Data Science & Analytics


Hiren Deliwala & Dr. Jian ZHANG

Data Warehousing & Business Intelligence


Agenda

- Data Warehousing
 - ► Introduction
 - ► OLTP Versus OLAP
 - ▶ Data Warehouse System Components
 - ▶ Data Warehouse Design


In the Beginning, life was simple...


But...


Our information needs...


Kept growing. (The Spider web)


Why Separate Data Warehouse?

- High performance for both systems
 - DBMS— tuned for OLTP: access methods, indexing, concurrency control, recovery
 - Warehouse—tuned for OLAP: complex OLAP queries, multidimensional view, consolidation.
- Different functions and different data:
 - missing data: Decision support(DS) requires historical data which operational DBs do not typically maintain
 - data consolidation: DS requires consolidation (aggregation, summarization) of data from heterogeneous sources
 - data quality: different sources typically use inconsistent data representations, codes and formats which have to be reconciled

Data Warehousing (DW)

Definition


A subject-oriented, integrated & non-volatile database updated on a typically rhythmic cycle from an enterprise's various transaction databases.

Purpose

- Accumulate data from disparate data sources for querying purposes
- Separate reporting and analysis operations from transaction systems to maximize the performance of both

Commonly very large repositories that house historical data

Data Flow from Transaction to


Separation of Transactions and Reporting Improves Performance and Enhances Capabilities

OLTP Versus OLAP

	OLAP	OLTP
Definition	Online Analytical Processing System	Online Transaction Processing System
Users	Analysts, Knowledge Workers	Line of business users
No. of Users	100s	1000s
Access	Read-only access; Lot of scans	Read/Write access
Records accessed	Millions GBs or TBs	Thousands MBs or GBs
DB design	Denormalized Data Model	Normalized Data Model
History	Maintains historical data for an extended period of time	Maintains recent history
Optimization	Optimized for queries against large data sets	Optimized for transaction processing
Data	Historical, summarized, multidimensional, integrated, consolidated	Current, up-to-date, detailed, flat relational isolated
Query Types	Adhoc-queries; Complex	Predefined queries; Repetitive; short, simple transactions

Design Differences


Example OLTP Model


Figure 1-2 Sample OLTP schema

Source: IBM Redbook: Dimensional Modeling: In a Business Intelligence Environment.

Example OLAP Model


Figure 1-3 Dimensional model created from that shown in Figure 1-2 on page 12

Source: IBM Redbook: Dimensional Modeling: In a Business Intelligence Environment.

Why Is It Useful?


The data transmitted from the engine in flight can alert a service team of an engine component in need of repair so they can meet the plane at the gate.

Engineers can analyze the data to find ways of designing engine components with longer life spans.

Data Warehouse 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


Data Warehousing Approaches

- Pre-eminent Data Warehousing Minds
 - Bill Inmon -> Normalization
 - Building the Data Warehouse
 - Corporate Information Factory
 - Ralph Kimball -> Dimensional
 - ► The Data Warehouse Lifecycle Toolkit
 - ► The Data Warehouse Toolkit


Stage 1: Analysis

- Identify:
 - Target Questions
 - Data needs
 - Timeliness of data
 - Granularity
- Create an enterprise-level data dictionary
- Dimensional analysis
 - Identify facts and dimensions


X Analysis

- Design
- Import data
- Install front-end tools
- Test and deploy

Stage 2: Design


- Star schema
- Data Transformation
- Aggregates
- Pre-calculated Values
- ► HW/SW Architecture


Stage 3: Import Data


- Identify data sources
- Extract the needed data from existing systems to a data staging area
- Transform and Clean the data
 - Resolve data type conflicts
 - Resolve naming and key conflicts
 - Remove, correct, or flag bad data
 - Conform Dimensions
- Load the data into the warehouse


- Analysis
- Design
- X Import data
- Install front-end tools
- Test and deploy

Stage 4: Install Front-end Tools

- Reporting tools
- Data mining tools
- GIS
- Etc.


- Analysis
- Design
- Import data
- X Install front-end tools
- Test and deploy


Stage 5: Test and Deploy

- Usability tests
- Software installation
- User training
- Performance tweaking based on usage


- Analysis
- Design
- Import data
- Install front-end tools
- **X** Test and deploy

Data Warehouse Architecture


Data Warehouse Architecture

- Data Sources or component systems
 - The operational systems or OLTP systems that provide the raw data for the data warehouse.
- Staging Area
 - A preparatory repository where transaction data can be transformed for use in the data warehouse
- Operational Data Store (ODS)
 - Modeled to support near real-time reporting needs
 - ► Contains traits of both relational and dimensional modeling techniques
- Data Warehouse
 - The database used to store abstracted and summarized operational data.
- Data Mart
 - ▶ Traditional dimensionally modeled set of dimension and fact tables
 - ▶ Per Kimball, a data warehouse is the union of a set of data marts

Data Warehouse Architecture

- Extraction, Translation and Loading Tool Cleans operational data. Identifies out of bounds/incorrect data, discrepancies, missing data. Fills in NULLs.
- User Interface An easy to use front end to facilitate querying and visualizing data in the data warehouse.

Data Warehousing Definitions and Concepts

- Characteristics of data warehousing
 - Subject oriented (sales, products, customers)
 - Integrated (consistent format)
 - Time variant (time series)
 - Nonvolatile (can't change/update data)
 - Metadata (data about data)

Data Warehouse—Subject-Oriented

- Organized around major subjects, such as customer, product, sales.
- Focusing on the modeling and analysis of data for decision makers, not on daily operations or transaction processing.
- Provide a simple and concise view around particular subject issues by excluding data that are not used in the decision support process.

Data Warehouse—Integrated

- Constructed by integrating multiple, heterogeneous data sources
 - relational databases, flat files, on-line transaction records
- Data cleaning and data integration techniques are applied.
 - Ensure consistency in naming conventions, encoding structures, attribute measures, etc. among different data sources
 - ► E.g., Hotel price: currency, tax, breakfast covered, etc.
 - When data is moved to the warehouse, it is converted.

Data Warehouse—Time Variant

- The time horizon for the data warehouse is significantly longer than that of operational systems.
 - Operational database: current value data.
 - Data warehouse data: provide information from a historical perspective (e.g., past 5-10 years)
- Every key structure in the data warehouse
 - Contains an element of time, explicitly or implicitly
 - But the key of operational data may or may not contain "time element".

Data Warehouse—Non-Volatile

- ► A physically separate store of data transformed from the operational environment.
- Operational update of data does not occur in the data warehouse environment.
 - Does not require transaction processing, recovery, and concurrency control mechanisms
 - Requires only two operations in data accessing:
 - ▶ initial loading of data and access of data.

Metadata

- Data about data. In a data warehouse, metadata describe the contents of a data warehouse and the manner of its use
 - Document data about data elements or attributes, (name, size, data type, etc) and data about records or data structures (length, fields, columns, etc) and data about data (where it is located, how it is associated, ownership, etc.).
 - May include descriptive information about the context, quality and condition, or characteristics of the data.

Data Warehouse Development

- 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

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

Reference