

Data Warehouse Components

Overview of the Components

- Source Data Component
 - Production data
 - •Internal data
 - Archive data
 - External data
- Data staging component
 - Extraction
 - Transformation
 - Cleaning
 - standardization
 - ·Loading
- Data storage component
- · Information delivery component
- Metadata component
- Management and control component

Data Warehouse Architecture

Architectural Framework

Data Acquisition

You are the data analyst on the project team building a DW for an insurance company. List the possible data sources from which you will bring data into DW

- Production data: data from various operational systems
- External data: for finding trends and comparisons against other organizations.
- Internal data: private confidential data important to an organization
- Archived data: for getting some historical

Data Staging

- Performs ETL
 - Extraction
 - Select data sources, determine filters
 - Automatic replicate
 - Create intermediary files
 - Transformation
 - Clean, merge, de-duplicate data
 - Covert data types
 - Calculate derived data
 - Resolve synonyms and homonyms
 - Loading
 - Initial loading
 - Incremental loading

Why is a separate data staging area required?

- Data is across various operational databases
- It should be subject-oriented data
- Data staging is mandatory

Characteristics of data storage area

- Separate repository
- Data content
 - Read only
 - Integrated
 - High volumes
 - Grouped by business subjects
- Metadata driven
- Data from DW is aggregated in MDDBs

Trains.

Information delivery component

- Depends on the user
 - Novice user: prefabricated reports, preset queries
 - · Casual user: once in a while information
 - business analyst: complex analysis
 - Power users: picks up interesting data

100

Information delivery component

Figure 2-8 Information delivery component.

Metadata component

- Data about data in the datawarehouse
- Metadata can be of 3 types
 - Operational metadata: contains information about operational data sources
 - Extraction and transformation metadata: Details pertaining to extraction frequencies, extraction methods, business rules for data extraction
 - End-user metadata: navigational map of DW

Why is metadata especially important in a data warehouse?

- It acts as the glue that connects all parts of the data warehouse.
- It provides information about the contents and structures to the developers.
- It opens the door to the end-users and makes the contents recognizable in their own terms.

Management and Control

- Sits on top of all components
 - Coordinates the services and activities within the DW
 - Controls the data transformation and transfer in DW storage

Summing up

- Data warehouse building blocks or components are: source data, data staging, data storage, information delivery, metadata, and management and control.
- In a data warehouse, metadata is especially significant because it acts as the glue holding all the components together and serves as a roadmap for the end-users.