Analitikus adatfeldolgozás

Adattárház Adatkocka Adatbányászat

Áttekintés

- A hagyományos adatbázisokat sok, apró, egyszerű lekérdezésre hangolták
- A jelenlegi alkalmazások kevesebb, de idő igényesebb, bonyolultabb lekérdezéseket használnak
- ◆Ezért modernebb adatarchitektúrákat fejlesztettek ki azért, hogy a bonyolultabb "analitikus", elemző jellegű lekérdezéseket kezelni tudják

Adattárház

- Jelenleg ez az egyik legelterjedtebb formája az adatintegrációnak.
 - Egyetlen egy közös adatbázisba másolják (adattárház) az adatokat és napra készen tartják.
 - Módszere: periodikus aktualizálás, gyakran éjszaka.
 - Gyakran az analitikus lekérdezések végett hozzák létre.

OLTP

- Adatbázisok tipikusan on-line tranzakció feldolgozást végeznek (OLTP).
 - Rövid, egyszerű, gyakran feltett kérdések, mindegyik viszonylag kevés sort ad vissza válaszként.
 - Pl.: Web felületen keresztüli lekérdezések és válaszok, pénztárgépnél vásárlás, rep. jegy értékesítés

OLAP

- Növekvő jelentőségű az OLAP jellegű lekérdezések.
 - Kisebb számú, de összetett, amelyek órákig is futhatnak.
 - A lekérdezések nem igénylik az abszolút időben pontos adatbázist.

OLAP

- Általában az adatbázis nagyobb részét érintik az idetartozó tranzakciók.
 - ◆ Soros végrehajtás esetén leállhatnának az OLAP-műveletek → nem igazán tolerálható
 - Nem jó megengedni valamilyen típusú új adatok felvitelét, amikor éppen fut egy konkurens OLAP lekérdezés az ilyen típusú adatokon (ami pl. átlagolja ezeket)
- Korábban ezt nevezték adatbányászatnak.

OLAP alkalmazások

- Általában az adattárházat a fogyasztásra vonatkozó adatokból állítják össze.
 - Akár terabájtnyi adatmennyiség arról, hogy melyik cikkből mennyi eladás történt
 - Előrejelzésre használható: fogyasztási adatok összesítése alapján valamilyen érdekes csoportok azonosítására

OLAP Példák

- Amazon elemzi vásárlói viselkedését azért, hogy olyan képernyő tartalmat jelenítsen meg, amely valószínűleg érdekli a vásárlót.
- 2. Wal-Mart-ot az érdekli, hogy melyik régióban melyik termék értékesítése növekszik

Tipikus architektúra megoldások

- Az áruházláncok egyes áruházai OLTP szinten dolgoznak.
- A helyi adatbázisokat éjszakánként feltöltik a központi adattárházba.
- Az adatelemzők az adattárházat OLAP elemzésekre használják fel.

Csillag séma

- Csillag séma az adattárházak megszokott adatszerkezete. A következőkből áll:
 - 1. Tény tábla: olyan adatok kumulált tömege mint pl. az értékesítési adatok.
 - Általában csak "beillesztés"-re állított tábla.
 - 2. Dimenzió táblák: kisebb, általában statikus információkat tartalmaznak azokról az entitásokról, amelyekről tényeket tárolunk.

Példa csillag sémára

- ◆ Tegyük fel, hogy az adattárházban fel akarunk jegyezni minden sör értékesítési adatot: a kocsmát, a sörfajtáját, az alkeszt, a napot, időpontot és fizetett árat.
- ◆ A ténytábla egy ilyan reláció lesz: Értékesítések(kocsma, sör, alkesz, nap, idő, ár)

Példa folytatás

A dimenzió táblák a kocsma, a sör és a alkesz adatait tartalmazzák

Dimenziók és a függő attribútumok

- A ténytáblák attribútumainak két osztálya:
- 1. Dimenzió attribútumok: A dimenzió táblák kulcsai. (Idegen kulcsok)
- A függő attribútum: A sorban a dimenzió attribútumok által meghatározott értékek

Dimenziók és a függő attribútumok

Példa függő attribútumok

- Az ár függő attribútum az Értékesítés relációban
- Amelyet a dimenzió attribútumok kombinációja határoz meg: a kocsma, a sör és az alkesz valamint az időpont (a nap és az idő attribútumok kombinációja)

OLAP adatok többdimenziós nézete

- Gondolhatunk úgy is a ténytáblában tárolt adatokra, mintha többdim. térben vagy "kockában" lennének elrendezve
 - A kocka belsőpontjai ábrázolják az adatobjektumokat: pl. egy-egy gépkocsi eladás.
 - A dimenziók ennek az eladásnak a jellemzőit írják le.

