Introduction

- The Past and The Problem
- What is a Data Warehouse?
- Components of a Data Warehouse
- OLAP, Metadata, Data Mining
- Getting the Data in
- Benefits vs. Costs
- Conclusion & Questions

Data Warehousing

DBMS

- stores data in the form of tables
- ER model
- ACID

Data Warehouse

- stores a huge amount of data
- collected from multiple heterogeneous sources
 - Files
 - DBMS
- help in decision makings

Data Warehouse - Why?

- Database can store MBs to GBs of data
 - specific purpose
- The storage shifted to Data Warehouse storage
 - stores TBs of data

Data Warehouse - Benefits

- Business analytics
- Faster Queries
- Improved data Quality
- Historical Insight

SNO	Database Management System (DBMS)	Data Warehouse
1	Transaction processing	Analytical Processing
2	Data for daily operations are stored	Historical data are stored
3	Application Specific	
4	Not Expensive	Expensive
5	Runs the business	How to run the business

Applications of Data Warehousing

- Social Media websites -
- Banking Analyse spending patterns
- Government Analyse tax payments ,detect tax theft


Data Warehousing

- Process of transforming data into information
- Use information for decision making

OLTP- online transaction processing


Data Warehouse design- Botton up Approach

- Create small data marts
- Combine data marts to large business


Data Warehouse design- Top Down Approach

- Create data warehouse
- As per specific business needs create data marts


The Past and The Problem

- Only had scattered transactional systems in the organization – data spread among different systems
- Transactional systems were not designed for decision support analysis
- Data constantly changes on transactional systems
- Lack of historical data
- Often resources were taxed with both needs on the same systems

The Past and The Problem

- Operational databases are designed to keep transactions from daily operations. It is optimized to efficiently update or create individual records
- A database for analysis on the other hand needs to be geared toward flexible requests or queries (Ad hoc, statistical analysis)

Data warehousing is an architectural model designed to gather data from various sources into a single unified data model for analysis purposes.

Term was introduced in 1990 by William Immon A managed database in which the data is:

- Subject Oriented
- Integrated
- Time Variant
- Non Volatile

Subject Oriented

- Organized around major subject areas in the enterprise (Sales, Inventory, Financial, etc.)
- Only includes data which is used in the decision making processes
 - Elements used for transactional processing are removed

Integrated

- Data from different sources are brought together and consolidated
- The data is cleaned and made consistent

Example – Bank Systems using Different Codes

Loan Department – COMM

Transactional System - C

Time Variant

- Data in a Data Warehouse contains both current and historical information
- Operational Systems contain only current data

Systems typically retain data:

Operational Systems – 60 to 90 Days

Data Warehouse – 5 to 10 Years

Non Volatile

- Operational systems have continually changing data
- Data Warehouses continually absorb current data and integrates it with its existing data (Aggregate or Summary tables)


Example of volatile data would be an account balance at a bank

- Not a product, it is a process
- Combination of hardware and software
- Concept of a Data Warehouse is not new, but the technology that allows it is

Can often be set up as one VLDB (Very Large Database) or a collection of subject areas called Data Marts.

There are now tools which "unify" these Data Marts and make it appear as a single database.

Transformation of Data to Information


Components of a Data Warehouse

Four General Components:

- Hardware
- DBMS Database Management System
- Front End Access Tools
- Other Tools

In all components scalability is vital

Scalability is the ability to grow as your data and processing needs increase

Components of a Data Warehouse - Hardware

- Power # of Processors, Memory, I/O Bandwidth, and Speed of the Bus
- Availability Redundant equipment
- Disk Storage Speed and enough storage for the loaded data set
- Backup Solution Automated and be able to allow for incremental backups and archiving older data

Components of a Data Warehouse - DBMS

- Physical storage capacity of the DBMS
- Loading, indexing, and processing speed
- Availability
- Handle your data needs
- Operational integrity, reliability, and manageability

Components of a Data Warehouse - Front End & Other Tools

- Query Tools (SQL & GUI based)
- Report Writers
- Metadata Repositories
- OLAP (Online Analytical Processing)
- Data Mining Products

Components of a Data Warehouse – Metadata Repositories

Metadata is Data about Data. Users and Developers often need a way to find information on the data they use. Information can include:

- Source System(s) of the Data, contact information
- Related tables or subject areas
- Programs or Processes which use the data
- Population rules (Update or Insert and how often)
- Status of the Data Warehouse's processing and condition

Components of a Data Warehouse – OLAP Tools

- OLAP Online Analytical Processing. It works by aggregating detail data and looks at it by dimensions
- Gives the ability to "Drill Down" in to the detail data
- Decision Support Analysis Tool
- Multidimensional DB focusing on retrieval of precalculated data
- Ends the "big reports" with large amounts of detailed data
- These tools are often graphical and can run on a "thin client" such as a web browser

Components of a Data Warehouse – Data Mining

- Answers the questions you didn't know to ask
- Analyzes great amounts of data (usually contained in a Data Warehouse) and looks for trends in the data
- Technology now allows us to do this better than in the past

Components of a Data Warehouse – Data Mining

- Most famous example is the Huggies Heineken case
- Used in Retail sector to analyze buying habits
- Used in financial areas to detect fraud
- Used in the stock market to find trends
- Used in scientific research
- Used in national security

- Data will come from multiple databases and files within the organization
- Also can come from outside sources
 - •Examples:
 - Weather Reports
 - Demographic information by Zip Code

Three Steps:

- 1. Extraction Phase
- 2. Transformation Phase
- 3. Loading Phase

Extraction Phase:

- Source systems export data via files or populates directly when the databases can "talk" to each other
- Transfers them to the Data Warehouse server and puts it into some sort of staging area

Transformation Phase:

- Takes data and turns it into a form that is suitable for insertion into the warehouse
- Combines related data
- Removes redundancies
- Common Codes (Commercial Customer)
- Spelling Mistakes (Lozenges)
- Consistency (PA,Pa,Penna,Pennsylvania)
- Formatting (Addresses)

Loading Phase:

- Places the cleaned data into the DBMS in its final, useable form
- Compare data from source systems and the Data Warehouse
- Document the load information for the users

Benefits

- Creates a single point for all data
- System is optimized and designed specifically for analysis
- Access data without impacting the operational systems
- Users can access the data directly without the direct help from IT dept

Costs

- Cost of implementation & maintenance (hardware, software, and staffing)
- Lack of compatibility between components
- Data from many sources are hard to combine, data integrity issues
- Bad designs and practices can lead to costly failures

Conclusion

- What is a Data Warehouse?
- Components of a Data Warehouse
- How the Data Gets In
- OLAP, Metadata, and Data Mining
- Benefits vs. Costs