Фактографические системы

Отличительной особенностью этих подсистем является использование данных, как способа представления фактов, концепций или инструкций. Данные могут быть представлены в виде текста. При этом не ставится задача автоматического структурирования этого текста, т.е. если описание факта и имеет структуру, то автоматический поиск этой структуры не является задачей фактографической системы.

Фактографические системы берут свое начало с систем обработки данных. Системы обработки данных (СОД) - комплекс взаимосвязанных методов и средств сбора и обработки данных, необходимых для организации управления объектами. СОД основываются на применении ЭВМ и других современных средств информационной техники, поэтому их также называют автоматизированными системами обработки данных (АСОД)

2

Развитие фактографических систем связано с развитием технологий хранения и обработки информации.

Из истории развития **технологии хранения** можно выделить следующие этапы.

Первый этап - хранение данных в файлах. В том случае использовались файлы последовательного доступа и файлы с произвольным доступом. Отличительной особенностью этого этапа - работа программиста с низкоуровневыми операциями ввода, вывода, поиска и т.д.

Второй этап - использования баз данных. Используются также файлы, хранящие кроме данных еще и структуру данных. Развитие баз данных и систем управления базами данных (СУБД) является одним из основных факторов развития современных фактографических систем.

Появление OLAP – систем и хранилищ данных (Data Warehouse) связано с появлением технологий работы с многомерными таблицами данных. Вместе с тем, развиваются не только технологии программного уровня, но и технологии аппаратного уровня.

Функциональное развитие автоматизированных систем продолжается с появлением новых концепций обработки и представления информации, использованных в фактографических информационных системах. С появлением концепций информационно-управляющих систем, была добавлена функция, направленная на обеспечение менеджеров необходимыми для принятия управленческих решений отчетами, составленными на основе собранных о процессе данных. Очень часто к информационно-управляющим системам относят системы принятия решений (СППР), экспертные системы (ЭС) и управленческие информационные системы.

4

СППР

Концепция систем поддержки принятия решений (СППР, decision support systems - DDS) отражала потребность менеджеров в специализированном инструменте, обеспечивающего интерактивную поддержку процессов принятия уникальных решений.

Современные системы поддержки принятия решения (СППР), возникшие как естественное развитие и продолжение управленческих информационных систем и систем управления базами данных, представляют собой системы, максимально приспособленные к решению задач повседневной управленческой деятельности. Они являются инструментом, призванным оказать помощь лицам, принимающим решения (ЛПР).

Обобщенная архитектура СППР состоит из 5 различных частей:

- 1.система управления данными,
- 2.система управления моделями,
- 3.машина знаний,
- 4.интерфейс пользователя,
- 5.пользователь.

Система поддержки принятия решений обладает следующими четырьмя основными характеристиками:

- 1.использование и данных, и моделей;
- 2.помощь менеджерам в принятии решений для слабоструктурированных и неструктурированных задач;
- 3.поддержка, а не замена, выработки решений менеджерами (лицо, принимающее решение ЛПР);
- 4. применение с целью улучшения эффективности решений.

В первых системах СППР требовалось хранение больших массивов данных и выполнение с большой скоростью транзакций в распределенных системах. Это направление развития СППР привело к созданию систем оперативной обработки транзакции (OLTP – On-line Transaction Processing).

ОLTP-системы проектируются для управления большим потоком транзакций, каждый из которых сопровождался внесением незначительных изменений в оперативные данные предприятий. **Данные системы должны иметь инструмент обработки информации** (операций, документов) в режиме реального времени. Объем данных может колебаться от нескольких мегабайт до терабайт и петабайт.

В тоже время, такие системы трудно использовать для анализа хранимых данных.

OLAP

В 1993 году Е. Коддом была предложена концепция инструментов, реализующая оперативную аналитическую обработку данных (On-Line Analysis Processing - OLAP).

По Кодду - OLAP-технология — это технология комплексного динамического синтеза, анализа и консолидации больших объемов многомерных данных.