OLAP adatok többdimenziós nézete

Az előbbit általában nyers adatkockának hívjuk, hogy megkülönböztessük az összetettebb formális adatkockától (ld. később bővebben)

OLAP adatok többdimenziós nézete

- Ez utóbbi két dologban tér el:
 - A dimenziók részhalmazaira vett összesítéseket is tartalmazza az adatokon túl.
 - 2. Az itteni belső pontok az adatobjektumoknak egy kezdeti összesítését is ábrázolhatják (pl. nem az összes sörnek az eladásait ábrázoljuk, hanem gyártónként összesítve)

Adattárház készítési módozatok

- 1. ROLAP = relációs OLAP. Relációs adatbáziskezelő rendszer olyan hangolása, amely a csillag sémát támogatja.
- 2. MOLAP = többdimenziós OLAP: specializált adatbáziskezelő használata, amely pl. az adatkocka adatszerkezetet támogatja.

ROLAP technikák

 Bitmap indexek: a dimenzió táblák mindegyik kulcsértékére (pl. minden gyártóra a Sör relációban) egy bit vektor létrehozása, amely megmondja, hogy mely sorok tartalmazzák ezt az értéket.

Sör	Gyártó
Bud	Anheuser-Busch
Bud Lite	Anheuser-Busch
Michelob	Anheuser-Busch
Miller Lite	Miller Brewing Co.
Miller Genuine Draft	Miller Brewing Co.
Miller High Life	Miller Brewing Co.

Gyártó='AB.'	Gyártó='M.'
1	0
1	0
1	0
0	1
0	1
0	1

ROLAP technikák

2. Materializált nézetek: az olyan nézeteket, amelyek több lekérdezés megválaszolásához hasznosak magában az adattárházban eltárolják.

Tipikus OLAP lekérdezések

Az OLAP lekérdezések gyakran egy csillag összekapcsolással kezdődnek: a ténytábla és a dimenzió táblák természetes összekapcsolásával.

```
SELECT *
FROM Értékesítések, Kocsmák, Sörök,
 Alkeszek
WHERE Értékesítések.kocsma =
 Kocsmák.kocsma AND Értékesítések.sör
 = Sörök.sör AND Értékesítések.alkesz
 = Alkeszek.alkesz;
```

Tipikus OLAP lekérdezések 2

- Tipikus OLAP lekérdezések:
- Egy csillag séma összekapcsolással kezdődik.
- Leválogatják a fontos sorokat, a dimenzió táblák adatai alapján
- 3. Egy vagy több dimenzió alapján csoportosítjuk.
- 4. Az eredmény egyes attribútumait összegezzük

Példa: OLAP lekérdezés

- Palo Alto mindegyik kocsmájára keressük meg az Anheuser-Busch által gyártott mindegyik sörre az összes eladás értékét
- 1. Szűrő: *cím* = "Palo Alto" és *gyártó* = "Anheuser-Busch".
- 2. Csoportosítás: kocsma és sör.
- 3. Összesítés: az ár összege

Példa: SQL-ben

```
SELECT kocsma, sör, SUM(ár)
FROM Értékesítések NATURAL JOIN
Kocsmák NATURAL JOIN Sörök
WHERE cím = 'Palo Alto' AND
gyártó = 'Anheuser-Busch'
GROUP BY kocsma, sör;
```

Materializált nézetek használata

- Az előbbi példa lekérdezés közvetlen végrehajtása az Értékesítések és a dimenzió táblák segítségével túl hosszú ideig tartana.
- Ha egy materializált nézetet hozunk létre, amely elegendő információt tartalmaz sokkal gyorsabban lehetne megválaszolni

Példa: Materializált nézetek használata

- Mely nézetek segítenék a lekérdezést:
- Kulcs kérdések:
 - 1. Össze kell kapcsolni minimum az *Értékesítések, Kocsmák*, és *Sörök* táblákat.
 - 2. Csoportosítani kell legalább *kocsma* és *sör* attr. szerint.
 - 3. Sem a Palo-Alto-i kocsmákat (*sör*) sem Anheuser-Busch söreit (*sör*) nem szabad kihagyni.
 - 4. Nem szabad lehagyni az eredményből, vetítéssel, sem a *cím* sem a *gyártó* attribútumokat.

Példa --- folytatás

Itt a materializált nézet:

A funkcionális függések miatt nincs igazi csoportosítás

CREATE MATERIALIZED VIEW KCSGE (kocsma,

cím, sör, gyártó, értékesítés) AS

SELECT kocsma, cím, sör, gyártó,

SUM(ár) értékesítés

FROM Értékesítések NATURAL JOIN Kocsmák NATURAL JOIN Sörök

GROUP BY kocsma, cím, sör, gyártó;

Mivel kocsma -> cím és sör -> gyártó, ezért nincs igazi csoportosítás Szükségünk van címre és gyártóra a SELECT-ben.

