Chapter 5


Learning Objectives

- Understand the basic definitions and concepts of data warehouses
- Understand data warehousing architectures
- Describe the processes used in developing and managing data warehouses
- Explain data warehousing operations
- Explain the role of data warehouses in decision support

Learning Objectives

- Explain data integration and the extraction, transformation, and load (ETL) processes
- Describe real-time (active) data warehousing
- Understand data warehouse administration and security issues

- Using real-time data warehouse in conjunction with DSS and BI tools is an important way to conduct business processes.
- With real-data warehouse an organization can view the current state of its business and identify problems, which is the first step toward solving problems.

Data warehouse

A physical repository where relational data (current and historical) are specially organized to provide enterprise-wide, cleansed data in a standardized format

- Characteristics of data warehousing
 - Subject oriented: data are organized by detailed subject containing only information relevant for decision support. It provides a more comprehensive view of the organization
 - Integrated: data warehouses must place data from different sources into a consistent format
 - Time variant (time series): it contains historical (daily, weekly and monthly) inc addition to current data (real-time)
 - Nonvolatile: data can not be changed or updated after it had entered into data warehouse. Obsolete (Old) data are discarded and changes are recorded as new data

- Characteristics of data warehousing
 - Web based: designed for web based applications
 - Relational/multidimensional: its structure is either relational or multidimensional
 - Uses Client/server: so as to be easy to access.
 - Real-time: this a character for new data warehouse
 - Include metadata: it is a data about data (about how data are organized and to use them)

Data mart

A departmental data warehouse that stores only relevant data (usually smaller that warehouse)

Dependent data mart

A subset that is created directly from a data warehouse

Independent data mart

A small data warehouse designed for a strategic business unit (SBU) or a department and its source is not the EDW (Enterprise Data Warehouse)

Operational data stores (ODS)

A type of database often used as an interim (temporal) area for a data warehouse, especially for customer information files

Oper marts

An operational data mart. An oper mart is a smallscale data mart typically used by a single department or functional area in an organization when they need to analyze operational data

Enterprise data warehouse (EDW)

A technology that provides a vehicle for pushing data from source systems into a data warehouse that is used across the enterprise for decision support

Metadata


Data about data. In a data warehouse, metadata describe the contents of a data warehouse and the manner of its use

(5.3) Data Warehousing Process Overview

- Organizations continuously collect data, information, and knowledge at an increasingly accelerated rate and store them in computerized systems
- The number of users needing to access the information continues to increase as a result of improved reliability and availability of network access, especially the Internet

(5.3) Data Warehousing Process Overview


FIGURE 5.1 Data Warehouse Framework and Views


(5.3) Data Warehousing Process Overview

- The major components of a data warehousing process
 - Data sources: internal, external (data provider), OLAP,
 ERP, Web data
 - Data extraction: using custom-written or commercial software called (ETL)
 - Data loading: loaded into a staging area to be transformed and cleansed, then loaded into the warehouse
 - Comprehensive database: It is the EDW to support all decision analysis
 - Metadata: to ease indexing and search
 - Middleware tools: to enable access to DW. It includes data mining tools, OLAP, reporting tools, and data visualization tools.

- There are several architectures for data warehousing: two-tier, three-tier, and sometimes one tier.
- One can distinguish among them by dividing data warehouse into three parts:
 - The data warehouse itself that contains the data and associated software
 - Data acquisition (back-end) software that extracts data from legacy systems and external sources, consolidates and summarizes them, and loads them into the data warehouse
 - Client (front-end) software that allows users to access and analyze data from the warehouse


FIGURE 5.4 Architecture of Web-Based Data Warehousing


- Issues to consider when deciding which architecture to use:
 - Which database management system (DBMS) should be used?
 - Will parallel processing and/or partitioning be used?
 - Will data migration tools be used to load the data warehouse?
 - What tools will be used to support data retrieval and analysis?

FIGURE 5.5 Alternative Data Warehouse Architectures


5.5a Enterprise Data Warehousing Architecture


FIGURE 5.5b Data Mart Architecture


FIGURE 5.5c Hub-and-Spoke Data Mart Architecture


FIGURE 5.5d Enterprise Warehouse and Operational Data Store


FIGURE 5.5e Distributed Data Warehouse Architecture

	Data Mart Centric	Virtual, Distributed, Federated	Hub-and- Spoke Data Warehouse	Enterprise Data Warehouse
Martis Town Town Town Town Town Town Town Town			Users 1 1 1	
	<u>Independent</u> Data Marts	Leave Data Where it Lies	<u>Dependent</u> Data Marts	Centralized Integrated Data With Direct Access
P r o s	 Easy to Build Organizationally Easy to Build Technically 	No need for ETL No need for separate platform	Allows easier customization of user interfaces & reports	Business Enterprise view Design consistency & data quality Data reusability
C o n s	 Business Enterprise view unavailable Redundant data costs High ETL costs High App costs High DBA and operational costs 	 Only viable for low volume Meta data issues Network bandwidth and join complexity issues Workload typically placed on workstation 	Business Enterprise view challenging Redundant data costs High DBA and operational costs Data latency	Requires corporate leadership and vision

