优雅的维度模型与多维分析设计实践

邱盛昌-OPPO-技术专家/数据团队主管

DataFunSummit # 2023

个人介绍

联系微信号: QiuChanson

嘉宾:邱盛昌

OPPO 互联网服务系统主管

十三年数据行业工作经历,曾就职于多家大型互联网公司,一直深耕数据体系建设领域,尤其擅长DW架构与维度模型的设计。目前就职于OPPO,先后负责广告业务、应用分发业务(软件商店、游戏)的数据内容建设及数据分析。

目录 CONTENT

解决巨量的取数需求 解决无穷无尽的报表需求 常见的几种错误方向 03 优雅的维度模型设计

班表设计明细表 汇总表

极致分区表的数据仓库架构

数据源处理 ODS层处理 CDM层处理 ETL架构 ▲ 万能的多维分析模型与报表

Mysql与Clickhouse的区别 多维报表模型 多维分析报表 01

维度模型设计的必要性

DataFunSummit # 2023

解决巨量的取数需求

> 产生巨量需求的本质:数据建设缺失或者建设方向错误,导致大量用数诉求无法满足

解决无穷无尽的报表需求

导致无穷无尽的报表需求原因:通用数据模型设计缺失,面向需求开发无抽象

红色旗帜:用数据模型解决,而不是日常迭代 无旗帜:工程师的正常迭代的合理需求

指标口径变更

常见的几种错误方向

- > 常见错误方向总结
 - ✓ 完全的面向需求开发,需求要什么字段就做什么,一个需求一张RPT表,到处打听到表就直接取用, 逻辑都堆在RPT层
 - ✓ **没有模型表,或者模型抽象不好**,具体表现为:不了解建模知识,SQL/Java能实现就行;对建模有些了解,有中间表但通用性较差,没有系统性的全局建模
 - ✓ **没有OLAP建设概念**,表拆得又多又散,进入无穷迭代陷阱,如:一个事件做一张事实表
 - ✓ 埋点的"挖矿石"行为,只抽取这个需求要的字段,只做现在要的埋点事件,持续按需求"挖矿" 好几年

02

极致分区表的数据仓库架构

DataFunSummit # 2023

▶ 埋点元数据:事件元数据

✓ 先开发好事件元数据,用于指导主题域划分,模型表的分表和分区等

事件分类ID	事件分类名称	事件ID	事件名称	事件描述	上报数据量	重要程序	负责人
1	曝光	1_1	应用曝光	下载的应用曝光	1200	***	张三
1	曝光	1_2	图片曝光	广告图片曝光	980	*	张三
2	下载	2_1	列表页下载	在列表页点击下 载按钮	98	****	李四
2	下载	2_2	详情页下载	在详情页点击下 载按钮	71	**	李四
3	启动	3_1	主屏幕启动	在桌面启动应用	550	***	王五

埋点元数据:字段元数据

✓ 字段元数据,用于指导物理表落地建设、字段清洗转换规则等

事件ID	事件名称	字段英文名	字段中文名	字段描述	公共描述	上报数据量	重要程序	负责人
1_1	应用曝光	enter_id	从哪个入口带 来的曝光		从哪个入口带 来的曝光 启动 入口	1200	***	张三
1_2	图片曝光	app_id	应用ID		应用ID	980	*	张三
2_1	列表页下载	app_id	应用ID		应用ID	98	****	李四
2_2	详情页下载	user_id	用户标识		用户标识	71	**	李四
3_1	主屏幕启动	enter_id	启动入口		从哪个入口带 来的曝光 启动 入口	50	***	王五

▶ 埋点元数据:枚举元数据

✓ 枚举元数据,用于指导码值翻译注释,监控、字段清洗转换规则等

枚举标识	枚举标识名称	枚举码	枚举值	上报数据量	重要程序
app_cat	应用分类	1	视频播放	120	**
app_cat	应用分类	2	网上购物	110	**
app_cat	应用分类	3	社交通讯	100	**
from	渠道来源	101	头条	98	**
from	渠道来源	102	阿里	90	**

▶ 补录数据

- ✓ 数据仓库建设中,肯定会有许多的补录数据,必须一开始就约束需求人**通过系统录入**,补录系统提供增删改功能,并实现自动导入大数据平台,切记不可工程师手工导入
- ✓ 这样处理补录数据的原因
 - 减少沟通成本,提高导入效率,提高工程师的幸福感
 - 保证导入数据的质量,需求人可自助迭代,并可以设置定期提醒补录

