

Three-Tier Data Warehouse Architecture

Data Warehouses usually have a three-level (tier) architecture that includes:

- 1. Bottom Tier (Data Warehouse Server)
- 2. Middle Tier (OLAP Server)
- 3. Top Tier (Front end Tools).

- A **bottom-tier** that consists of the **Data Warehouse server**, which is almost always an RDBMS. It may include several specialized data marts and a metadata repository.
- Data from operational databases and external sources (such as user profile data provided by external consultants) are extracted using application program interfaces called a gateway. A gateway is provided by the underlying DBMS and allows customer programs to generate SQL code to be executed at a server.
- Examples of gateways contain ODBC (Open Database Connection) and OLE-DB (Open-Linking and Embedding for Databases), by Microsoft, and JDBC (Java Database Connection).

Three-Tier Architecture for a data warehouse system

- A middle-tier which consists of an OLAP server for fast querying of the data warehouse.
- The OLAP server is implemented using either
- (1) A Relational OLAP (ROLAP) model, i.e., an extended relational DBMS that maps functions on multidimensional data to standard relational operations.
- (2) A Multidimensional OLAP (MOLAP) model, i.e., a particular purpose server that directly implements multidimensional information and operations.
- A **top-tier** that contains **front-end tools** for displaying results provided by OLAP, as well as additional tools for data mining of the OLAP-generated data.

Three-Tier Data Warehouse Architecture

- The **metadata repository** stores information that defines DW objects. It includes the following parameters and information for the middle and the top-tier applications:
- 1. A description of the DW structure, including the warehouse schema, dimension, hierarchies, data mart locations, and contents, etc.
- 2. Operational metadata, which usually describes the currency level of the stored data, i.e., active, archived or purged, and warehouse monitoring information, i.e., usage statistics, error reports, audit, etc.
- 3. System performance data, which includes indices, used to improve data access and retrieval performance.
- 4. Information about the mapping from operational databases, which provides source **RDBMSs** and their contents, cleaning and transformation rules, etc.
- 5. Summarization algorithms, predefined queries, and reports business data, which include business terms and definitions, ownership information, etc.

Principles of Data Warehousing

Load Performance

• Data warehouses require increase loading of new data periodically basis within narrow time windows; performance on the load process should be measured in hundreds of millions of rows and gigabytes per hour and must not artificially constrain the volume of data business.

Load Processing

• Many phases must be taken to load new or update data into the data warehouse, including data conversion, filtering, reformatting, indexing, and metadata update.

Data Quality Management

• Fact-based management demands the highest data quality. The warehouse ensures local consistency, global consistency, and referential integrity despite "dirty" sources and massive database size.

Query Performance

• Fact-based management must not be slowed by the performance of the data warehouse RDBMS; large, complex queries must be complete in seconds, not days.

Terabyte Scalability

• Data warehouse sizes are growing at astonishing rates. Today these size from a few to hundreds of gigabytes and terabyte-sized data warehouses.