

Ch3 Data Warehouse

Dr. Bernard Chen Ph.D.

University of Central Arkansas Fall 2010

Knowledge Discovery (KDD) Process

Knowledge

Outline

- What is Data Warehouse?
- Data Warehouse: A multidimensional data model
- Data Warehouse Architecture

Loosely speaking, a data warehouse refers to a database that is maintained separately from an organization's operational database

- Officially speaking:
- "A data warehouse is a <u>subject-oriented</u>, <u>integrated</u>, <u>time-variant</u>, and <u>nonvolatile</u> collection of data in support of management's decision-making process."—William. H.

Data Warehouse—Subject-Oriented

- Organized around major subjects, such as customer, product, sales

 CRM data Ordendelaid, Billing Leting, SIAIKII
- 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 useful in the decision support process

- 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
- When data is moved to the warehouse, it is converted.

- 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)

- 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

I dibjectoriented, Rivie Variant, Nonvalette

What is Data Warehouse?

In sum, data warehouse is a semantically consistent data store that serves as a physical implementation of a decision support data model and stores the information on which an enterprise needs to make strategic decisioins

dation which enterprise needs to take stratagic decisions

Data Warehouse vs. Heterogeneous **DBMS**

- Traditional heterogeneous DB integration: A query driven approach
- Build wrappers/mediators on top of heterogeneous databases
- Data warehouse: update-driven, high performance
- Information from heterogeneous sources is integrated in advance and stored in warehouses for direct query and analysis
- · helenogencous: Avong driven · duta barrehouse: update driven

Data Warehouse vs. Operational DBMS

- OLTP (on-line transaction (query) processing)
- Major task of traditional relational DBMS
- Day-to-day operations: purchasing, inventory, banking, manufacturing, payroll, registration, accounting, etc.
- OLAP (on-line analytical processing)
- Major task of data warehouse system
- Data analysis and decision making

OLAP (Online TXN process's)

Totask of sindihonal Rel-DRM:

D2D operations

Grelen Magnet - Pagnell, prochese

Orden Magnet - Pagnell, prochese

South an alphio Lelevision nacing

Data Warehouse vs. Operational DBMS

	OLTP	OLAP	
users	clerk, IT professional	knowledge worker	
function	day to day operations	decision support	
DB design	application-oriented	subject-oriented	
data	current, up-to-date detailed, flat relational isolated repetitive	historical, summarized, multidimensional integrated, consolidated ad-hoc	
access	read/write index/hash on prim. key	lots of scans	
unit of work	short, simple transaction	complex query	
# records accessed	tens	millions	
#users	thousands	hundreds	
DB size	100MB-GB	100GB-TB	
metric	transaction throughput	query throughput, response	

Why Separate Data Warehouse?

- Question: why not perform on-line analytical processing directly on such database instead of spending additional time and recourses to construct a 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

Outline

- What is Data Warehouse?
- Data Warehouse: A multidimensional data model
- Data Warehouse Architecture

A multi-dimensional data model

A data warehouse is based on a multidimensional data model which views data in the form of a data cube

Multidimensional later model -> data data cube

Data cube

- A data cube, such as sales, allows data to be modeled and viewed in multiple dimensions
- Suppose ALLELETRONICS create a *sales* data warehouse with respect to dimensions
 - Time
- Item
- Location

Data cube

- A data cube, such as sales, allows data to be modeled and viewed in multiple dimensions
- Suppose ALLELETRONICS create a *sales* data warehouse with respect to dimensions
- Time
- Item
- Location
- Supplier

4D/Data cube Example

Practice Question

What is a 5D cube looks like?

