Data warehousing Concepts

- Why data warehouse?
- What's data warehouse?
- What's multi-dimensional data model?
- What's difference between OLAP and OLTP?

Operational – The information which is required to run day to day business operation activities. (Producing an invoice, make a shipment, settle a claim, post a withdrawal). **Strategic** – This information is meant for executives and managers who are responsible for keeping the enterprise competitive.

- They need the information to make right decisions at the right time in the right format.
- Retain current customers of the business.
- Add to customer base by atleast 10% over next two years.
- Enhance the market share by 15%
- Launch new and better products in market
- Increase saes in north east region by 10%

- Characteristics of Strategic Information
- Integrated
- Data Integrity
- Accessible
- Timely

The Information Crisis

- Reasons –
- Organizations have huge amount of data.
- The Information systems that have are ineffective in turning this into useful strategic information.

"Colossal amounts of data already exist which doubles every 18 months"

The Information Crisis

- Reasons –
- The data in corporation resides in various disparate systems and diverse structures.
 - Data needed for making strategic decisions must be available in format that enables executives and managers to analyse trends in order to lead their companies in right direction.

The Information Crisis

- Reasons –
- Operation data is event driven (the data which you record in detail and for each and every transactions). This data is not useful for managers until and unless we transform.

Inadequate attempts by IT to provide strategic info

Decision Support Systems

- By the **1960s came a DBMS called** *Decisions Support Systems* **(DSS)** which was a collection of software.
- In 1989 and early 1990s there were various such software in use like *Executive Information System* (EIS), *Online Analytical Processes* (OLAP).
- The term Business Intelligence (term used by Howard Dresner of Gartner Group) started getting used as a general term encompassing all such methods and applications.

Information Systems

Characteristic	Operational Support System	Decision Support System
Data Currency	Current operations Real-time data	Historic data, Snapshot, of company data Timecomponent (week/month/year)
Granularity	Atomic detailed data	Summarized data
Summarization level	Low: some aggregate yields	High: many aggregation levels
Data model	Highly normalized mostly relationl DBMS	Nonnormalized Complex structures Some relational, but mostly multidimensional DBMS
Transaction type	Mostly updates	Mostly query
Transaction volumes	High update volumes	Periodic loads and summary calculations
Transaction speed	Updates are critical	Retrievals are critical
Query activity	Low to medium	High
Query scope	Narrow range	Broad range

Student

University Table SHITKARA

e gender vear super

counselersity

<u>matricN</u>	fName	lName	gender	year	super
<u>um</u>				reg	visor
121212	Mary	Hill	F	200	1234
	·			3	
232323	Steve	Gray	M	200	1234
				5	
123456	Jimm	Smith	M	200	1111
	у			0	

course code	credit value
c1	120
c 3	60
c5	60

Staff

staff Num	first Name	last Name	gender
1234	Jane	Smith	F
2323	Tom	Green	M
1111	Jim	Brow	M
		n	

Enrolled

<u>course</u> <u>code</u>	<u>student</u> <u>Num</u>
c1	121212
<i>c3</i>	121212
<i>c3</i>	123456
c1	232323
Etc etc	Etc etc

Relation Database Theory, cont'd

- The process of normalization generally breaks a table into many independent tables.
- A normalized database yields a flexible model, making it easy to maintain dynamic relationships between business entities.
- A relational database system is effective and efficient for operational databases a lot of updates (aiming at optimizing update performance).

Problems

- A fully normalized data model can perform very inefficiently for queries.
- Historical data are usually large with static relationships:
 - Unnecessary joins may take unacceptably long time
- Historical data are diverse

Problem: Heterogeneous Information Sources

- I Different interfaces
- I Different data representations
- Duplicate and inconsistent information CSE601

16

Goal: Unified Access to Data

- Provides integrated view, uniform user interface
- Supports sharing

The Warehousing Approach

Information integrated in advance

 Stored in wh for direct querying and analysis

Monitor

Sour

ce

Advantages of Warehousing Approach

- High query performance
- But not necessarily most current information
- Doesn't interfere with local processing at sources
 - Complex queries at warehouse
 - OLTP at information sources
- Information copied at warehouse
 - Can modify, annotate, summarize, restructure, etc.
 - Can store historical information
 - Security, no auditing

What is a Data Warehouse? A Practitioners Viewpoint

"A data warehouse is simply a single, complete, and consistent store of data obtained from a variety of sources and made available to end users in a way they can understand and use it in a business context."

-- Barry Devlin, *IBM Consultant*

What is a Data Warehouse? An Alternative Viewpoint

"A DW is a

- subject-oriented,
- integrated,
- time-varying,
- non-volatile

collection of data that is used primarily in organizational decision making."

