

An Introduction to Data Warehousing

Last Updated: May 26, 2003

Center of Excellence Data Warehousing

Wipro Technologies

Innovative Solutions. Quality Leadership.

Objectives


- At the end of this lesson, you will know :
 - > What is Data Warehousing
 - > The evolution of Data Warehousing
 - > Need for Data Warehousing
 - > OLTP Vs Warehouse Applications
 - > Data marts Vs Data Warehouses
 - > Operational Data Stores
 - > Overview of Warehouse Architecture

What is a Data Warehouse?


Can I see credit report from Accounts, Sales from marketing and open order report from order entry for this customer


A data warehouse is a <u>subject-oriented</u>, <u>integrated</u>, <u>nonvolatile</u>, <u>time-variant</u> collection of data in support

of management's decisions.


Identical queries will give same results at different times. Supports analysis requiring historical data

/H Inmon

Data stored for historical period. Data is populated in the data warehouse on daily/weekly basis depending upon the requirement.


Subject-Oriented- Characteristics of a Data Warehouse


Integrated - Characteristics of a Data Warehouse


Non-volatile - Characteristics of a Data Warehouse


Time Variant - Characteristics of a Data Warehouse


Current Value data

- time horizon : 60-90 days
- key may not have element of time


Snapshot data

- time horizon : 5-10 years
- key has an element of time
- data warehouse stores historical data

Alternate Definitions


A collection of integrated, subject oriented databases designed to support the DSS function, where each unit of data is relevant to some moment of time

- Imhoff

Alternate Definitions


Data Warehouse is a repository of data summarized or aggregated in simplified form from operational systems. End user orientated data access and reporting tools let user get at the data for decision support - Babcock

Evolution of Data Warehousing


1960 - 1985 : MIS Era


- Unfriendly
- Slow
- Dependent on IS programmers
- Inflexible
- Analysis limited to defined reports

Evolution of Data Warehousing


1985 - 1990 : Querying Era


- Adhoc, unstructured access to corporate data
- SQL as interface not scalable
- Cannot handle complex analysis


Evolution of Data Warehousing


1990 - 20xx : Analysis Era


- Trend Analysis
- What If?
- Moving Averages
- Cross Dimensional Comparisons
- Statistical profiles
- Automated pattern and rule discovery

Need for Data Warehousing


- Better business intelligence for end-users
- Reduction in time to locate, access, and analyze information
- Consolidation of disparate information sources
- Strategic advantage over competitors
- Faster time-to-market for products and services
- Replacement of older, less-responsive decision support systems
- Reduction in demand on IS to generate reports

OLTP Vs Warehouse


Operational System	Data Warehouse
Transaction Processing	Query Processing
Time Sensitive	History Oriented
Operator View	Managerial View
Organized by transactions (Order, Input, Inventory)	Organized by subject (Customer, Product)
Relatively smaller database	Large database size
Many concurrent users	Relatively few concurrent users
Volatile Data	Non Volatile Data
Stores all data	Stores relevant data
Not Flexible	Flexible

Capacity Planning


Time of day

Examples Of Some Applications


Retailers


- Target Marketing
- Market Segmentation
- Budgeting
- Credit Rating Agencies
- Financial Reporting and Consolidation
- Market Basket Analysis POS Analysis
- Churn Analysis
- Profitability Management
- Event tracking


Do we need a separate database?


- OLTP and data warehousing require two very differently configured systems
- Isolation of Production System from Business Intelligence System
- Significant and highly variable resource demands of the data warehouse
- Cost of disk space no longer a concern
- Production systems not designed for query processing

Data Marts


- Enterprise wide data warehousing projects have a very large cycle time
- Getting consensus between multiple parties may also be difficult
- Departments may not be satisfied with priority accorded to them
- Sometimes individual departmental needs may be strong enough to warrant a local implementation
- Application/database distribution is also an important factor

Data Marts


- Subject or Application Oriented Business View of Warehouse
 - Quick Solution to a specific Business Problem
 - > Finance, Manufacturing, Sales etc.
 - Smaller amount of data used for Analytic Processing

Data Warehouses or Data Marts


- For companies interested in changing their corporate cultures or integrating separate departments, an enterprise wide approach makes sense.
- Companies that want a quick solution to a specific business problem are better served by a standalone data mart.
- Some companies opt to build a warehouse incrementally, data mart by data mart.