Példa --- Lezárás

BABMS materializált nézet lekérdezése:

```
SELECT kocsma, sör, értékesítés
FROM KCSGE
WHERE cím = 'Palo Alto' AND
gyártó = 'Anheuser-Busch';
```

MOLAP és adatkockák

- A dimenzió táblák kulcsai a hiper-kocka dimenziói:
 - Példa: Értékesítések adataira, négy dimenzió: kocsmák, sörök, alkeszek, és idő.
- A függő attribútumok (pl. ár) a kocka "belső" pontjaiban jelennek meg

Vizualizáció -- Adatkockák

Kocka oldalai, szélei

- Az adatkocka tartalmazhat összesítéseket (tipikusan SUM) a kocka oldalai szerint
 - A már említett példa: a sörök dimenzióját kicseréljük a gyártóra
- A kocka szélei tartalmazhatnak összesítést egy dimenzióban, két dimenzióban, stb.

Vizualizáció --- Adatkocka összesítéssel

Példa

- ◆A példánk 4 –dimenziós adatkockája tartalmazza az árak összegét, minden kocsmára, sörre, alkeszre és idő egységre (pl. napra)
- ◆ De tartalmazhatná az értékesítési adatokat, az árak összegét minden kocsma-sör párosra, minden kocsmaalkesz-nap hármasra, stb.

Az adatkocka szerkezete

- Képzeljük azt, hogy mindegyik dimenzió tartalmaz egy további értéket (*) [A szokásos vélelmezett "tetszőleges" érték értelmezéssel].
- ◆Egy olyan pont, amelynek koordinátái között egy vagy több "*" szerepel azt jelenti, hogy azok fölött a dimenziók fölött, amelyeknek az értéke ebben a sorban (adatkocka pontban) "*" összegzést hajt végre.
- ◆Pl. Értékesítések("Joe's Bar", "Bud", *, *, értékesítés), minden alkeszre vonatkozóan, az összes eltöltött időt figyelembe véve, amikor Bud-t fogyasztottak Joe kocsmájában ("Joe's Bar") a fogyasztás teljes összegét (értékesítés) adja meg.

Lefúrás

- Lefúrás= "finomabb összegzés" = az összegzéseket finomabb alkotórészeire bontjuk.
- Példa: Ha kiderült, hogy Joe kocsmája nagyon kevés Anheuser-Busch sört adott el.
- Bontsuk fel az értékesítési adatokat az egyes Anheuser-Busch sörfajták szerint.

Felgörgetés (felösszegzés)

- Felgörgetés = összegzés egy vagy több dimenzió mentén
- Példa: legyen egy olyan táblánk, amelyben minden alkeszről azt tároljuk, hogy mennyi Bud sört fogyasztott el az egyes kocsmákban, görgessük fel ezt egy olyan táblába, amelyik megadja minden alkeszre azt, hogy mennyi Bud sört fogyasztott el

Materializált adatkocka nézetek

- Adatkockák létrehozására olyan materializált nézeteket lehet használni, amelyek egy vagy több dimenzióban összegzéseket tartalmaznak.
- Az egyes dimenziókat nem kell teljes mértékben összegezni – az egyik lehetőség, hogy a dimenzió tábla bizonyos attribútumai szerint összegzünk.

- Az értékesítés materializált nézete (Értékesítések), adatkocka a következő lehet:
- Alkeszek alapján teljes összegzés.
- A sör fajták alapján nincs összegzés
- Idő tekintetében hetek szerinti összegzés
- A kocsmák városa szerinti összegzés.

Kockaművelet SQL-ben

- ◆ Az SQL támogatja a kockaműveletet: WITH CUBE (illetve PostgreSQL-ben, Oracle-ben: GROUP BY CUBE (A, B))
- ◆Így nem csak az egyes csoportokra vonatkozó sorokat kapjuk vissza, hanem azokat is, amelyek összesítéseket fejeznek ki a csoportosításban résztvevő egy/több dimenzióra nézve
- A soroknál a *-ot a NULL jelzi

Materializált nézet: Értékesítések

kocsma	sör	ár	
Joe's bar	Bud	2.5	
Joe's bar	Bud Lite	3.5	
Joe's bar	Michelob	3.0	
Joe's bar	Miller Lite	2.75	
Joe's bar	Miller Genuine Draft	4.5	
Joe's bar	Miller High Life	3.25	
Sue's bar	Bud	2.0	
Sue's bar	Bud Lite	2.25	
Sue's bar	Miller High Life	3.75	
Sue's bar	Miller Lite	2.75	
Sue's bar	Dreher	4.0	