FIGURE 5.6


Ten factors that potentially affect the architecture selection decision:

- Information

 interdependence
 between organizational units
- 2. Upper management's information needs
- 3. Urgency of need for a data warehouse
- 4. Nature of end-user tasks

- 5. Constraints on resources
- 6. Strategic view of the data warehouse prior to implementation
- 7. Compatibility with existing systems
- 8. Perceived ability of the inhouse IT staff
- 9. Technical issues
- 10. Social/political factors

- Decision makers need access to multiple sources of data that must be integrated (have consistent format).
- Data integration

Integration that comprises three major processes that when correctly implemented, data can be accessed and made accessible to an array of ETL and analysis tools and data warehousing environments:

- data access(the ability to access and extract data from any data source),
- data federation(the integration of business views across multiple data stores), and
- change capture (based on the identification, capture, and delivery of the changes made to enterprise data sources).


- SAS Institute have developed strong data integration tools
- Oracle business intelligence suite assists in integrating data as well
- A major purpose of data warehouse is to integrate data from multiple sources.
- Various technologies enable data integration:
 - Enterprise application integration (EAI)
 - Service-oriented architecture (SOA)
 - Enterprise information integration (EII)
 - Extraction, transformation, and load (ETL)

- Enterprise application integration (EAI)
 - A technology that provides a vehicle for pushing data from source systems into a data warehouse. It focuses on sharing functionality (rather than data)
- Enterprise information integration (EII)

An evolving tool space that promises real-time data integration from a variety of sources, such as relational databases, Web services, and multidimensional databases

- Extraction, transformation, and load (ETL)
 - A data warehousing process that consists of:
 - extraction (i.e., reading data from a database),
 - transformation (i.e., converting the extracted data from its previous form into the form in which it needs to be so that it can be placed into a data warehouse or simply another database), and
 - load (i.e., putting the data into the data warehouse)
- During extraction process, the input files are written to a set of staging tables, to facilitate the load process.


- Issues affect whether an organization will purchase data transformation tools or build the transformation process itself:
 - Data transformation tools are expensive
 - Data transformation tools may have a long learning curve
 - It is difficult to measure how the IT organization is doing until it has learned to use the data transformation tools

- Important criteria in selecting an ETL tool
 - Ability to read from and write to an unlimited number of data source architectures
 - Automatic capturing and delivery of metadata
 - A history of conforming to open standards
 - An easy-to-use interface for the developer and the functional user

- Data warehouse is very important for an organization because it comprises and influences many departments.
- It provides several benefits:
 - Direct benefits
 - Indirect benefits
- Direct benefits of a data warehouse
 - Allows end users to perform extensive analysis
 - Allows a consolidated view of corporate data (single version of the truth)
 - Better and more timely information
 - Enhanced system performance
 - Simplification of data access

- Indirect benefits result from end users using these direct benefits
 - Enhance business knowledge
 - Present competitive advantage
 - Enhance customer service and satisfaction
 - Facilitate decision making
 - Help in reforming business processes

Data warehouse vendors

- Six guidelines to considered when developing a vendor list:
 - 1. Financial strength
 - 2. ERP linkages
 - 3. Qualified consultants
 - 4. Market share
 - 5. Industry experience
 - 6. Established partnerships


- Data warehouse development approaches
 - Inmon Model: EDW approach (top-down approach that adapts traditional relational DB tools such as entityrelationship diagram (ERD). It does not preclude the creation of data marts).
 - Kimball Model: Data mart approach (bottom-up approach that employs dimensional modeling, which starts with tables)

- Which model (Inmon, Kimball)is best?
 - There is no one-size-fits-all strategy to data warehousing
 - For many enterprises, a data mart is frequently a convenient first step to acquiring experience in constructing and managing a data warehouse
 - A data mart commonly indicates the business value of data warehousing
 - Ultimately, obtaining an EDW is ideal

- An alternative is to use hosted data warehouse (an experienced firm develops and maintains the data warehouse for a company)
- Data warehouse structure: The Star Schema is the most important one
 - Dimensional modeling
 - A retrieval-based system that supports high-volume query access
- A star schema is the means by which dimensional modeling is implemented
- A star schema contains a central fact table surrounded by several dimensional tables.

