

Chapter 6

Foundations of Business Intelligence: Databases and Information Management

Chapter 6: Foundations of Business Intelligence

Learning Objectives

- What are the problems of managing data resources in a traditional file environment?
- What are the major capabilities of database management systems (DBMS) and why is a relational DBMS so powerful?
- What are the principal tools and technologies for accessing information from databases to improve business performance and decision making?
- Why are information policy, data administration, and data quality assurance essential for managing the firm's data resources?

Chapter 6: Foundations of Business Intelligence

BEA systems

- BEA Systems is the UK's largest manufacturing company – aircraft parts
- With sales, manufacturing and support sites throughout the world
- Using Computer-aided design (CAD) and computeraided manufacturing (CAM) software
- → Need accurate information for production of aircraft, scheduling, and reporting.

But data is fragmented in isolated files

Chapter 6: Foundations of Business Intelligence

BAE Systems

- Problem: Accessing data from many systems is a complex task
- Solution: A single repository for CAD?CAM data that also facilitates the integration of the data held in its legacy systems
- BAE implemented Siemens' Teamcenter product lifecycle management software and Dassault Systemes' CATIA CAM/CAM software
- Demonstrates IT's role in successful data management
- Illustrates digital technology's ability to lower costs while improving performance

Chapter 6: Foundations of Business Intelligence

Managing Data in a Traditional File Environment

File organization concepts

- Database: Group of related files
- File: Group of records of same type
- Record: Group of related fields
- Field: Group of characters as word(s) or number
- Record:
 - Describes an entity (person, place, thing on which we store information)
 - Attribute: Each characteristic, or quality, describing entity
 Example: Attributes DATE or GRADE belong to entity
 COURSE

Chapter 6: Foundations of Business Intelligence

THE DATA HIERARCHY

A computer system organizes data in a hierarchy that starts with the bit, which represents either a 0 or a 1. Bits can be grouped to form a byte to represent one character, number, or symbol. Bytes can be grouped to form a field, and related fields can be grouped to form a record. Related records can be collected to form a file, and related files can be organized into a database.

FIGURE 6-1

Chapter 6: Foundations of Business Intelligence

Managing Data in a Traditional File Environment

- Problems with the traditional file environment (files maintained separately by different departments)
 - Data redundancy:
 - Presence of duplicate data in multiple files
 - Data inconsistency:
 - Same attribute has different values
 - Program-data dependence:
 - When changes in program requires changes to data accessed by program
 - Lack of flexibility
 - Poor security
 - Lack of data sharing and availability

Chapter 6: Foundations of Business Intelligence

TRADITIONAL FILE PROCESSING

The use of a traditional approach to file processing encourages each functional area in a corporation to develop specialized applications. Each application requires a unique data file that is likely to be a subset of the master file. These subsets of the master file lead to data redundancy and inconsistency, processing inflexibility, and wasted storage resources.

FIGURE 6-2

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Database

- Serves many applications by centralizing data and controlling redundant data
- Database management system (DBMS)
 - Interfaces between applications and physical data files
 - Separates <u>logical</u> and <u>physical</u> views of data
 - Solves problems of traditional file environment
 - Controls redundancy
 - Eliminates inconsistency
 - Uncouples programs and data
 - Enables organization to central manage data and data security

Chapter 6: Foundations of Business Intelligence

HUMAN RESOURCES DATABASE WITH MULTIPLE VIEWS

FIGURE 6-3 A single human resources database provides many different views of data, depending on the information requirements of the user. Illustrated here are two possible views, one of interest to a benefits specialist and one of interest to a member of the company's payroll department.

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Relational DBMS

- Represent data as two-dimensional tables
- Each table contains data on entity and attributes

Table: grid of columns and rows

- Rows (tuples): Records for different entities
- Fields (columns): Represents attribute for entity
- Key field: Field used to uniquely identify each record
- Primary key: Field in table used for key fields
- Foreign key: Primary key used in second table as look-up field to identify records from original table

Chapter 6: Foundations of Business Intelligence

Relational Database Tables

A relational database organizes data in the form of two-dimensional tables. Illustrated here are tables for the entities SUPPLIER and PART showing how they represent each entity and its attributes. Supplier Number is a primary key for the SUPPLIER table and a foreign key for the PART table.

FIGURE 6-4

Part_Number	Part_Name	Unit_Price	Supplier_Number
137	Door latch	22.00	8259
145	Side mirror	12.00	8444
150	Door molding	6.00	8263
152	Door lock	31.00	8259
155	Compressor	54.00	8261
178	Door handle	10.00	8259
Primary Key			Foreign Key

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Operations of a Relational DBMS

- Three basic operations used to develop useful sets of data
 - **SELECT:** Creates subset of data of all records that meet stated criteria
 - JOIN: Combines relational tables to provide user with more information than available in individual tables
 - PROJECT: Creates subset of columns in table, creating tables with only the information specified

Chapter 6: Foundations of Business Intelligence

THE THREE BASIC OPERATIONS OF A RELATIONAL DBMS

FIGURE 6-5 The select, join, and project operations enable data from two different tables to be combined and only selected attributes to be displayed.