▶ 开发原则

- ✓ 缓存层只保留8天数据,只可以被一个ODS表引用
- ✓ ODS层不可以当作缓存数据使用,直接抽取数据就到ODS
- ✓ 多在ODS做join表,而不是在dwd层做,导致dwd层表变多且通用性降低
- ✓ 有部分表**不需要进入CDM层**,不需要构建星形模型,则可以在ODS处理直接到应用层

维度穷举实现方法:极致分区表的体现,简洁又省资源

- > 维度穷举的作用
 - ✓ 直接构建维表,在ODS实现,出来的速度非常快
 - 过滤数据解决数据倾斜问题:

【表A】 左关联【表B】(表B量大无法广播)ON(c1=c2), 改造为:

【表A】 左关联【表C】(广播)

【表C】=【表B】内关联【表A.c1的维度穷举表(广播)】

> 码值翻译

- ✓ 在ODS层翻译码值 ,统一全局的口径,不可在应用层处处转换
- ✓ 命名方式:原字段_name(若原字段以id,code结尾则去掉再拼接,如app_id为app_name)

```
(case
 when q.real_style = '0' then
 '全屏'
 when q.real_style = '1' then
 '半屏'
 when q.real_style = '2' then
 '弹窗'
 when q.real_style = '4' then
 '小半屏'
 else
 q.real_style
 end) real_style_name
```


> 开发原则

- ✓ 事实表: 只有需要统一建模才能有cdm, 绝不是中间表的概念, 是建模的概念(不是为了落一个中间层方便共用逻辑, 而是真正全局的构建星形模型的表)
- ✓ **维表:** 不是所有表都有资格成为dim表,很多表没有通过抽象与建模也就是个ods,一定要考虑一致性维度!属于一个维的内容不要有多张表

> 过滤数据处理

- ✓ 在模型中过滤数据对模型有巨大伤害,新手非常容易犯此错误,举例:
 - country='CN' --表中所有数据都是CN的,但这个过滤相当于埋了一个雷,随时会爆
 - user_is is not null --看似没用的数据,但可能给你带上枷锁,因为要对数,必须处处带上
 - cheat_flag=0 --作弊数据过滤掉,且不说作弊会误判,此条件将会让你查问题异常困难

过滤数据属于个性化逻辑,应该在应用层中处理,模型中切记不可以做任何过滤

> 公共逻辑处理

- ✓ 当一个逻辑在应用层中出现3次及以上,无论这个逻辑多么小,都应该压在CDM层中处理,举例:
 - 解开数组或者jason, ['app_id'] --看似极小的逻辑, 如果你要对app_id做规则, 所有地方都要改
 - 截断字符, substr(str,1,2) --同上, 此字段如果在应用层处理, 一旦有变化会极其麻烦
 - count(1) --非常简单的逻辑,但此处统一了口径,如果在应用层处处count(1),维护成本会非常大
 - 更多...

应用层一般只做合并、关联或个性化逻辑处理,不做公共逻辑,此条规则一般人很难做到

> 分区表实现方法

✓ 建表

```
`dt` string comment '分区:日期yyyymmdd',
`df` string comment '分区:事件分类'
```

✓ 代码写法

- 分区表实现方法:极致分区表的体现(注意只是一个主题域下的表)
 - ✓ 创新方法:只有一个表,一个脚本,一套逻辑,多个调度任务

ETL架构

> 分区表调度方法

✓ 优点:

- 可维护性好
- 不容易出错
- 无重复代码拷贝
- 分df并行跑,无性能瓶颈
- 表少,脚本少
- 表好用,无大量union
- 只关联一次维表
- 省资源,无重复存储
- 省资源,无重复计算
- 简洁,容易依赖
- 调度无等待,谁先好先跑

ETL架构

➢ 分区的OLAP报表实现方法

✓ 优点:

- 只需要维护一张ads层的表
- 推送按分区,分区越多越快
- CK只有一张表,一张报表
- 一张报表配出n张报表
- 报表无等待,谁快可先用

ETL架构

▶ 整体架构

- ✓ 把分区表运用到出神入化,从ods→dwd→dws→ads→h2ck一路**全是分区表**,对于分区表查询,超快超省钱
- ✓ 所有事件都加入建模,且新事件也**自动进到模型**,在后继的CDM层的流程中一起处理公共逻辑
- ✓ 极其优美的三个下划线代表着不同的分区,避免依赖选择困难

