Построение системы анализа для оптовой сети

Александр Дольник alexander.dolnik@gmail.com

Развитие практических навыков по созданию ETL процессов и проектированию хранилищ

Обзор

Виды структур хранилищ

- Темпоральные базы данных (ловушки изменений);
- Пространственные базы данных (разноформатность)
- Медленно меняющиеся измерения (3 типа)

Знакомство с кейсом (формулировка задачи)

- Уровень О. Проектирование хранилища для анализа данных
- Уровень 1. Создание процессов наполнения БД (извлечение данных с почты)
- Уровень 2. Генерация отчетов по почте
- Уровень 3. Оптимизация проблем анализа

Медленно меняющиеся измерения

- На добавление запись новая и её необходимо добавить в таблицу.
- На изменение запись существует в таблице, но в каких-то полях изменились содержимое.
- На удаление запись существует в таблице, но теперь её необходимо удалить из неё.
- Существует 3 типа (из статьи Kimball): 1, 2, 3

Статус записи	Действие
На добавление	Записи присваивается следующий по порядку уникальный идентификатор. Запись добавляется в таблицу.
На изменение	Запись изменяется.
На удаление	Никаких действий над записью не производится. Удалять запись из таблицы нельзя, потому что к ней могут быть «привязаны» фактические данные.

SCD Type 1. Пример

ID	Name
1	ИП Иванов

ID	Name
1	ООО "Иванов и Ко."

Событие	Действие
На добавлени е	Полю ID присваивается следующий по порядку уникальный идентификатор. Полю EFCT_DT присваивается текущая дата (SYSDATE). Полю END_DT присваивается дата 01.01.2999. Полю IS_ACT_IND присваивается 1. Полю IS_DEL_IND присваивается 0. Запись добавляется в таблицу.
На изменение	Полю END_DT изменившейся записи присваивается текущая дата (SYSDATE). Полю IS_ACT_IND изменившейся записи присваивается 0. Добавляется новая запись в таблицу, у которой: Полю ID присваивается такой же идентификатор, как и у измененной записи. Полю EFCT_DT присваивается текущая дата (SYSDATE). Полю END_DT присваивается дата 01.01.2999. Полю IS_ACT_IND присваивается 1. Полю IS_DEL_IND присваивается 0.
На удаление	Полю END_DT присваивается текущая дата (SYSDATE). Полю IS_ACT_IND присваивается 0. Полю IS_DEL_IND присваивается 1.

ID	NAME	EFCT_DT	END_DT	IS_ACT_IND	IS_DEL_IND
1	ИП Иванов	01.10.10	10.11.10	0	0
1	ООО "Иванов и Ко."	10.11.10	01.01.99	1	0

Статус записи	Действие
На добавление	Записи присваивается следующий по порядку уникальный идентификатор (в поле ID). В поле NAME присваивается загружаемое значение. В поле NAME_OLD присваивается значение по умолчанию, например «NA». Полю NAME_UPD_DT присваивается текущая дата (SYSDATE) или дата по умолчанию, например 01.01.1900. Запись добавляется в таблицу.
На изменение	В поле NAME_OLD присваивается значение из поля NAME. В поле NAME присваивается загружаемое значение.
На удаление	Никаких действий над записью не производится.

ID	NAME	NAME_OLD	NAME_UPD_DT
1	ООО "Иванов и Ко."	ИП Иванов	10.11.10

Знакомство с кейсом

Условие задачи: организовать инфраструктуру для хранения и анализа данных оптовой сети...

- Пусть есть сеть магазинов занимающихся реализацией товара
- Каждый магазин еженедельно направляет отчет в excel о проданном товаре на почту поставщика товара

УРОВЕНЬ 0 - Проектирование

На данном уровне происходит проектирование системы и выявление её основных требований

Требование аналитика

Точка				Продажи		Возврат	
реализации	Год	Месяц	Число	Кол-во	Стоимость	Кол-во	Стоимость

Форма типового отчета

• Форма типового отчета представлена по ссылке

УРОВЕНЬ 1

Создание процесса по автоматической обработки данных с почтового сервера

Этап 1. Скачивание в DSA

Задача: Скачать данные из автоматически обрабатываемой почты в локальное хранилище (на диск)

Решение на видео: C:\kettle_DSA\Video\1_Step_FileDownload_Final avi

Этап 2. Фильтрация результатов

Демо — Move files

Этап 3. Процесс загрузки данных

Данные будем грузить в базу MySQL и генерировать отчеты

УРОВЕНЬ 2. Генерация отчетов

Необходимо сделать то, что требует аналитик и представить в красивом виде.

УРОВЕНЬ 3. Проблемы анализа

• Проанализируем полученное решение и попробуем предотвратить проблемы, которые могут быть связаны с анализом данных

Конец или новый кейс? :)

