCustomerTotalChildren0 8] AS [dbo DimCustomerTotalChildren0 8]
Attı
 ,[dbo DimCustomer].[dbo DimCustomerYearlyIncome0 9] AS [dbo DimCustomerYearlyIncome0 9]
 ,[dbo_DimCustomer].[dbo_DimCustomerEmailAddress0_10] AS [dbo_DimCustomerEmailAddress0_10]
 ,[dbo_DimCustomer].[dbo_DimCustomerBirthDate0_11] AS [dbo_DimCustomerBirthDate0_11]
 ,[dbo DimCustomer].[dbo DimCustomerMaritalStatus0 12] AS [dbo DimCustomerMaritalStatus0 12]
 iized
Attı
 ,[dbo_DimCustomer].[dbo_DimCustomerGender0_13] AS [dbo_DimCustomerGender0_13]
 ,[dbo DimCustomer].[dbo DimCustomerHouseOwnerFlag0 14] AS [dbo DimCustomerHouseOwnerFlag0 14]
 ,[dbo DimCustomer].[dbo DimCustomerCommuteDistance0 15] AS [dbo DimCustomerCommuteDistance0 15]
Usu
 ,[dbo_DimCustomer].[dbo_DimCustomerAddressLine10_16] AS [dbo_DimCustomerAddressLine10_16]
 ,[dbo_DimGeography].[PostalCode] AS [dbo_DimGeographyPostalCode1_0]
```

```
□ SELECT

DISTINCT

[dbo_DimGeography].[PostalCode] AS [dbo_DimGeographyPostalCode0_0]

,[dbo_DimGeography].[City] AS [dbo_DimGeographyCity0_1]

,[dbo_DimGeography].[StateProvinceCode] AS [dbo_DimGeographyStateProvinceCode0_2]

FROM [dbo].[DimGeography] AS [dbo_DimGeography]
```


Wpływ sortowania na procesowanie

Data File	Sorted	Not Sorted	% Diff
fact.data	195,708,592	344,502,968	43.19%
agg.rigid.data	106,825,677	106,825,677	0.00%
dim1.dim2.fact.map	17,332,729	32,989,946	47.46%
dim1.dim3.fact.map	16,923,276	32,222,813	47.48%
dim1.dim4.fact.map dim5.dim6.fact.map dim1.dim7.fact.map dim8.dim9.fact.map	6,079,396 2,630,888 1,809,725 1,592,886	12,286,978 6,057,334 3,904,004 3,793,452	50.52% 56.57% 53.64% 58.01%
dim1.dim10.fact.map	1,419,255	3,108,248	54.34%
dim8.dim11.fact.map	1,301,221	3,042,638	57.23%
dim1.dim12.fact.map	2,949,432	2,949,432	0.00%
dim1.dim13.fact.map	2,934,836	2,934,836	0.00%
dimA.dimA.fact.map dim8.dimB.fact.map dim1.dimC.fact.map dim8.dim8.fact.map	1,101,552 961,332 1,027,305 1,592,886	2,716,289 2,451,956 2,323,906 2,308,232	59.45% 60.79% 55.79% 30.99%
dimA.dimD.fact.map	851,095	2,170,962	60.80%

http://dennyglee.com/2013/09/30/analysis-services-multidimensional-it-is-the-order-of-things/


Partycje


- Dzielą dane w grupach miar na osobno przechowywane i zarządzane jednostki
- Pozwalają na to aby SSAS przeszukiwał tylko określoną część danych i szybciej zwracał dane do użytkowników
- Umożliwiają stworzenie planu zasilania danymi
- Znacząco zwiększają wydajność procesowania


Strategie partycjonowania

- Partycjonowanie po czasie
- Partycjonowanie mieszane
- Partycje powinny zazwyczaj mieć od 2 do 20 milionów wierszy
- Zbyt duża ich ilość jest równie szkodliwa co ich brak


DEMO

Dynamiczne tworzenie partycji z wykorzystaniem SSIS/XMLA


Eliminowanie partycji

- W dobrze przygotowanym projekcie SSAS odpytywana są tylko partycje zawierające istotne dla danego zapytania dane – pozostałe z nich są eliminowane
- Dobrą praktyką jest ręczne ustawienie właściwości SLICE w przypadku trybu MOLAP
- Ustawienie tej właściwości jest obligatoryjne w przypadku ROLAP


DEMO

Slice


Zwiększanie wydajności procesowania partycji

- Używaj odpowiednich typów danych:
 - Dla kluczy INTEGER
 - Dla miar całkowitoliczbowych INTEGER
 - Dla wartości zmienno-przecinkowych -MONEY ,REAL,FLOAT(VARDECIMAL)
- Procesuj partycje dla tej samej grupy miar równolegle
- Używaj ProcessData +ProcessIndex zamiast ProcessFull
- Dostosuj równoległe procesowanie do sprzętu jaki posiadasz
- Dobrą praktyką jest dostosowanie partycjonowania SSAS do partycji w bazie danych


Lazy Processing


- Dane dostępne są dla użytkowników zaraz po pojawieniu
- Agregacje i indeksy tworzone są w późniejszym czasie w tle
- Specjalny wątek sprawdza systematycznie, które partycje wymagają stworzenia indeksów i agregacji
- Porządek sprawdzania ustala właściwość Processing Priority
- Wątek sprawdza zużycie zasobów i tworzy obiekty dla jak największej ilości partycji aby zmaksymalizować zużycie zasobów
- Brak możliwości predykcji kiedy SSAS skończy tworzenie obiektów


Lazy Processing

- OLAP\LazyProcessing\Enabled
- OLAP\LazyPRocessing\MaxCPUUsage
- OLAP\LazyProcessing\MaxObjectsInParallel
- OLAP\LazyProcessing\SleepIntervalSecs


DEMO

Lazy Processing


Dziękuję za uwagę!

Adrian Chodkowski
Adrian.Chodkowski@outlook.com


Strategic Sponsor


Gold Sponsors


Silver Sponsors


Technical Partners


Academic Partners


Wyższe Szkoły Bankowe

Media Partners