- The fact table contains:
 - A large number of rows that correspond to observed business or facts
 - The attributes needed to perform decision analysis
 - Descriptive attributes used for query reporting, and
 - Foreign keys to link to dimensional tables.
- In other words, the fact table primarily addresses what the data warehouse supports for decision analysis.
 - Dimension tables
 - contains classification and aggregation information about the central fact rows. It contains attributes that describe the data contained within the fact table.
- In another words, dimension tables address how data will be analyzed

39


Grain of a data warehouse is:

A definition of the highest level of detail that is supported in a data warehouse

The grain indicates whether the DW is highly summarized or also includes detailed transaction data.

- High grain means no detail requests
- Drill-down analysis is:

The process of probing beyond a summarized value to investigate each of the detail transactions that comprise the summary (we reach this because the grain is high)

- Low grain means more data being stored in DW.
- More detail → affects performance → makes response time longer

- Data warehousing implementation issues
 - Implementing a data warehouse is generally a massive effort that must be planned and executed according to established methods
 - There are many facets to the project lifecycle, and no single person can be an expert in each area

Eleven major tasks that could be performed in parallel for successful implementation of a data warehouse (Solomon, 2005):

- Establishment of service-level agreements and datarefresh requirements
- 2. Identification of data sources and their governance policies
- 3. Data quality planning
- 4. Data model design
- 5. ETL tool selection

- 6. Relational database software and platform selection
- 7. Data transport
- 8. Data conversion
- 9. Reconciliation process
- 10. Purge and archive planning
- 11. End-user support

- Some best practices for implementing a data warehouse (Weir, 2002):
 - Project must fit with corporate strategy and business objectives
 - There must be complete buy-in to the project by executives, managers, and users
 - It is important to manage user expectations about the completed project
 - The data warehouse must be built incrementally
 - Build in adaptability

- Some best practices for implementing a data warehouse (Weir, 2002):
 - The project must be managed by both IT and business professionals
 - Develop a business/supplier relationship
 - Only load data that have been cleansed and are of a quality understood by the organization
 - Do not overlook training requirements
 - Be politically aware

- Failure factors in data warehouse projects:
 - Cultural issues being ignored
 - Inappropriate architecture
 - Unclear business objectives
 - Missing information
 - Unrealistic expectations
 - Low levels of data summarization
 - Low data quality

- Issues to consider to build a successful data warehouse:
 - Starting with the wrong sponsorship chain
 - Setting expectations that you cannot meet and frustrating executives at the moment of truth
 - Engaging in politically naive behavior
 - Loading the warehouse with information just because it is available

- Issues to consider to build a successful data warehouse:
 - Believing that data warehousing database design is the same as transactional database design
 - Choosing a data warehouse manager who is technology oriented rather than user oriented
 - Focusing on traditional internal record-oriented data and ignoring the value of external data and of text, images, and, perhaps, sound and video


- Issues to consider to build a successful data warehouse:
 - Delivering data with overlapping and confusing definitions
 - Believing promises of performance, capacity, and scalability
 - Believing that your problems are over when the data warehouse is up and running
 - Focusing on ad hoc data mining and periodic reporting instead of alerts

- Implementation factors that can be categorized into three criteria
 - Organizational issues
 - Project issues
 - Technical issues
- User participation in the development of data and access modeling is a critical success factor in data warehouse development

- Massive data warehouses and scalability
 - The main issues pertaining to scalability:
 - The amount of data in the warehouse
 - How quickly the warehouse is expected to grow
 - The number of concurrent users
 - The complexity of user queries
 - Good scalability means that queries and other data-access functions will grow linearly with the size of the warehouse

- Real-time (active) data warehousing
 The process of loading and providing data via a data warehouse as they become available
- RDW or ADW helps, making fast and consistent decisions.

- Levels of data warehouses (evolution):
 - 1. Reports what happened
 - 2. Some analysis occurs
 - 3. Provides prediction capabilities,
 - 4. Operationalization
 - 5. Becomes capable of making events happen (such as creating sales and making campaigns, or identify opportunities)


"Active" is Enterprise Data Warehousing plus any of these active elements:

Active Load

Trickle, near-realtime (NRT), and intra-day data acquisition

Active Access

Front-Line decisions supported by NRT access; Typically operational with Service Level Agreements.


Active Integration

The EDW is integrated into the Enterprise Architecture

Active Events

Auto-initiated actions from the warehouse to systems or users supporting a business process based on rules and context


High Availability Business Continuity

(up to 7X24)


The need for real-time data

- A business often cannot afford to wait a whole day for its operational data to load into the data warehouse for analysis
- Provides incremental real-time data showing every state change and almost analogous patterns over time
- Maintaining metadata in sync is possible
- Less costly to develop, maintain, and secure one huge data warehouse so that data are centralized for BI/BA tools
- An EAI with real-time data collection can reduce or eliminate the nightly batch processes