The Reality of Real-Time Business Intelligence

Divy Agrawal Computer Science UC Santa Barbara

The beginning

50 Years of Business Intelligence

- Vision of Business Intelligence:
 - Hans Peter Luhn in a 1958 article.
 - Predates the notions of Databases and Data Management.
- A pioneer in Information Sciences:
 - New use of the term thesaurus
 - Automatic creation of literature abstracts
 - 16 digit Luhn's number widely used for credit cards and other banking instruments

...

Luhn's Vision

Defined BI as:

"... provides means for selective dissemination to each of its action points in accordance with their current requirements or desires."

Key technologies:

- Auto-abstracting of documents,
- Auto-encoding of documents, and
- Auto creation and updating of profiles

Breadth of the vision:

"... business is a collection of activities carried on ... be it science, technology, commerce, industry, law, government, defense, et cetra."

"... intelligence is also defined ... as the ability to apprehend the interrelationships of presented facts in such a way as to guide action towards a desired goal."

The intervening years

The Early Years (1970s-1980s)

- Contrary to Luhn's overarching vision early efforts on business information remained focused on database management technology.
- With the advent of the relational model:
 - DBMS technology became pervasive and matured.
 - Widely adapted by most enterprises.
 - Online Transaction Processing became a proven paradigm for business operations.
- Consequence:
 - Massive proliferation of OLTP systems especially within a single enterprise.
 - Data-driven decision making became a norm.
 - Disparate reporting from multiple operational data sources.

Notion of "Data Warehousing" (1990s)

- Presence of multiple operational systems created a fractured view of an enterprise.
- Devlin & Murphy introduced the term business data warehouse in 1988:
 - A unified view of the enterprise primarily for integrated reporting.
- Catalysts:
 - Demand for reporting key factors being PCs and spread-sheets.
 - Market potential Teradata, Red-brick Systems, etc.
- Negative factors:
 - Unproven, immature, and expensive technology proposition.
 - Distinction between DBMS and DW: no clarity, ?duplication?
 - Fairly laborious and time-consuming data integration process
 - No clear stake-holders → 2nd Class Entity often resulting in adversarial atmosphere.

Data Warehousing: Current State

- Keys to success:
 - Enormous contribution of DW evangelist Ralph Kimball
 - STAR schema & Dimensional model for DW: intuitive and scalable
 - No compromise on the autonomy of operational data sources
- Persisting head-winds:
 - Since does not directly contribute to P&L:
 - ROI question still persists.
 - Not a plug & play technology:
 - Very high consulting costs.
 - Legacy of significant time and cost over-runs of most data warehousing projects.
 - Batch-oriented DW Architecture:
 - Deemed too costly just for integrated reporting.
 - Needed intuitive analytical capabilities.

Hither "Business Intelligence" (2000-)

- Gray et al. [1996] introduced the CUBE operator for roll-up and drill-down analysis of multi-dimensional data (i.e., DW Model).
- DW enterprises (Hyperion, Cognos, Analysis Services, etc.) adapted the CUBE architecture and called it:
 - business intelligence.
- Problem:
 - Early BI (CUBE) technology had serious issues of scaling → only accentuated the ill-repute of DW/BI technologies
 - Underlying problem: exponential explosion of data storage

- While the BI/Cube technology was still evolving the spin doctors needed to undo the early damage.
- Hence, perhaps the term **Real-time Business** Intelligence to convey the "criticality" of such technology to business leaders.
- Current debate: what exactly is meant by "real-time" in Business Intelligence?
 - In 2006, in this workshop, Donovan Schneider gave numerous examples of "degree of timeliness" for a variety of analysis tasks.
 - My personal view is that the correct term should have been: Online Business Intelligence.
- Assuming that redefine the DW/BI architecture to support RTBI.

The present & the future

Real-time Business Intelligence: Required?

Anecdotal evidence from Sam Walton

Airplane & Parking Lot Story

- Demonstrates the power of 10,000 feet view (from the airplane) versus the local view (from the parking lot).
- Numerous cases where "timeliness" of "intelligence" is extremely valuable.
- → The case of RTBI is very-well justified.
- → The question however is at what cost?