03

优雅的维度模型设计

DataFunSummit # 2023

维表设计

数据源表的抽象

- ✓ 抽取涉及维度的**所有表所有字段**,构造这些表的ER关系图,从ER图抽象出维表
- ✓ 错误示例:
 - 抽一张Mysql表就是一张维表,从不考虑整合,还是ER模型
 - dim_app, dim_app_v2, dim_ap_v99 --同一个维有多张表
 - dim_model, dim_model_detail, --受源系统影响,分段式设计。

✓ 抽取原则

- 抽取这个表的所有字段,不要只挑当前需求要的字段
- 抽取表,一个表一个脚本一个任务,不可以一个脚本抽取多个表
- 维表保留历史状态,可以采用快照表的方式保留
- 抽取完做校验,防止空跑,不然修复成本会非常大

维表设计

- > 数据源表的抽象
 - ✓ 尽量做成单一主键的表(但不采用kimball的代理键方式)如下图抽象:
 - 应用维(含应用分类)
 - 应用标签表维(微型维)
 - 应用分类维表(一二三级分类)

维表设计

- 维表建设重要原则
 - ✓ 维表尽可能宽,不管冗余,哪怕超过1000个字段
 - 码值全映射出来
 - 非结构化数据全解析出来,如数组,json,map,截断
 - 所有自定义分类在此定义,如把应用归为头条系,腾讯系
 - 能在维表沉淀的公共逻辑,不要把逻辑写在事实表中,在维表中统一口径代价更低
 - ✓ 强制保证**主键唯一**,直接在维表代码中做row_number处理

明细表设计

- ▶ 一个主题下只做一个明细表(分区表)
 - ✓ 以一个APP上报的所有埋点为例:
 - 分区df: 一般以事件分类为准, 建议不要直接取事件ID, 长尾影响数据分布
 - 所有事件理论上全部进明细表,数据量大且冷门的、因成本问题的根据情况来确定

分区: 日期dt	分区:数据标识df	事件6+	头部字段100+	业务字段600+	明细map保留
2011-01-01	1	1_1			
2023-11-12	2	1_2			

明细表设计

> 维度退化

- ✓ 热门维表的热门字段在明细表全部关联到明细表中
- ✓ 哪些维度退化极其考验工程师的设计功底,不可贪多,不能太少。
- ✓ 例子说明
 - 明细表中<u>只有应用版本ID</u>; <u>有应用ID、名称</u>; <u>有应用ID、名称、包名</u>; <u>应用维表热门字段</u>; <u>应用维表所有字段</u>,代表不同等级维度退化设计
 - 错误方向: 维度还在map/json中的如['app_id'], 无法做集成化处理
 - 错误方向: 明细表中只有id,没有中文名,如city_id没有city_name,每次使用都去关联
 - 错误方向: 只存应用版本ID, SKU_ID等不常用字段, 每次使用都要通过桥接表找应用ID, 商品ID

明细表设计

> 二维表化设计

- ✓ 明细表是一个标准的二维表,字段有原子性,所有非结构化的、二维表化的做法都会带来麻烦
- ✓ 后端工程师可能更愿意使用json,map,切记不可将这个习惯带到数据领域
- ✓ 需要改造的例子
 - 码表翻译,如字段sex_flag里的值: 0, 1, 2, 99, 加sex_flag_name字段,存映射中文: 男,女,其他,未知
 - map全解开,如[a:1,b:1]应该解开为两个字段a,b
 - json全解开,与map类似,以前听说过一个纯json的数据仓库,所有逻辑用java实现
 - 聚合上报数据,如'a,b,c,d',根据情况拆解为4条记录

➤ OLAP表设计

✓ 必要先做一张OLAP的dws表,大量非个性化的指标在这里实现

分区: 日期dt	分区:数据标识df	事件6+	头部字段100+	业务字段600+	公共指标50+
2011-01-01	1	1_1			
2023-11-12	2	1_2			