Он же сформулировал 12 принципов OLAP, которые позже были переработаны в, так называемый, тест Быстрый Анализ Разделяемой Многомерной Информации - или кратко — тест FASMI (Fast Analysis of Shared Multidimensional Information):

Fast (быстрый) — предоставление пользователю результатов анализа за приемлемое время (обычно не более 5 с), пусть даже ценой менее детального анализа; **Analysis (анализ)** — возможность осуществления любого логического и статистического анализа, характерного для данного приложения и его сохранения в доступном для конечного пользователя виде;

Shared (разделяемой) — многопользовательский доступ к данным с поддержкой соответствующих механизмов блокировок и средств авторизованного доступа; **Multidimensional (многомерной)** — многомерное концептуальное представление данных, включая полную поддержку для иерархий и множественных иерархий (ключевое требование OLAP);

Information (информации) — возможность обращаться к любой нужной информации независимо от ее объема и места хранения.

В силу принципа «Multidimensional», **OLAP ассоциируется с многомерным кубом или гиперкубом** (рисунок).

Гиперкуб является концептуальной логической моделью организации данных, а не физической реализацией их хранения, поскольку храниться такие данные могут и в реляционных таблицах.

			Mahi
	Товар	 Цена	91418
Тюмень			
Москва			
Рязань			

Над гиперкубом производятся аналитические OLAPоперации:

- **1.Сечение.** При выполнении операции сечения формируется подмножество гиперкуба, в котором значение одного или более измерений фиксировано (например, год).
- **2.Вращение (rolling).** Операция вращения изменяет порядок представления измерений, обеспечивая представление метакуба в более удобной для восприятия форме.
- 3.Drill Down/Up Drill Down (Углубление в данные) или Drill Up (Консолидация (обобщение) как отдельных измерений, так и выбранных элементов измерений) это специальная техника анализа, используемая при изучении данных. Направление детализации может быть задано как по иерархии отдельных измерений, так и прочим отношениям.

4. Разбиение с поворотом (slicing and dicing). Термин, используемый для описания функции сложного анализа данных: выборка данных из многомерного куба с заданными значениями и заданным взаимным расположением измерений. Пользователь при этом обычно использует операции вращения концептуального куба данных и детализации/агрегирования данных.

Физическая организация концептуальной модели возможна в трех вариантах :

- 1. MOLAP (Multidimensional OLAP);
- 2. ROLAP (Relational OLAP);
- 3. HOLAP (Hybrid OLAP).

MOLAP (Multidimensional OLAP)

В МОLAP-модели многомерное представление данных реализуется физически. В специализированных СУБД, основанных на многомерном представлении данных, данные организованы не в форме реляционных таблиц, а в виде упорядоченных многомерных массивов.

Достоинства:

1.высокая производительность, т.к. в случае использования многомерных СУБД поиск и выборка данных осуществляется значительно быстрее, чем при использовании реляционных баз данных;

2.в MOLAP легко встраиваются различные функции, которые трудно реализовать в SQL.

Недостатки MOLAP-модели:

- 1.не позволяют работать с большими массивами данных;
- **2.трудности хранения и обработки разреженных данных** (данные или неизвестны или нулевые);

Область применения:

- **1.объем исходных данных для анализа не слишком велик** (не более нескольких гигабайт);
- **2.набор информационных измерений стабилен** (поскольку любое изменение в их структуре почти всегда требует полной перестройки гиперкуба);
- 3.время ответа системы на нерегламентированные запросы является наиболее критичным параметром.

ROLAP (Relational OLAP)

Системы оперативной аналитической обработки реляционных данных (ROLAP) позволяют представлять данные, хранимые в реляционной базе в многомерной форме, обеспечивая преобразование информации в многомерную модель через промежуточный слой метаданных.

В этом случае гиперкуб эмулируется СУБД на логическом уровне.

Для большинства хранилищ данных наиболее эффективным способом моделирования N-мерного куба фактов является схема «звезда» (рисунок).

Основными составляющими структуры хранилищ данных являются *таблица фактов* (fact table) и *таблицы измерений* (dimension tables). В сложных задачах с многоуровневыми измерениями используются различные расширения схемы «звезда» — схема «снежинка».

Достоинства:

- **1.размер хранилища не является критичным параметром,** как в случае MOLAP;
- **2.внесение изменений в структуру измерений не требует** физической реорганизации базы данных, как в случае МОLAP;
- 3.реляционные СУБД обеспечивают высокий уровень защиты данных.

Недостаток:

1.меньшая производительность.

HOLAP (Hybrid OLAP)

Гибридные системы (Hybrid OLAP, HOLAP) разработаны с целью совмещения достоинств и минимизации недостатков, присущих предыдущим классам.