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Non-relational databases: "NoSQL"

- More flexible data model
- Data sets stored across distributed machines
- Easier to scale
- Handle large volumes of unstructured and structured data (Web, social media, graphics)
- Databases in the cloud
 - Typically, less functionality than on-premises DBs
 - Amazon Relational Database Service, Microsoft SQL Azure
 - Private clouds

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

 Blockchain: a distributed database technology

Smart contract

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Capabilities of database management systems

- Data definition capability: Specifies structure of database content, used to create tables and define characteristics of fields
- Data dictionary: Automated or manual file storing definitions of data elements and their characteristics
- Data manipulation language: Used to add, change, delete, retrieve data from database
 - Structured Query Language (SQL)
 - Microsoft Access user tools for generating SQL
- Many DBMS have report generation capabilities for creating polished reports (Crystal Reports)

Chapter 6: Foundations of Business Intelligence

MICROSOFT ACCESS DATA DICTIONARY FEATURES

FIGURE 6-6 Microsoft Access has a rudimentary data dictionary capability that displays information about the size, format, and other characteristics of each field in a database. Displayed here is the information maintained in the SUPPLIER table. The small key icon to the left of Supplier_Number indicates that it is a key field.

Chapter 6: Foundations of Business Intelligence

EXAMPLE OF AN SQL QUERY

SELECT PART.Part_Number, PART.Part_Name, SUPPLIER.Supplier_Number, SUPPLIER.Supplier_Name FROM PART, SUPPLIER
WHERE PART.Supplier_Number = SUPPLIER.Supplier_Number AND Part_Number = 137 OR Part_Number = 150;

FIGURE 6-7 Illustrated here are the SQL statements for a query to select suppliers for parts 137 or 150. They produce a list with the same results as Figure 6-5.

Chapter 6: Foundations of Business Intelligence

AN ACCESS QUERY

FIGURE 6-8 Illustrated here is how the query in Figure 6-7 would be constructed using Microsoft Access query building tools. It shows the tables, fields, and selection criteria used for the query.

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

Designing Databases

- Conceptual (logical) design: abstract model from business perspective
- Physical design: How database is arranged on direct-access storage devices

Design process identifies:

- Relationships among data elements, redundant database elements
- Most efficient way to group data elements to meet business requirements, needs of application programs

Normalization

 Streamlining complex groupings of data to minimize redundant data elements and awkward many-to-many relationships

Chapter 6: Foundations of Business Intelligence

AN UNNORMALIZED RELATION FOR ORDER

ORDER (Before Normalization)

FIGURE 6-9 An unnormalized relation contains repeating groups. For example, there can be many parts and suppliers for each order. There is only a one-to-one correspondence between Order_Number and Order_Date.

Chapter 6: Foundations of Business Intelligence

NORMALIZED TABLES CREATED FROM ORDER

FIGURE 6-10 After normalization, the original relation ORDER has been broken down into four smaller relations. The relation ORDER is left with only two attributes and the relation LINE_ITEM has a combined, or concatenated, key consisting of Order_Number and Part_Number.

Chapter 6: Foundations of Business Intelligence

Capabilities of Database Management Systems (DBMSs)

- Referential integrity rules
 - Used by RDMS to ensure relationships between tables remain consistent
- Entity-relationship diagram
 - Used by database designers to document the data model
 - Illustrates relationships between entities
- Caution: If a business doesn't get data model right, system won't be able to serve business well

Chapter 6: Foundations of Business Intelligence

AN ENTITY-RELATIONSHIP DIAGRAM

FIGURE 6-11 This diagram shows the relationships between the entities SUPPLIER, PART, LINE_ITEM, and ORDER that might be used to model the database in Figure 6-10.

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Big data

- Massive sets of unstructured/semi-structured data from Web traffic, social media, sensors, and so on
- Petabytes (10⁶ GB), exabytes (10⁹ GB) of data
 - Volumes too great for typical DBMS
- Can reveal more patterns and anomalies

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Business intelligence infrastructure

 Today includes an array of tools for separate systems, and big data

Contemporary tools:

- Data warehouses
- Data marts
- Hadoop
- In-memory computing
- Analytical platforms

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Data warehouse:

- Stores current and historical data from many core operational transaction systems
- Consolidates and standardizes information for use across enterprise, but data cannot be altered
- Provides analysis and reporting tools

Data marts:

- Subset of data warehouse
- Summarized or focused portion of data for use by specific population of users
- Typically focuses on single subject or line of business

Chapter 6: Foundations of Business Intelligence

CONTEMPORARY BUSINESS INTELLIGENCE INFRASTRUCTURE

A contemporary business intelligence infrastructure features capabilities and tools to manage and analyze large quantities and different types of data from multiple sources. Easy-to-use query and reporting tools for casual business users and more sophisticated analytical toolsets for power users are included.