✓ 必要做一张从OLAP的dws表出的ads层表,作为OLAP报表的底层表

分区: 日期dt	分区:数据标识df	事件6+	筛选后的维度500+	公共指标50+
2011-01-01	1	1_1		
2023-11-12	2	1_2		

周期快照事实表设计

- ✓ 周期快照比较常见的是用户画像的实现,就是给用户打标签,实现的逻辑一般比较复杂。
- ✓ 用户标签最好抽象成周期快照事实表,不要放在原子事实表中,不然有可能造成复用度下降。
- ✓ 所有与这个周期快照相关的,最后都应该合并在一个表中,不要过于分散(根据产出时间适当调整)

分区:日期dt	用户标识	年龄	性别	是否高价值用户	总游戏时长	更多字段
2011-01-01	1					
2023-11-12	2					

> 留存事实表设计

- ✓ 留存事实表是运营最为常用的事实表之一,一般不会做到OLAP表,形式上是一个梯形
- ✓ 留存事实表是一个错开日期自关联过程,可以抽象为五要素:用户标签(维度)、前行为时间,前行为、后行为时间,后行为(前行为与后行为可相同,后行为时间与指标可合并,如打标:是否1,3,7,14,30天留存)
- ✓ 如果成本允许 , 建议将用户ID也带到报表中, 可以配置出千变万化的留存看板, 如下例子:

分区: 日期dt	用户ID	用户标签	前行为时间	前行为指标	后行为时间	后行为指标
2011-01-01	1	如: 机型				
2023-11-12	2	如: 机型				

> 归因事实表设计

- ✓ 归因事实表是运营最为常用的事实表之一,一般不会做到OLAP表,形式上是一个漏斗。
- ✓ 比如一个典型归因的过程: 启动→曝光→下载→打开→访问页面→下单
- ✓ 归因的各种方法:参数归因、**离线字段匹配归因**(有损)、实时数据流中染色打标
- ✓ 归因事实表非常复杂, 计算量巨大, 容易产生性能问题, 很考验工程师的技术水平
- ✓ 归因路径组合较多,需要与业务充分沟通,选择确定好场景,在dws层预先计算出来
- ✓ 合并事实表与归因事实表区别:

	曝光汇总表	
PK	渠道	
	曝光人数	

	下载汇总表	
PK	渠道	
	下载人数	

	订单汇总表			归因事实表
PK	渠道	$\neg \prec \rangle$	PK	渠道
	下单人数	union		曝光人数
	3.			下载人数

	曝光明细表	
PK	归因字段	
	其他字段	

	下载明细表	
PK	归因字段	
	其他字段	

	订单明细表	
PK	归因字段	
	其它字段	7

	归因事实表
PK	归因字段
	曝光字段
	下載筛选后字段
	订单筛选后字段

下单人数

04

万能的多维分析模型与报表

DataFunSummit # 2023

Mysql与Clickhouse的区别

➤ Mysql表的问题

- ✓ 大数据量报表查询缓慢,使得开发者报表拆得太细做得过多,程序分散,维护困难,人效低
- ✓ Mysql数据库整体容量太小,经常满,经常要清理和迁移,运维成本大
- ✓ 大部分人不会使用分区表,推数粗暴导致推送**主从延迟严重**,被迫读写都使用主库
- ✓ 与Hadoop集群的Sqoop工具搭配使用时权限管理非常困难,经常报权限问题

Mysql与Clickhouse的区别

- Clickhouse解决的问题
 - ✓ 快!
 - ✓ 可搭建空间非常大的集群
 - ✓ 无主从延迟烦恼,无权限烦恼,吞吐量大,推送数据快
 - ✓ 99%的报表都可以使用**CK做为载体**,稳定性好,无卡死,锁之类的问题
 - ✓ 天然支持TTL生命周期,从规范上限定所有表都有TTL,**自动实现数据治理**,防止先污染再治理
 - ✓ 支持近似计算,使用uniq(imei)替代count(distinct imei),获取性能优势

多维报表模型

> 多维报表模型

多维分析报表

> 多维分析报表

- ✓ 提供一个报表解决80%+的数据获取问题
- ✓ 70%的报表可以从一张报表配置衍生出来,不需要开发代码,不需要发版本,运营也可以实现配置
- ✓ 大量报表的底层表都是OALP表,只需要维护一张表
- ✓ 基于Clickhouse直接自助查询CK表,可以秒出,效率提升几百倍
- ✓ 为平衡成本,保证历史数据的获取,可以制定多版本:

