Modele danych i ewolucja systemów baz danych

Izabela Szczęch Krzysztof Dembczyński

Instytut Informatyki
Zakład Inteligentnych Systemów Wspomagania Decyzji
Politechnika Poznańska

Technologie wytwarzania oprogramowania Studia magisterskie, semestr II Semestr zimowy 2009/10

Plan wykładu

- Zarządzanie danymi
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- Analityczne systemy baz danych
- Podsumowanie

Plan wykładu

- Zarządzanie danymi
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- 4 Analityczne systemy baz danych
- 5 Podsumowanie

Zarządzanie danymi

Dane są jednym z najważniejszych zasobów organizacyjnych.

Dane muszą być **zarządzane** tak samo jak inne ważne **aktywa** i **majątek**.

Większość organizacji nie jest w stanie *przeżyć* bez dobrych jakościowo danych na temat wewnętrznych operacji i zewnętrznego środowiska.

Podejścia do zarządzania danymi

Podejście tradycyjne: system zarządzania plikami

Podejście nowoczesne: systemy zarządzania bazami danych

Operacyjne systemy baz danych wspierają zadania biurowe, administracyjne i organizacyjne.

Analityczne systemy baz danych wspierają kadrę kierowniczą, menadżerów, analityków w podejmowaniu decyzji.

Podejścia do zarządzania danymi

Internet jako baza danych:

- Hipermedialne bazy danych,
- Wyszukiwanie informacji w zasobach Internetu.

Temporalne i przestrzenne bazy danych

Obiektowe i multimedialne bazy danych

Bazy danych plików XML

Plan wykładu

- Zarządzanie danym
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- 4 Analityczne systemy baz danych
- 5 Podsumowanie

System zarządzania plikami jest oprogramowaniem tworzącym, usuwającym i manipulującym plikami.

Pliki o **różnej konstrukcji** są wykorzystywane w **różnych** celach.

Każdy plik jest wykorzystywany **niezależnie**.

Wiele wad jednak bardzo często używany :)

Przykład

Uczelnia posiada niezależne pliki z ocenami i danymi osobowymi dla każdego przedmiotu.

Zmiana adresu studenta wymusza zmianę w każdym pliku.

Course: Computer Science

#Student
First name
Surname
Address
Grade

Course: Data mining

#Student
First name
Surname
Address
Grade

Course: Database Systems

#Student First name Surname Address Grade

Wady systemów zarządzania plikami:

- redundancja danych,
- brak spójności danych,
- brak niezależności danych,
- brak struktury danych.

Plan wykładu

- Zarządzanie danymi
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- 4 Analityczne systemy baz danych
- Podsumowanie

Operacyjne systemy baz danych

Cel: wspomaganie pracowników w codziennej pracy, by polepszyć produktywności; przetwarzanie danych biurowych (operacyjnych).

Systemy operacyjne często kojarzone są z przetwarzaniem transakcji na bieżąco (ang. On-line transaction processing - OLTP).

Główne zadania: przetwarzanie dużej liczby współbieżnych transakcji, zapewnienie spójności danych.

Transakcja jest atomową jednostką przetwarzania, która jest przeprowadzona całkowicie lub wcale.

Transakcje przenoszą bazę danych z **jednego stanu spójnego** do **następne stanu spójnego**.

Przeniesienie pieniędzy z lokaty klienta banku na konto operacji bieżących

Przykładowa transakcja może składać się z następujących trzech operacji:

- Obniżenie wartości na lokacie pieniężnej,
- Podniesienie wartości na koncie operacji bieżących,
- Zapisanie transakcji w pliku logu.

Zalety operacyjnych systemów zarządzania danymi

Ścisłość:

 Możliwość przechowywania dużych wolumenów danych w dobrze zdefiniowanym, łatwym do utrzymania formacie.

Prawie całkowity brak redundancji danych:

- Informacja występuje zazwyczaj raz, w jednym miejscu,
- Ta sama informacja może być dostępna dla różnych użytkowników.

Spójność danych:

- Dane są dokładne, spójne, uaktualnione,
- Każda operacja aktualizacji jest dokonywana w jednym konkretnym miejscu.