	kocsma	sör	SUM
	Joe's bar	Bud	2.5
	Joe's bar	Bud Lite	3.5
	Joe's bar	Michelob	3.0
	Joe's bar	Miller Lite	2.75
	Joe's bar	Miller Genuine Draft	4.5
	Joe's bar	Miller High Life	3.25
	Sue's bar	Bud	2.0
SELECT kocsma, sör, SUM(ár)	Sue's bar	Bud Lite	2.25
FROM Értékesítések	Sue's bar	Miller High Life	3.75
	Sue's bar	Miller Lite	2.75
GROUP BY kocsma, sör WITH CUBE	Sue's bar	Dreher	4.0
	Joe's bar	NULL	14.75
	Sue's bar	NULL	19.5
	NULL	Bud	4.5
	NULL	Bud Lite	5.75
	NULL	Michelob	3.0
	NULL	Miller Lite	5.5
	NULL	Miller Genuine Draft	4.5
	NULL	Miller High Life	7.0
	NULL	Dreher	4.0
	NULL	NULL	19.5

. . . .

Adatbányászat

- Az adatbányászat az olyan adatfeldolgozásokat jelenti, amelyek nagy adathalmazokat összegeznek valamilyen szempontból hasznos módon.
- Példák:
- 1. Az összes Web lap klaszterezése témák szerint.
- A bankkártyák csalásra történő használatának jellemzőinek feltárása

Bevásárló kosár

- A relációs adatforrásokból az egyik tipikus adatbányászati feladat a bevásárló kosár = olyan bevásárlási tételek listája, amiket egy fogyasztó megvásárolt.
- A bevásárlási adatok egyik összegzése a gyakran előforduló tételhalmazok = olyant áru tételek, amelyek gyakran fordulnak elő együtt.

- Ha valaki gyakran vásárol hamburgert és ketchup-ot együtt és szalma krumplit vesz még hozzá.
- Akkor csináljunk egy árleszállítást a hamburgerre, viszont emeljük meg a ketchup árát.

Gyakori párosítások feltárása

- Az egyszerű eset, amikor csak a gyakori párosításokat akarjuk megtalálni.
- ◆ Tegyük fel, hogy az adatok a Baskets(basket, item) relációban vannak.
- Az s támogató küszöbérték az olyan bevásárló kosarak minimális száma, amelyben egyrészt a minket érdeklő termék párosítások jelennek meg, és másrészt ha ezt a küszöb értéket túllépi a bevásárló kosarak száma, akkor érdekesek lesznek számunkra.

Gyakori párosítások SQL-ben

SELECT bl.item, b2.item

FROM Baskets b1, Baskets b2 kell előznie a

WHERE b1.basket = b2.basket

AND b1.item < b2.item

GROUP BY bl.item, b2.item

HAVING COUNT(*) >= s;

Dobjuk el azokat a termékeket, amelyek nem jelennek meg legalább *s*-szer

Keressük azokat a bevásárló kosár párosokat, amelyek ugyanarra a kosárra vonatkoznak, de az árutételek különböznek Az első tételnek meg másikat azért, hogy ne számoljuk kétszer ugyanazt a párt.

Hozzunk létre egy csoportot minden olyan pár termékre, amelyik legalább az egyik kosárban megjelenik

A-Priori Trükk --- 1

- Az egyszerű megvalósítást a Baskets reláció önmagával történő összekapcsolásával lehetne megoldani
- ◆Az a-priori algoritmus felgyorsítja a lekérdezést, a következőképpen, egy {i,j} csak akkor éri el a támogató küszöbértéket, s-t, ha mind {i} mind {j} vagyis mindketten elérik.

A-Priori Trükk --- 2

 Használjunk egy materializált nézetet a gyakori termékek nyilvántartására.

```
INSERT INTO Baskets1 (basket, item)
SELECT * FROM Baskets
WHERE item IN (
 SELECT ITEM FROM Baskets
 GROUP BY item
 HAVING COUNT(*) >= s
);

INSERT INTO Baskets, item)

Termékek, amelyek
legalább s kosárban
megjelennek
```

A-Priori Algoritmus

- 1. Készítsünk egy *Baskets1* materializált nézetet.
- 2. A nyilvánvaló lekérdezést futtassuk a Baskets1-en, Baskets helyett.
 - Baskets1 lekérdezése olcsó, mivel nincs benne összekapcsolás
 - Baskets1 –nek kevesebb sora van (val.szeg) mint Baskets-nek
 - A futási idő az összekapcsolásban érintett sorok számának négyzetével arányosan csökken.

- Tegyük fel:
 - 1. Egy szupermarket 10,000 terméket árusít.
 - 2. Az átlagos kosár tartalma 10 tétel.
 - 3. A támogatási küszöbérték kosarak számának 1%-a
- Ezért legfeljebb a tételek 1/10 tekinthető gyakorinak.
- Valószínűleg, egy kosárban a tételek kisebb része tekinthető gyakorinak –> 4szeres gyorsuláshoz vezet ez a feltételezés.