Data Warehousing and Data Mining

Lecture # 5

Sajid Majeed

OLTP (On Line Transaction Processing) specific query

Select tx_date, balance from tx_table Where account_ID = 23876;

DWH specific query

```
Select balance, age, sal, gender from customer_table, tx_table
Where age between (30 and 40) and Education = 'graduate' and CustID.customer_table = Customer ID.tx table;
```

OLTP	DWH
Primary key used	Primary key NOT used
No concept of Primary Index	Primary index used
Few rows returned	Many rows returned
May use a single table	Uses multiple tables
High selectivity of query	Low selectivity of query
Indexing on primary key (unique)	Indexing on primary index (non-unique)

OLTP: OnLine Transaction Processing (MIS or Database System)

	Data Warehouse	OLTP
Scope	* Application –Neutral	* Application specific
	* Single source of "truth"	 * Multiple databases with repetition
	* Evolves over time	* Off the shelf application
	* How to improve business	* Runs the business
Data	* Historical, detailed data	* Operational data
Perspective	* Some summary	* No summary
-	* Lightly denormalized	* Fully normalized
Queries	* Hardly uses PK	* Based on PK
	* Number of results	* Number of results returned in
	returned in thousands	hundreds
Time factor	* Minutes to hours	* Sub seconds to seconds
	* Typical availability 6x12	* Typical availability 24x7

Table-4.2: Detailed comparison of OLTP and DWH

Comparison of Response Times

- On-line analytical processing (OLAP) queries must be executed in a small number of seconds.
 - Often requires denormalization and/or sampling.

- Complex query scripts and large list selections can generally be executed in a small number of minutes.
- Sophisticated clustering algorithms (e.g., data mining) can generally be executed in a small number of hours (even for hundreds of thousands of customers).

Impact on organization's core business is to streamline and maximize profitability.

- Fraud detection.
- Profitability analysis.
- Direct mail marketing.
- Yield management.

ROI on any one of these applications can justify HW/SW & consultancy costs in most organizations.

Fraud detection

- By observing data usage patterns.
- People have typical purchase patterns.
- Deviation from patterns.
- Certain cities notorious for fraud.
- Certain items bought by stolen cards.

Profitability Analysis

- Banks know if they are profitable or not.
- Don't know which customers are profitable.
- Typically more than 50% are NOT profitable.
- Don't know which one?
- Balance is not enough, transactional behavior is the key.
- Restructure products and pricing strategies.

Direct mail marketing

- Targeted marketing.
- Offering high bandwidth package NOT to all users.
- Know from call detail records of web surfing.
- Saves marketing expense, saving pennies.
- Knowing your customers better.

Yield Management

- Works for fixed inventory businesses.
- Item prices vary for varying customers.
- Example: Air Lines, Hotels etc.
- Price of (say) Air Ticket depends on:
 - How much in advance ticket was bought?
 - How many vacant seats were present?
 - How profitable is the customer?
 - Ticket is one-way or return?

- 1. What do we mean by strategic information. For a commercial bank, name some types of strategic objectives?
- 2. Why are operational systems not suitable for providing strategic information? Give specific reasons and explain?
- 3. A data warehouse is an environment, not a product. Discuss?

4. For an airline company, how can strategic information increase the number of frequent flyers? Discuss giving specific details.

- 5. Name at least six characteristics or features of a data warehouse.
- 6. Why is data integration required in a data warehouse, more so than in an operational application?
- 7. Why do you need a separate data staging component?
- 8. Name any six different methods for information delivery.