Основные данные хранятся в реляционной базе (ROLAP), агрегированные — в многомерной структуре (кубе MOLAP), так как ситуация, когда для анализа нужны все данные, возникает достаточно редко.

Многомерные данные представляются в виде киосков данных (рисунок). Построенный куб данных анализируется средствами многомерного OLAP.

HOLAP (Hybrid OLAP)

Достоинства:

1.относительная простота инсталляции, администрирования и сопровождения; 2.способность каждого пользователя создавать свои собственные кубы данных.

С OLAP - технологией тесно связано понятие хранилищ данных. Изначально хранилища данных были предложены фирмой IBM как решение, обеспечивающее доступ к данным, накопленным в нереляционных системах.

В настоящее время хранилища данных являются рабочей средой для СППР, которая включает не только технологию управления данными, но и их анализ.

В таблице приведены данные сравнения OLTP - систем и хранилищ данных.

Хранилище данных (data warehouse) - предметноориентированная информационная корпоративная база данных, предназначенная для подготовки отчетов, анализа бизнес-процессов и поддержки принятия решений.

OLTP система	Хранилище данных	
Содержит текущие данные	Содержит исторические данные	
Хранит подробные сведения	Хранит подробные сведения, а также частично и значительно обобщенные данные	
Данные являются динамическими	Данные в основном являются статическими	
Повторяющийся способ обработки данных	Нерегламентированный, неструктурированный и эвристический способ обработки данных	
Высокая интенсивность обработки транзакций	Средняя и низкая интенсивность обработки транзакций	
Предсказуемый способ использования данных	Непредсказуемый способ использования данных	
Предназначена для обработки транзакций	• • • • • • • • • • • • • • • • • • • •	
Ориентирована на прикладные области	Ориентирована на предметные области	
Поддержка принятия повседневных решений	Поддержка принятия стратегических решений	
Обслуживает большое количество работников исполнительного звена	Обслуживает малое количество работников руководящего звена ₂₁	

Логическим продолжением применения хранилища данных являются системы бизнес - анализа (Business Intelligence). Business Intelligence - интеллектуальный инструментарий, позволяющий решать проблемы доступа к разнородным данным, построению отчетов пользователей и анализу данных.

Данные системы могут включать: хранилища данных, запросы конечного пользователя и инструмент для создания отчетов, OLAP инструменты, Data Mining инструменты.

Архитектура Business Intelligence представлена на рисунке.

Knowledge Discovery in Databases (KDD) - процесс поиска полезных знаний в «сырых данных».

KDD включает в себя процессы: подготовки данных, выбора информативных признаков, очистки данных, применения методов Data Mining, постобработки данных.

KDD не задает набор методов обработки и алгоритмов, он определяет последовательность действий, которые необходимо сделать для того, чтобы из исходных данных получить знания.

Data mining (Добыча данных) - процесс аналитического исследования больших массивов информации (обычно экономического характера) с целью выявления определенных закономерностей и систематических взаимосвязей между переменными, которые затем можно применить к новым совокупностям данных.

Этот процесс отнюдь не является аналогом поиска отклонений в данных при помощи OLAP-инструментария и включает три основных этапа: исследование, построение прогнозирующей модели или структуры и ее проверку.

Как правило, приложения для «добычи данных» существенно отличаются от OLAP-продуктов и в большей степени предназначены непосредственно для специалистов.

25

В системах «добычи данных» реализованы совершенно другие инструментальные средства от производителей ПО иного, чем средства OLAP.

В основу data mining заложены готовые фрагменты, отражающие фрагменты данных (паттерны данных). Он позволяет определить заранее неизвестные типы закономерности из известных. При этом применяются различные алгоритмы для нахождения знаний: 1. нейронные сети, 2. деревья решений,

- 3.алгоритмы кластеризации,
- 4.установления ассоциаций,
- 5.фильтрации,
- 6.нечеткая логика,
- **7.**ассоциативные правила и т.д.

Алгоритм Шеннона — Фано

Алгоритм использует коды переменной длины: часто встречающийся символ кодируется кодом меньшей длины, редко встречающийся — кодом большей длины.

Коды Шеннона — Фано *префиксные*, то есть никакое кодовое слово не является префиксом любого другого. Это свойство позволяет однозначно декодировать любую последовательность кодовых слов.