Zalety operacyjnych systemów zarządzania danymi

Niezależność danych:

- Dane są niezależne od aplikacji, które z nich korzystają,
- Dane są składowane w jednej wspólnej bazie danych, a nie w oddzielnych plikach wykorzystywanych przez aplikacje,

Elastyczny i abstrakcyjny dostęp do danych:

- Dane mogą być dostępne na wiele sposobów, z różnych perspektyw, w zależności od użytkownika i aplikacji,
- Istnieją abstrakcyjne języki zarządzania danymi,
- Dane są niezależne logicznie i fizycznie.

Wydajność baz danych:

 Systemy zarządzania baz danych pozwalające na elastyczny dostęp do danych, mogą optymalizować wydajność przetwarzania.

Zalety operacyjnych systemów zarządzania danymi

Bezpieczeństwo danych:

- Dostęp do danych wymaga autentykacji i autoryzacji,
- Prawo dostępu do danych jest zarządzane,
- Zabezpieczenia przed utratą danych i awariami.

Współdzielenie danych:

 W tym samym czasie z bazy danych może korzystać wiele osób.

Wady operacyjnych systemów zarządzania danymi

- Koszt systemu: instalacja, utrzymanie oraz zakup oprogramowania i odpowiedniego sprzętu może okazać się bardzo kosztowne,
- Niebezpieczeństwa: istnieje niebezpieczeństwo nieautoryzowanego dostępu do danych lub zniszczenia bazy danych.

Modele danych w zastosowaniach OLTP

Model danych określa dostęp i sposób zapisu danych.

Logiczny model danych – z punktu widzenia użytkownika

Fizyczny model danych – z punktu widzenia komputera

Model danych obejmuje:

- typy danych, związki pomiędzy danymi i ograniczenia na nie nałożone,
- zbiór operacji służący do definiowania, wyszukiwania i uaktualniania bazy danych.

Podstawowe modele danych w zastosowaniach OLTP:

- Hierarchiczny,
- Sieciowy,
- Relacyjny,
- Post-relacyjny.

Hierarchiczny model danych:

- najstarszy model danych, którego początki sięgają lat 60-tych,
- najstarszy hierarchiczny system bazy danych, Information Management System (IMS) stworzony i rozwijany przez IBM'a, powstał w celu organizacji i przechowywania informacji w projekcie Apollo,
- bardzo efektywne przetwarzanie danych,
- wydajność systemu jest przewidywalna ponieważ wszystkie ścieżki dostępu są znane,
- niestety nie jest tak elastyczny i łatwy do zrozumienia jak model relacyjny,
- przykłady: Systemy rezerwacji lotniczej, Serwery LDAP,
 ...

IMS is a Database Management System

- A Database is a collection of interrelated data items, stored once and organized in a form for easy retrieval.
- A Database Management System is a collection of programs for storing organizing, selecting, modifying, and extracting data from a database.

IMS DB is organized hierarchically

- –To optimize storage and retrieval
- -To ensure integrity and recovery

@ IBM Corporation 2004

Cechy hierarchicznego modelu danych:

- dane zorganizowane są poziomami,
- model reprezentuje strukturę drzewa (lub lasu, czyli zbioru drzew), która jest analogiczna do struktur organizacyjnych np. przedsiębiorstw,
- dostęp do danych jest zapewniony poprzez zdefiniowane ścieżki,
- połączenia RODZIC-POTOMEK; każdy potomek ma tylko jednego rodzica, rodzic może posiadać wiele potomków = relacja JEDEN-DO-WIELU,
- istnieje problem z reprezentacją relacji WIELE-DO-WIELE.

Schemat bazy danych uczelni

Baza danych uczelni

Cechy hierarchicznego modelu danych:

- hierarchie są łatwe do składowania model logiczny jest podobny do modelu fizycznego (hierarchie są zachowane poprzez wskaźniki),
- duża wydajność i prędkość działania oraz łatwa optymalizacja zapytań (wszystkie ścieżki dostępu są znane, dlatego predykcja wydajności jest bardzo prosta)
- operacje aktualizacji są proste do przeprowadzenia,
- Trudności: dane mogą być redundantne, co może prowadzić do niespójności (braku integralności).

Zapytania standardowe są przetwarzane efektywnie:

Zapytanie z góry na dół

Podaj liczbę studentów na wydziale Informatyki i Zarządzania.

Istnieje problem wydajnościowy z zapytaniami złożonymi:

Zapytanie z dołu do góry

Co studiuje student Kazimierz Dorn?

Zapytanie wymagające złożonej nawigacji

Znajdź wszystkie wydziały, na których jest kierunek Informatyka.