Underlying Technology Components

System	Technology Components	
Database	 Relational Model 	
Management	Declarative Language	
Systems	Data Independence	
Data Warehouse	Dimensional Model	
	Design Methodology	
	■ ETL Tools	
Business Intelligence	 Data Cube Model 	
Real-time Business Intelligence	7????	

Real-time in BI/DW Architecture?

Real-Time ETL: Surrogate Key, Duplicate Elimination (R&D efforts)

	R_1		
	id	descr	
	10	coke	
	20	pepsi	
R_2			
	id	descr	
	10	pepsi	
	20	fanta	
Sources			

Lookup				
id	source	skey		
10	R_1	100		
20	R_1	110		
10	R_2	110		
20	R_2	120		
ETL				

Mesh-Join [Polyzotis et al.]

Vassiliadis & Simitsis: Near Real-time ETL (forthcoming)
Real-time Scheduling of Updates: on-going work

Enabling Real-time BI: Source Updates

- Online updates:
 - Move from periodic refresh to continuous updates
 - Example: The window of opportunity for upsell/cross-sell of a product is while the customer is still around NOT AFTER he/she has left.
 - Tighter coupling between the operational data sources to the data warehouse:
 - In the past, operations team viewed the DW/BI as a necessary evil
 - In the current business landscape, DW/BI should be viewed as a means to survival

Enabling Real-time BI: Data Streams

- Stream Analysis & Management:
 - Event monitoring before updates incorporated in the warehouse.
 - Stream operators:
 - Heavy-hitters (frequency counting)
 - Fraud detection
 - Performance monitoring
 - Histograms and quantile summaries
 -
 - Outlier detection for operational intelligence
 - Summary/Aggregate analysis for strategic decision-making.

Enabling Real-time BI: Data Integration

- Automated Data Integration:
 - Current approaches of integrating data from operational data sources into the data warehouse too tedious and time consuming.
 - Although this task is greatly simplified with the plethora of ETL tools that are available in the marketplace (e.g., Informatica)
 - New research for automated schema integration (e.g., Payas-you-go Data Spaces model)
 - Problem: uncertainty of data integration.
- → A monumental challenge especially since the enterprises of today are highly dynamic and are constantly evolving.

Enabling Real-time BI: Analysis Language

- Declarative approach for analytical processing:
 - Current approach of analytical processing is adhoc and error-prone.
 - Translating business questions into analysis queries is highly manual.
 - Newer approaches are emerging:
 - MapReduce from Google significantly simplifies Web Log analysis.
 - Yahoo's PigLatin project
 - Microsoft's DRYAD project
 - Need similar efforts for other types of analysis and mining tasks (MDX?).

Enabling Real-time BI: Scaling with Large Data Volumes

Scalability:

- Certain queries (Temporal and Spatial Correlations) are bound to access huge amounts of data.
- Need to rely on hardware solutions to provide scalability.
- Emerging solutions (Parallel DBMS Technology):
 - GreenPlum
 - HP's NeoView
 - Google's GoogleFS and BigTable
 - Yahoo endorsed Hadoop
 - Cloud Computing?

RTBI: Technology Components

System	Technology Components	
Database	Relational Model	
Management	 Declarative Language 	
Systems	 Data Independence 	
Data Warehouse	Dimensional Model	
	Design Methodology	
	■ ETL Tools	
Business Intelligence	Data Cube Model	
Real-time Business	Online updates	
Intelligence	Stream Operators & Events	
	Next-gen MDX	
	Parallel Query Processing	

Concluding Remarks

- Real-time BI (equivalently Online BI) has the immense potential for:
 - Data-driven operational decision making.
 - Data-driven feedback towards business strategy.
- Current adaptation of Real-time BI is hampered because of:
 - Lack of clarity about the underlying technology components
 - Significant costs associated with custom solutions
- Our task:
 - To clearly define the overall architecture of the next-generation Real-time BI Systems
 - Design and develop the necessary technology components.
 - Realize economies-of-scale to bring the cost factors down for a wide-scale adaptation

Hans Peter Luhn