-- W.H. Inmon, Building the Data Warehouse, 1992

A Data Warehouse is...

- Stored collection of diverse data
 - A solution to data integration problem
 - Single repository of information
- Subject-oriented
 - Organized by subject, not by application
 - Used for analysis, data mining, etc.
- Optimized differently from
 - transaction-oriented db
- User interface aimed at executive

... Cont'd

- Large volume of data (Gb, Tb)
 - Non-volatile
 - Historical
 - Time attributes are important
- Updates infrequent
- May be append-only
- Examples
 - All transactions ever at Sainsbury's
 - Complete client histories at insurance firm
 - LSE financial information and portfolios

CSE601 23

Generic Warehouse Architecture

Data Warehouse Architectures: Conceptual View

Single-layer

Every data element is stored once only

Virtual warehouse

Operational Informational systems

1 y

"Real-time data"

Two-layer

Real-time + derived data

Most commonly used approach in

industry today

Three-layer Architecture: Conceptual View

Transformation of real-time data to derived data really requires two steps

View level
"Particular informational needs"

Physical Implementation of the Data Warehouse

Data Warehousing: Two Distinct Issues

- (1) How to get information into warehouse "Data warehousing"
- (2) What to do with data once it's in warehouse "Warehouse DBMS"
- Both rich research areas
- Industry has focused on (2)

Issues in Data Warehousing

- Warehouse Design
- Extraction
 - Wrappers, monitors (change detectors)
- Integration
 - Cleansing & merging
- Warehousing specification & Maintenance
- Optimizations
- Miscellaneous (e.g., evolution)

OLTP vs. OLAP

- OLTP: On Line Transaction Processing
 - Describes processing at operational sites
- OLAP: On Line Analytical Processing
 - Describes processing at warehouse

Warehouse is a Specialized DB

<u> Warehouse (OLAP)</u> Standard QB

Mostly updates

Queries are long and complex

Many small transactions

Gb - Tb of data

Mb - Gb of data

History

Current snapshot

• Lots of scans

Index/hash on p.k.

Summarized, reconciled data

Raw data

Thousands of users (e.g., clerical users) users (e.g.,

decision-makers, analysts)

30

Decision Support

- Information technology to help the knowledge worker (executive, manager, analyst) make faster & better decisions
- "What were the sales volumes by region and product category for the last year?"
- "How did the share price of comp. manufacturers correlate with quarterly profits over the past 10 years?"
- "Which orders should we fill to maximize revenues?"
- On-line analytical processing (OLAP) is an element of decision support systems (DSS)

Three-Tier Decision Support Systems

Warehouse database server

Almost always a relational DBMS, rarely flat files

OLAP servers

- Relational OLAP (ROLAP): extended relational DBMS that maps operations on multidimensional data to standard relational operators
- Multidimensional OLAP (MOLAP): special-purpose server that directly implements multidimensional data and operations

Clients

- Query and reporting tools
- Analysis tools
- Data mining tooks 100

The Complete Decision Supports UNIVERSITY

System

Data Warehouse vs. Data Marts

- Enterprise warehouse: collects all information about subjects (customers, products, sales, assets, personnel) that span the entire organization
 - Requires extensive business modeling (may take years to design and build)
 - Data Marts: Departmental subsets that focus on selected subjects
 - Marketing data mart: customer, product, sales
 - Faster roll out, but complex integration in the long run
 - Virtual warehouse: views over operational dbs
 - Materialize sel. summary views for efficient query processing
 - Easy to build but Feduire excess capability on operat. db

OLAP for Decision Support

- OLAP = Online Analytical Processing
 - Support (almost) ad-hoc querying for business analyst
 - Think in terms of spreadsheets
 - View sales data by geography, time, or product
- Extend spreadsheet analysis model to work with warehouse data
 - Large data sets
 - Semantically enriched to understand business terms
 - Combine interactive queries with reporting functions
 - Multidimensional view of data is the foundation of

OLAP

CSE601

Approaches to OLAP Servers

- Relational DBMS as Warehouse Servers
- Two possibilities for OLAP servers
- (1) Relational OLAP (ROLAP)
 - Relational and specialized relational DBMS to store and manage warehouse data
 - OLAP middleware to support missing pieces
- (2) Multidimensional OLAP (MOLAP)
 - Array-based storage structures
 - Direct access to array data structures

CSE601

OLAP Server: Query Engine Requirements

- Aggregates (maintenance and querying)
 - Decide what to precompute and when
- Query language to support multidimensional operations
 - Standard SQL falls short
- Scalable query processing
 - Data intensive and data selective queries

37