Sieciowy model danych:

- w 1971, konferencja Data Systems Languages (CODASYL) zdefiniowała sieciowy model danych,
- podobny do hierarchicznego, jednak z mniejszą liczbą ograniczeń: potomek może mieć więcej rodziców (model WIELE-DO-WIELE),
- możliwość przeglądania danych w różnych kierunkach,
- wiele możliwych ścieżek dostępu do danych,
- duża wydajność,
- niestety charakteryzuje się dużą złożonością i trudnością utrzymania,
- model oparty jest o teorię mnogości,
- zbiór w modelu jest określony za pomocą rekordu właściciela (nazwa zbioru) oraz rekordów będących elementami zbioru,
- przykłady: CA-IDMS, COBOL, ...

Relacyjny model danych:

- relacyjna baza danych postrzegana jest jako zbiór relacji bądź tabel,
- model relacyjny dotyczy wyłącznie zagadnień logicznych, a nie fizycznych,
- systemy relacyjne nie są tak efektywne jak hierarchiczne i sieciowe,
- pomiędzy warstwą logiczną i fizyczną jest miejsce na oprogramowanie optymalizujące wykonywanie zapytań,
- model relacyjny jest oparty na matematycznym pojęciu relacji,
- zapytania są deklaratywne,
- nie ma predefiniowanych ścieżek dostępu do danych,
- możliwość różnorodnego spojrzenia na dane,

Relacyjny model danych:

- podstawową strukturą danych w modelu relacyjnym jest relacja reprezentowana w postaci dwuwymiarowej tablicy,
- relacja jest podzbiorem iloczynu kartezjańskiego dziedzin atrybutów,
- relacja składa się z krotek i atrybutów,
- wszystkie krotki relacji są różne (nie ma duplikatów),
- atrybuty w relacji są różne,
- dziedzina atrybutu określa dostępne wartości,
- kolejność krotek i atrybutów nie ma znaczenia,
- wartości atrybutów są atomowe,
- prawie całkowity brak redundancji i spójność danych (normalizacja).
- przykłady: Oracle, IBM DB2, Microsoft SQL Server, MaxDB, MySQL, PostgreSQL, . . .

Reguly integralności

Każda **reguła integralności** musi być uzależniona od konkretnej bazy danych.

Przykłady reguł integralności:

- Pensja musi być większa od 0
- Nazwisko musi być znane
- Etaty muszą pochodzić z listy dostępnych wartości
- itd.

Model relacyjny obejmuje trzy **ogólne cechy integralności**:

- klucze kandydujące (i główne),
- klucze obce,
- dziedziny integralność atrybutu, mówi, że każdy atrybut musi spełniać następujący warunek: wartości atrybutu są pobierane z odpowiedniej dziedziny.

Ważne!

Określenie dziedziny jest najprostszym mechanizmem sprawdzania integralności danych (np. przy porównywaniu wartości różnych atrybutów), jednak jest to element najsłabiej wspierany przez istniejące relacyjne systemy baz danych.

Klucze kandydujące zapewniają podstawowy mechanizm adresowania na poziomie krotki w systemie relacyjnym. Oznacza to, że jedynym zagwarantowanym przez system sposobem dotarcia do określonej krotki jest droga przez wartość jakiegoś klucza kandydującego.

Wartość klucza obcego stanowi **referencję** do krotki zawierającej wartość odpowiadającego mu klucza kandydującego (krotki **docelowej**).

Problem zapewnienia, żeby baza danych nie zawierała żadnych niedopuszczalnych wartości klucza obcego, nazywa się problemem **integralności referencyjnej** (referential integrity).

Warunek, aby wartości danego klucza obcego zgadzały się z wartościami odpowiadającego mu klucza kandydującego jest znany jako **więzy referencyjne** (referential constraint).

Operatory relacyjne:

- selekcja (restrykcja),
- projekcja (rzut),
- iloczyn kartezjański,
- suma,
- przecięcie,
- różnica,
- łączenie,
- iloraz.

Operatory relacyjne operują na poziomie zbiorów.

Selekcja (czasami nazywana restrykcją) daje w wyniku relację składającą się ze wszystkich krotek ze wskazanej relacji, które spełniają określone warunki.

Selekcja	
]

Projekcja (rzut) daje w wyniku relację złożoną z tych wszystkich krotek, która pozostały jako krotki danej relacji po usunięciu z niej wskazanych atrybutów.