Data Warehouse and Data Mart


	Data Warehouse	Data Marts
Scope	 Application Neutral Centralized, Shared Cross LOB/enterprise 	 Specific Application Requirement LOB, department Business Process Oriented
Data Perspective	Historical Detailed dataSome summary	Detailed (some history)Summarized
Subjects	Multiple subject areas	Single Partial subjectMultiple partial subjects

Data Warehouse and Data Mart


	Data Warehouse	Data Marts
Data Sources	●Many ■Operational/ External Data	●Few ●Operational, external data
Implement Time Frame	●9-18 months for first stage ●Multiple stage implementation	•4-12 months
Characteristics	Flexible, extensibleDurable/StrategicData orientation	Restrictive, non extensibleShort life/tacticalProject Orientation

Warehouse or Mart First?


Data Warehouse First	Data Mart first
Expensive	Relatively cheap
Large development cycle	Delivered in < 6 months
Change management is difficult	Easy to manage change
Difficult to obtain continuous corporate support	Can lead to independent and incompatible marts
Technical challenges in building large databases	Cleansing, transformation, modeling techniques may be incompatible

OLTP Systems Vs Data Warehouse


Remember Between OLTP and Data Warehouse systems


users are different


data structures are different


Operational Data Store - Definition


Pata Store - Definition

Data from multiple sources is integrated for a subject

A subject oriented, integrated,

volatile, current valued data store containing only corporate

detailed

Identical queries may give different results at different times. Supports analysis requiring current data

Data stored only for current period. Old Data is either archived or moved to Data Warehouse

Operational Data Store


- The ODS applies only to the world of operational systems.
- It is Point of Integration for operational systems.
- The ODS contains current valued and near current valued data.
- The ODS contains almost exclusively all detail data
- The ODS requires a full function, update, record oriented environment.
- ODS is used for low-level decision support.

Operational Data Store


- Functions of an ODS
- Converts Data,
- Decides Which Data of Multiple Sources Is the Best,
- Summarizes Data,
- Decodes/encodes Data,
- Alters the Key Structures,
- Alters the Physical Structures,
- Reformats Data,
- Internally Represents Data,
- Recalculates Data.

Different kinds of Information Needs


Current

Is this medicine available in stock

OLTP

Recent

What are the tests this patient has completed so far

ODS

Historical

Has the incidence of Tuberculosis increased in last 5 years in Southern region


OLTP Vs ODS Vs DWH


Characteri stic	OLTP	ODS	Data Warehouse
Audience	Operating Personnel	Analysts	Managers and analysts
Data access	Individual records, transaction driven	Individual records, transaction or analysis driven	Set of records, analysis driven
Data content	Current, real-time	Current and near- current	Historical
Data Structure	Detailed	Detailed and lightly summarized	Detailed and Summarized
Data organization	Functional	Subject-oriented	Subject-oriented
Type of Data	Homogeneous	Homogeneous	Vast Supply of very heterogeneous data


OLTP Vs ODS Vs DWH


Characteristic	OLTP	ODS	Data Warehouse
Data redundancy	Non-redundant within system; Unmanaged redundancy among systems	Somewhat redundant with operational databases	Managed redundancy
Data update	Field by field	Field by field	Controlled batch
Database size	Moderate	Moderate	Large to very large
Development Methodology	Requirements driven, structured	Data driven, somewhat evolutionary	Data driven, evolutionary
Philosophy	Support day-to-day operation	Support day-to- day decisions & operational activities	Support managing the enterprise


Warehouse Architecture - 1


Warehouse Architecture - 2


Warehouse Architecture - 3


Warehouse Architecture with ODS


Questions