- The most popular data model for a data warehouse is a multi-dimensional model

 The most popular data model for a data warehouse is a multi-dimensional model
- Such a model can exist in the form of:
- Star schema
- Snowflake schema
- Fact constellations

Star schema: A fact table in the middle connected to a set of dimension tables

It contains:

A large central table (fact table)

• A set of smaller attendant tables (dimension table), one for each dimension

faut: large control table dins: Cmall tables, I for each dimensions

Snowflake schema: A refinement of star schema where some dimensional hierarchy is further splitting (normalized) into a set of smaller dimension tables, forming a shape similar to snowflake

• However, the snowflake structure can reduce the effectiveness of browsing, since more joins will be needed

Snowflake schema

Fact constellations: Multiple fact tables / share dimension tables, viewed as a collection of stars, therefore called galaxy schema or fact constellation

Galaxy Schema

Fact constellations

• A Concept Hierarchy defines a sequence of mappings from a set of low-level concepts to high-level

Consider a concept hierarchy for the dimension "Location"

mappings of lowlevel of so

 Many concept hierarchies are implicit within the database system

• Concept hierarchies may also be defined by grouping values for a given dimension or attribute, resulting in a set-grouping hierarchy

OLAP Operation

- So, how are *concept hierarchies* useful in OLAP?
- In the multidimensional model, data are organized into multiple dimensions,
- And each dimension contains multiple levels of abstraction defined by concept hierarchies

Typical OLAP Operations

- / (Roll up (drill-up): summarize data
- by climbing up hierarchy or by dimension reduction
- Drill down (roll down): reverse of roll-up
- from higher level summary to lower level summary or detailed data, or introducing new dimensions

Typical OLAP Operations

• Slice and dice: project and select

- Pivot (rotate):
- reorient the cube, visualization, 3D to series of 2D planes

A Star-Net Query Model

Outline

- What is Data Warehouse?
- Data Warehouse: A multidimensional data model
- Data Warehouse Architecture

Design of Data Warehouse

- Four views regarding the design of a data warehouse MUST be conserned
- Top-down view
- allows selection of the relevant information necessary for the data warehouse
- Data source view
 - exposes the information being captured, stored, and managed by operational systems
- Data warehouse view
- consists of fact tables and dimension tables
- Business query view
- sees the perspectives of data in the warehouse from the view of end-user

Data Warehouse: A Multi-Tiered Architecture

Data Sources Data Storage

OLAP Engine Front-End Tools

Three Data Warehouse Models

- Enterprise warehouse
- collects all of the information about subjects spanning the entire organization
- Data Mart
- a subset of corporate-wide data that is of value to a specific groups of users. Its scope is confined to specific, selected groups, such as marketing data mart
 - Independent vs. dependent (directly from warehouse) data mart
- Virtual warehouse
- A set of views over operational databases. Only some of the possible summary views may be materialized.

Metadata Repository

- Meta data is the data defining warehouse objects. It stores:
- Description of the structure of the data warehouse
- schema, view, dimensions, hierarchies, derived data defn, data mart locations and contents
- Operational meta-data
- data lineage (history of migrated data and transformation path), currency of data (active, archived, or purged), monitoring information (warehouse usage statistics, error reports, audit trails)
- The algorithms used for summarization
- The mapping from operational environment to the data warehouse
- Data related to system performance
- warehouse schema, view and derived data definitions
- Business data
 - business terms and definitions, ownership of data, charging policies

 Determine which operations should be performed on the available cuboids

 Determine which materialized cuboid(s) should be selected for OLAP op.

- Suppose we define a data cube of the form of
- Day<month<quarter<year
- Item name
brand<type
- Street<city<pre>
 province or state<country

- Let the query to be processed be on {brand, province_or_state} with the condition "year = 2004", and there are 4 materialized cuboids available:
 - 1) {year, item_name, city}
 - 2) {year, brand, country}
 - 3) {year, brand, province_or_state}
 - 4) {item_name, province_or_state} where year = 2004 Which should be selected to process the query?

- Cuboid 1,3,4 can be applied
- Finer granularity data cannot be generated from coarser-granularity data

Data Warehouse Usage

- Three kinds of data warehouse applications
- Information processing
- supports querying, basic statistical analysis, and reporting using crosstabs, tables, charts and graphs
- Analytical processing
- multidimensional analysis of data warehouse data
- supports basic OLAP operations, slice-dice, drilling, pivoting

Data Warehouse Usage

Data mining

- knowledge discovery from hidden patterns
- supports associations, constructing analytical models, performing classification and prediction, and presenting the mining results using visualization tools