Projekcja

Iloczyn kartezjański daje relację składającą się ze wszystkich krotek, będących kombinacją dwóch krotek, po jednej z każdej wskazanej relacji.

Suma daje w wyniku relację składającą się ze wszystkich krotek, występujących w jednej lub obu wskazanych relacjach.

Przecięcie daje w rezultacie relację składającą się ze wszystkich krotek, występujących w obu wskazanych relacjach.

Różnica daje w wyniku relację składającą się ze wszystkich krotek, występujących w pierwszej relacji i nie występujących w drugiej wskazanej relacji.

Łączenie daje w wyniku relację składającą się ze wszystkich możliwych krotek, które są kombinacjami dwu krotek, po jednej z każdej ze wskazanych relacji, takich że dwie krotki dające wkład do którejkolwiek kombinacji mają tę samą wartość wspólnego atrybutu (lub atrybutów) tych dwu relacji.

Iloraz bierze dwie relacje, jedną binarną, a drugą unarną i daje w wyniku relację składającą się ze wszystkich wartości jednego atrybutu relacji binarnej, które zgadzają się (pod względem wartości tego drugiego atrybutu) ze wszystkimi wartościami relacji unarnej.

Przykład: podaj klientów, którzy kupują wyposażenie b2 i b3.

Ważne!!!

Wynik dowolnej operacji jest obiektem tego samego rodzaju co wejście (wszystkie są **relacjami**), zatem *wynik dowolnej operacji może stanowić wejście innej* – jest to własność **domknięcia**.

Pozwala to na tworzenie **zagnieżdżonych wyrażeń relacyjnych**

Domkniecie

```
SELECT * FROM (SELECT * FROM Relacja);
```

Historia języka SQL:

- język SQL został opracowany w laboratoriach IBM w latach 70'tych,
- w 1986 SQL stał się oficjalnym standardem wspieranym przez ISO i ANSI (standard został opisany na 100 stronach),
- kolejny standard: SQL89 (120 stron),
- SQL92 (około 600 stron) aka SQL2,
- SQL99 (około 2200 stron) aka SQL3,
- SQL:2003,
- SQL:2006,
- SQL:2008.

Główne cechy podejścia relacyjnego wpływające na jego popularność:

- podstawy teoretyczne (algebra i rachunek relacyjny),
- domkniętość systemów relacyjnych,
- podejście abstrakcyjne do przechowywania, wyszukiwania i uaktualniania danych,
- rzeczywista niezależność aplikacji od danych,
- model zapewniający integralność danych,
- standard języka SQL (jednak często krytykowany).

Główne cechy podejścia relacyjnego wpływające na jego popularność:

- podstawy teoretyczne (algebra i rachunek relacyjny),
- domkniętość systemów relacyjnych,
- podejście abstrakcyjne do przechowywania, wyszukiwania i uaktualniania danych,
- rzeczywista niezależność aplikacji od danych,
- model zapewniający integralność danych,
- standard języka SQL (jednak często krytykowany).

Postrelacyjny (obiektowo-relacyjny) model danych:

- związany z rozszerzeniem języka SQL SQL99 lub SQL3,
- przechowywanie typów złożonych: multimedialnych, przestrzennych, temporalnych,
- typy danych definiowane przez użytkownika,
- typy referencyjne,
- kolekcje (np. tablice),
- wsparcie dla dużych obiektów,

Postrelacyjny (obiektowo-relacyjny) model danych:

- hierarchie relacji,
- możliwość korzystania z SQL'a jako samodzielnego języka aplikacji,
- wyzwalacze,
- składowane procedury i funkcje definiowane przez użytkownika,
- zapytania rekursywne,
- operacje OLAP'owe.

Plan wykładu

- Zarządzanie danymi
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- 4 Analityczne systemy baz danych
- Podsumowanie

Analityczne systemy baz danych

Cel: wspomaganie decydentów przy podejmowaniu szybszych i lepszych decyzji – systemy wspomagania decyzji

Systemy baz danych w analizie danych i wspomaganiu decyzji:

- Integracja systemów analizy danych z systemami baz danych: SAS, WEKA współpracują z SZBD; Oracle i DB2 są wzbogacane o narzędzia analityczne; SQL99
- Analiza bardzo dużych zbiorów danych
- Analiza danych zgromadzonych w operacyjnych bazach danych
- Tworzenie hurtowni danych
- Statystyczne systemy baz danych
- Elastyczne i eksploracyjne zapytania do baz danych
- Eksploracja danych
- Eksploracja zasobów Internetu