FIGURE 6-12

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Hadoop

- Enables distributed parallel processing of big data across inexpensive computers
- Key services
 - Hadoop Distributed File System (HDFS): data storage
 - MapReduce: breaks data into clusters for work
 - Hbase: NoSQL database
- Used by Facebook, Yahoo, NextBio

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

In-memory computing

- Used in big data analysis
- Uses computers main memory (RAM) for data storage to avoid delays in retrieving data from disk storage
- Can reduce hours/days of processing to seconds
- Requires optimized hardware

Analytic platforms

 High-speed platforms using both relational and nonrelational tools optimized for large datasets

Chapter 6: Foundations of Business Intelligence

Interactive Session: Technology

Driving ARI Fleet Management with Real-Time Analytics

Read the Interactive Session and discuss the following questions

- Why was data management so problematic at ARI?
- Describe ARI's earlier capabilities for data analysis and reporting and their impact on the business.
- Was SAP HANA a good solution for ARI? Why or why not?
- Describe the changes in the business as a result of adopting HANA.

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

- Analytical tools: Relationships, patterns, trends
 - Tools for consolidating, analyzing, and providing access to vast amounts of data to help users make better business decisions
 - Multidimensional data analysis (OLAP)
 - Data mining
 - Text mining
 - Web mining

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

- Online analytical processing (OLAP)
 - Supports multidimensional data analysis
 - Viewing data using multiple dimensions
 - Each aspect of information (product, pricing, cost, region, time period) is different dimension
 - Example: How many washers sold in the East in June compared with other regions?
 - OLAP enables rapid, online answers to ad hoc queries

Chapter 6: Foundations of Business Intelligence

MULTIDIMENSIONAL DATA MODEL

The view that is showing is product versus region. If you rotate the cube 90 degrees, the face that will show product versus actual and projected sales. If you rotate the cube 90 degrees again, you will see region versus actual and projected sales. Other views are possible.

FIGURE 6-13

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Data mining:

- Finds hidden patterns, relationships in datasets
 - Example: customer buying patterns
- Infers rules to predict future behavior
- Types of information obtainable from data mining:
 - Associations
 - Sequences
 - Classification
 - Clustering
 - Forecasting

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Text mining

- Extracts key elements from large unstructured data sets
 - Stored e-mails
 - Call center transcripts
 - Legal cases
 - Patent descriptions
 - Service reports, and so on
- Sentiment analysis software
 - Mines e-mails, blogs, social media to detect opinions

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Web mining

- Discovery and analysis of useful patterns and information from Web
 - Understand customer behavior
 - Evaluate effectiveness of Web site, and so on
- Web content mining
 - Mines content of Web pages
- Web structure mining
 - Analyzes links to and from Web page
- Web usage mining
 - Mines user interaction data recorded by Web server

Chapter 6: Foundations of Business Intelligence

Tools for Improving Business Performance and Decision Making

Databases and the Web

- Many companies use Web to make some internal databases available to customers or partners
- Typical configuration includes:
 - Web server
 - Application server/middleware/CGI scripts
 - Database server (hosting DBMS)
- Advantages of using Web for database access:
 - Ease of use of browser software
 - Web interface requires few or no changes to database
 - Inexpensive to add Web interface to system

Chapter 6: Foundations of Business Intelligence

LINKING INTERNAL DATABASES TO THE WEB

FIGURE 6-14 Users access an organization's internal database through the Web using their desktop PCs and Web browser software.

Chapter 6: Foundations of Business Intelligence

Managing the Firm's Data Resources

Establishing an information policy

- Firm's rules, procedures, roles for sharing, managing, standardizing data
- Data administration
 - Establishes policies and procedures to manage data
- Data governance
 - Deals with policies and processes for managing availability, usability, integrity, and security of data, especially regarding government regulations
- Database administration
 - Creating and maintaining database

Chapter 6: Foundations of Business Intelligence

Managing Data Resources

Ensuring data quality

- More than 25 percent of critical data in Fortune 1000 company databases are inaccurate or incomplete
 - Redundant data
 - Inconsistent data
 - Faulty input
- Before new database in place, need to:
 - Identify and correct faulty data
 - Establish better routines for editing data once database in operation

Chapter 6: Foundations of Business Intelligence

Managing Data Resources

Data quality audit:

- Structured survey of the accuracy and level of completeness of the data in an information system
 - Survey samples from data files, or
 - Survey end users for perceptions of quality

Data cleansing

- Software to detect and correct data that are incorrect, incomplete, improperly formatted, or redundant
- Enforces consistency among different sets of data from separate information systems

Chapter 6: Foundations of Business Intelligence

Interactive Session: Management

American Water Keeps Data Flowing

Read the Interactive Session and discuss the following questions

- Discuss the role of information policy, data administration, and efforts to ensure data quality in improving data management at American Water.
- Describe roles played by information systems specialists and end users in American Water's systems transformation project.
- Why was the participation of business users so important? If they didn't play this role, what would have happened?

Chapter 6: Foundations of Business Intelligence

Interactive Session: Management

American Water Keeps Data Flowing (cont.)

Read the Interactive Session and discuss the following questions

- How did implementing a data warehouse help American Water move toward a more centralized organization?
- Give some examples of problems that would have occurred at American Water if its data were not "clean"?
- How did American Water's data warehouse improve operations and management decision making?