Hurtownie danych i technologia OLAP:

- Hurtownia danych służy do magazynowania informacji z różnych źródeł w celu dostarczenia spójnego źródła danych dla zapytań wspomagających decyzje.
- OLAP (On-Line Analytical Processing) przetwarzanie analityczne na bieżąco
 Zadanie: efektywne wielowymiarowe przetwarzanie ogromnej ilości danych
- W większości organizacji dane biznesowe są dostępne na miejscu – bardzo dużo, gdzieś, w pewnej nieokreślonej formie...
- Dane są dostępne, ale nie informacja (wiedza) brak odpowiedniej informacji w odpowiednim czasie

Systemy wspomagania decyzji (DSS – Decision Support Systems) mają na celu przyśpieszanie podejmowania lepszych decyzji.

Idea systemów wspomagania decyzji powstała dużo wcześniej niż zaawansowane systemy zarządzania bazami danych.

Ich zadaniem jest dostarczanie informacji ludziom podejmującym decyzje.

Uzyskane informacje wzbogacają wiedzę decydentów, wspomagając ich w podejmowaniu decyzji dotyczących działań taktycznych i strategicznych.

Najczęściej zadaniem systemu wspomagania decyzji jest udzielenie rzeczowej odpowiedzi na pytania postawione przez użytkownika:

Zapytanie:

Dlaczego moja sprzedaż nie osiąga wymaganego poziomu?

Powyższe pytanie jest trudne do realizacji przez system komputerowy (może kiedyś . . . :)

Na pewno można skierować zapytania następującego typu:

Zapytania:

- Ile sprzedano samochodów w Wielkopolsce podczas ostatniego roku?
- Ile sprzedano samochodów osobowych w Poznaniu w ostatnich 10 latach?

	Country	State/Province	County	Actual Sales	Predicted Sales	Product Type	Product	Ye
1	U.S.A.	California		\$987.36	\$692.24	FURNITURE	SOFA	xxx
2	U.S.A.	California		\$1,782.96	\$568.48	FURNITURE	SOFA	жж
3	U.S.A.	California		\$32.64	\$16.32	FURNITURE	SOFA	ния
4	U.S.A.	California		\$1,825.12	\$756.16	FURNITURE	SOFA	иня
5	U.S.A.	California		\$750.72	\$723.52	FURNITURE	SOFA	жж
6	U.S.A.	California		\$2,426.24	\$2,428.96	FURNITURE	SOFA	жж
7	U.S.A.	California		\$1,791.12	\$2,250.80	FURNITURE	SOFA	жж
8	U.S.A.	California		\$2,282.08	\$350.88	FURNITURE	SOFA	жж
9	U.S.A.	California		\$2,518.72	\$1,736.72	FURNITURE	SOFA	ник
10	U.S.A.	California		\$1,436.16	\$2,167.84	FURNITURE	SOFA	ник
11	II C A	California		#2 21 # 72	400 EC	CHOMITHIC	CUEY	XXX

	Year		1998						
			Actual Sales F						
State	/Province	Total Number of Nonmissing Values	Average	Percent of Sum	Percent of Total Number	Percent o			
California		288	\$1,760.83	18.46	8.33	18.85			
Colorado		288	\$1,053.72	11.04	8.33	10.99			
Florida		288		10.22	8.33	10.49			
Illinois	Adams	288	\$76.41	19.47	20.00	20.41			
	Cook	288	\$77.35	19.71	20.00	20.50			
	Fayette	288	\$75.13	19.15	20.00	19.31			
	McLean	288	\$84.68	21.58	20.00	20.12			
	Winnebago	288	\$78.80	20.08	20.00	19.67			
New York		288	\$1,706.87	17.89	8.33	17.31			
North Caro	lina	288	\$1,053.82	11.05	8.33	10.74			
Texas		288	\$1,601.29	16.78	8.33	16.28			
Washington		288		10.45	8.33	11.07			

- Hurtownia danych może być podstawą DSS
- OLAP jest częścią systemów wspomagania decyzji
- Eksploracja danych (ang. Data Mining) jest silnym, o dużej wydajności narzędziem analizy danych w systemach DSS
- Wielokryterialna analiza decyzji

Inteligentne systemy wspomagania decyzji:

Porównanie OLTP i OLAP

Kryterium	OLTP	OLAP	
Użytkownicy	Urzędnicy	Decydenci	
Funkcja	Codzienne operacje	Wspomaganie decyzji	
Projekt bazy danych	Zorientowane na aplikacje	Zorientowane na temat	
Dane	Bieżące, aktualne, szcze-	Historyczne, sumowane,	
	gółowe, płaskie, relacyjne,	wielowymiarowe, zintegro-	
	wyodrębnione	wane	
Używanie	Powtarzalne	Ad-hoc	
Dostęp	Odczyt/zapis	Wiele przeszukiwań	
Jednostka	Transakcje	Złożone zapytania	
pracy			
Liczba krotek	Rzędu 10	Rzędu miliona	
w operacji			
Użytkownicy	Tysiące	Setki	
Rozmiar bazy	100 MB-GB	100 GB-TB	
danych			
Metryka	Wydajność transakcji	Odpowiedź na zapytanie	

Co to jest hurtownia danych?

Definicja 1 (Bill Inmon)

Jest to ukierunkowana, zintegrowana, czasowa, nieulotna kolekcja danych wspomagająca proces wspomagania decyzji

Definicja 2

Kolekcja danych wykorzystywana do wspomagania decyzji

Definicja 3

Baza danych wspomagająca podejmowanie decyzji odseparowana od operacyjnej bazy danych

Dwa ważne nazwiska: Bill Inmon i Ralph Kimball

Ukierunkowana

- Ukierunkowana na dobrze zdefiniowany cel biznesowy przedsiębiorstwa
- Ukierunkowanie inne niż operacyjna baza danych

Zintegrowana

- Usunięte niespójności w zbieranych danych (konwencje nazewnictwa, kodowania pomiędzy różnymi źródłami danych)
- Różne (heterogeniczne) źródła danych
- Konwersja i integracja przenoszonych danych

Czasowa

- Horyzont czasowy jest dłuższy niż w przypadku operacyjnej bazy danych
- Hurtownia danych zawsze zawiera elementy związane z czasem

Nieulotna

- Dane operacyjne są regularnie uaktualniane
- W hurtowniach danych dane są doładowywane
- W hurtowniach danych nie ma uaktualniania danych w tradycyjnym znaczeniu

Wydajność i separowalność hurtowni danych:

- specjalna organizacja danych, metody dostępu i implementacja metod jest wymagana do wspomagania złożonych, wielowymiarowych zapytań,
- złożone zapytania mogłyby obniżyć wydajność transakcji operacyjnych,
- kontrola współbieżności oraz moduły odzyskiwania są różne dla OLTP i OLAP,
- wspomaganie decyzji wymaga danych historycznych, które nie są przechowywane w operacyjnych bazach danych,
- systemy wspomagania decyzji operują na agregacjach danych z różnych źródeł,
- różne źródła przechowują dane w niespójnej postaci.

Zalety systemów hurtowni danych:

- Wysoka wydajność zapytań
- Zapytania są niewidoczne poza hurtownią
- Brak ingerencji w dane operacyjne
- Możliwość pracy w przypadku braku dostępu do źródła danych
- Wspieranie specjalnych rodzajów zapytań
- Dodatkowe informacje udostępniane przez hurtownie danych

Podstawowe modele danych:

- Hierarchiczny,
- Relacyjny,
- Post-relacyjny,
- Wielowymiarowy.

Przejście z modelu relacyjnego do wielowymiarowego:

Students' grades	ID	Academic year	Student	Course	Professor	Grade				
	01	D1	S4	C1	P1	3.9				
	02	D1	S4	C1	P2	4.0				
	03	D1	S5	C2	P1	4.4				
	04	D1	S5	C2	P2	4.4				
	01	D2	S4	C1	P1	3.5				
	02	D2	S4	C1	P2	4.0	Avg(Grade) by Academic yea			
	03	D2	S5	C2	P1	4.1	and Professor	aı		
	04	D2	S5	C2	P2	4.0				
	05	D3	S6	C1	P1	3.6				
	06	D3	S6	C1	P2	3.9				
	07	D3	S7	C2	P3	4.8				
							Academic year/ Professor	P1	P2	P3
							D1	4.1	4.2	
							D2	3.8	4.0	
							D3	3.6	3.9	4.8

Komórki na przecięciu wierszy i kolumn reprezentują zagregowane wartości atrybutu *Grade*.

	Country	State/Province	County	Actual Sales	Predicted Sales	Product Type	Product	Υe
1	U.S.A.	California		\$987.36	\$692.24	FURNITURE	SOFA	xxx
2	U.S.A.	California		\$1,782.96	\$568.48	FURNITURE	SOFA	жк
3	U.S.A.	California		\$32.64	\$16.32	FURNITURE	SOFA	ни
4	U.S.A.	California		\$1,825.12	\$756.16	FURNITURE	SOFA	ин
5	U.S.A.	California		\$750.72	\$723.52	FURNITURE	SOFA	ж
6	U.S.A.	California		\$2,426.24	\$2,428.96	FURNITURE	SOFA	ж
7	U.S.A.	California		\$1,791.12	\$2,250.80	FURNITURE	SOFA	ж
В	U.S.A.	California		\$2,282.08	\$350.88	FURNITURE	SOFA	ж
9	U.S.A.	California		\$2,518.72	\$1,736.72	FURNITURE	SOFA	ж
0	U.S.A.	California		\$1,436.16	\$2,167.84	FURNITURE	SOFA	нн
1	HCA	California		¢7 21 4 72	4C2 EC	CHOMITHIC	CUEY	××I

	Year			1998			4
			Actual S	ales		Predicted	
State	/Province	Total Number of Nonmissing Values	Average	Percent of Sum	Percent of Total Number	Percent o	
California		288	\$1,760.83	18.46	8.33	18.85	
Colorado		288	\$1,053.72	11.04	8.33	10.99	
Florida		288		10.22	8.33	10.49	
	Adams	288	\$76.41	19.47	20.00	20.41	
	Cook	288	\$77.35	19.71	20.00	20.50	
Illinois	Fayette	288	\$75.13	19.15	20.00	19.31	
	McLean	288	\$84.68	21.58	20.00	20.12	
	Winnebago	288	\$78.80	20.08	20.00	19.67	
New York		288	\$1,706.87	17.89	8.33	17.31	
North Caro	lina	288	\$1,053.82	11.05	8.33	10.74	
Texas		288	\$1,601.29	16.78	8.33	16.28	
Washington		288		10.45	8.33	11.07	

Wielowymiarowy model danych:

sprzedaż produktów RTV/AGD

Location: Vancouver									
Time	Items								
(quarters)	TV	Computer	Phone	Security					
Q1	605	825	14	400					
Q2	680	952	31	512					
Q3	812	1023	30	501					
Q4	927	1038	38	580					

Takie same tabele dla Chicago, Nowego Jorku i Toronto:

605	605 825		400
680	952	31	512
812	1023	30	501
927	1038	38	580

1087 968		38	872
1130	1024	41	925
1034	1048	45	1002
1142	1091	52	984

854	882	89	623
943	890	64	698
1023	924	59	789
1129	992	63	870

818	7 4 6	43	591
894	769	52	682
940	795	58	728
978	864	59	784

Kostka wielowymiarowa:

Możliwa jest większa liczba wymiarów.

Różne poziomy agregacji:

Sprzedaż(czas, produkt, *)

Q1	3364	3 4 21	184	2 4 86
Q2	3647	3635	188	2817
Q3	3809	3790	1 86	3020
Q4	4176	3985	212	3218

Sprzedaż(czas, *, *); Sprzedaż(*, *, *)

Operacje w wielowymiarowym modelu danych:

- Roll up sumowanie danych wzdłuż hierarchii wymiaru (miasto → województwo)
- Drill down w drugą stronę (województwo → miasto)
- Slice and dice selekcja i projekcja wymiarów
- Pivot zamiana wyświetlanych wymiarów
- Inne np. tworzenie rankingów, średnie ruchome, itp.

Schemat gwiazdy:

Plan wykładu

- Zarządzanie danymi
- Systemy zarządzania plikami
- Operacyjne systemy baz danych
- 4 Analityczne systemy baz danych
- Podsumowanie

Podsumowanie

- Od systemu plików, przez systemy operacyjne, do systemów analitycznych ... – nie oznacza to, że systemy plików i systemy operacyjne nie są dalej rozwijane,
- Istnieje wyraźna różnica pomiędzy systemami operacyjnymi i analitycznymi: koncepcyjna i technologiczna,
- Powstało i powstają ciągle nowe modele danych ukierunkowane na specyficzne zastosowania.