PARTE II: ALMACENES DE DATOS

cias basadas parcialmente en el "tutorial DW" de Matilde Celm

José Hernández Orallo

jorallo@dsic.upv.es

Departamento de Sistemas Informáticos y Computación Universidad Politécnica de Valencia

Temario

1. Introducción

- 1.1. Finalidades y Evolución de los Sistemas de Información.
- 1.2. Herramientas para la Toma de Decisiones: diferencias e interrelación.
 1.3. Almacenes de Datos, OLAP y Minería de Datos: definición e interrelación

2. Almacenes de Datos

- 2.1. Introducción a los Almacenes de Datos
- 2.1. Introductoria de un Sistema de Almacén de Datos.
 2.3. Explotación de un Almacén de Datos: Herramientas OLAP.
 2.4. Sistemas ROLAP y MOLAP.
 2.5. Carga y Mantenimiento de un Almacén de Datos.

- 2.6. Diseño de un almacén de Datos.2.7. Líneas de Investigación Abiertas

3. Minería de Datos

- 3.1. Introducción a la Minería de Datos (DM)
- 3.2. El proceso de KDD
- 3.3. Técnicas de Minería de Datos
- 3.4. Web Mining
 3.5. Líneas de Investigación Abiertas

Objetivos Parte II

- Conocer las ventajas y casos donde es aconsejable recopilar información interna y externa en un Almacén de Datos
- Conocer el modelo multidimensional de los almacenes de datos y los operadores de refinamiento asociados: drill, roll, slice & dice, pivot.
- Conocer la arquitectura y diferentes implementaciones (ROLAP, MOLAP) de Almacenes de Datos.
- Reconocer pautas para el diseño y mantenimiento de ADs.

Introducción a los Almacenes de Datos

OBJETIVO:

Análisis de Datos para el Soporte en la Toma de Decisiones.

- Generalmente, la información que se quiere investigar sobre un cierto dominio de la organización se encuentra en bases de datos y otras fuentes muy diversas, tanto internas como externas
- Muchas de estas fuentes son las que se utilizan para el trabajo diario (bases de datos operacionales).

Introducción a los Almacenes de Datos

- Sobre estas mismas bases de datos de trabajo ya se puede extraer conocimiento (visión tradicional).
- · Uso de la base de datos transaccional para varios cometidos:
 - Se mantiene el trabajo transaccional diario de los sistemas de información originales (conocido como OLTP, *On-Line Transactional Processing*).
 - Se hace análisis de los datos en tiempo real sobre la misma base de datos (conocido como OLAP, On-Line Analytical Processing).

Introducción a los Almacenes de Datos

- · Uso de la base de datos transaccional para varios cometidos:
- · PROBLEMAS:
 - perturba el trabajo transaccional diario de los sistemas de información originales ("killer queries"). Se debe hacer por la noche o en fines de semana.
 - la base de datos está diseñada para el trabajo transaccional, no para el análisis de los datos. Generalmente no puede ser en tiempo real (era AP pero no OLAP).

Arquitectura de un Almacén de Datos

- Componentes:
 - Sistema ETL (Extraction, Transformation, Load): realiza las funciones de extracción de las fuentes de datos (transaccionales o externas), transformación (limpieza, consolidación, ...) y la carga del AD, realizando:

 extracción de los datos.

 filtrado de los datos: limpieza, consolidación, etc.

 - carga inicial del almacén: ordenación, agregaciones, etc.
 refresco del almacén: operación periódica que propaga los cambios de las fuentes externas al almacén de datos
 - Repositorio Propio de Datos: información relevante, metadatos.
 - Interfaces y Gestores de Consulta: permiten acceder a los datos ys sobre ellos se conectan herramientas más sofisticadas (OLAP, EIS, minería de datos).
 - Sistemas de Integridad y Seguridad: se encargan de un mantenimiento global, copias de seguridad, ...

Arquitectura de un Almacén de Datos

• Organización (Externa) de Los Datos...

Las herramientas de explotación de los almacenes de datos han adoptado un modelo multidimensional de datos.

Se ofrece al usuario una visión multidimensional de los datos que son objeto de análisis.

22

Arquitectura de un Almacén de Datos

EJEMPLO

Organización: Cadena de supermercados

Actividad objeto de análisis: ventas de productos.

Información registrada sobre una venta: "del producto "Tauritón 33cl" se han vendido en el almacén "Almacén nro.1" el día 17/7/2003, 5 unidades por un importe de 103,19 euros."

Para hacer el análisis no interesa la venta individual (ticket) realizada a un cliente sino las ventas diarias de productos en los distintos almacenes de la cadena.

21

Arquitectura de un Almacén de Datos

Arquitectura de un Almacén de Datos

Arquitectura de un Almacén de Datos

Modelo multidimensional:

- ✓ en un esquema multidimensional se representa una actividad que es objeto de análisis (hecho) y las dimensiones que caracterizan la actividad (dimensiones)
- ✓la información relevante sobre el hecho (actividad) se representa por un conjunto de indicadores (medidas o atributos de
- ✓la información descriptiva de cada dimensión se representa por un conjunto de atributos (atributos de dimensión).

Arquitectura de un Almacén de Datos Este esquema multidimensional recibe varios nombres: • estrella: si la jerarquía de dimensiones es lineal • estrella jerárquica o copo de nieve: si la jerarquía no es lineal.

¿Se puede recopilar toda la información necesaria en un único esquema estrella o copo de nieve? NO : necesidad de varios esquemas. Cada uno de estos esquemas se denomina datamart. Almacén formado por 4 datamarts. 29

Arquitectura de un Almacén de Datos

Arquitectura de un Almacén de Datos • El almacén de datos puede estar formado por varios datamarts y, opcionalmente, por tablas adicionales. • Data mart subconjunto de un almacén de datos, generalmente en forma de estrella o copo de nieve. • se definen para satisfacer las necesidades de un departamento o sección de la organización. • contiene menos información de detalle y más información agregada.

Herramientas OLAP

- Las herramientas de OLAP presentan al usuario una visión multidimensional de los datos (esquema multidimensional) para cada actividad que es objeto de análisis.
- ✓ El usuario formula consultas a la herramienta OLAP seleccionando atributos de este esquema multidimensional sin conocer la estructura interna (esquema físico) del almacén de datos.
- ✓ La herramienta OLAP genera la correspondiente consulta y la envía al gestor de consultas del sistema (p.ej. mediante una sentencia SELECT).

Herramientas OLAP

- Lo interesante no es poder realizar consultas que, en cierto modo, se pueden hacer con selecciones, proyecciones, concatenaciones y agrupamientos tradicionales.
- Lo realmente interesante de las herramientas OLAP son sus <u>operadores de refinamiento o manipulación</u> <u>de consultas</u>.
 - DRILL
 - ROLL
 - SLICE & DICE
 - PIVOT

37

Herramientas OLAP

El carácter agregado de las consultas en el Análisis de Datos, aconseja la definición de nuevos operadores que faciliten la agregación (consolidación) y la disgregación (división) de los datos:

- agregación (roll): permite eliminar un criterio de agrupación en el análisis, agregando los grupos actuales
- disgregación (drill): permite introducir un nuevo criterio de agrupación en el análisis, disgregando los grupos actuales.

38

Herramientas OLAP

Si se desea introducir la dimensión Almacén en el análisis anterior e incluir un nuevo criterio de agrupación sobre la ciudad del almacén:

¿ "Importe total de las ventas durante este año de los productos del departamento *Bebidas*, por **trimestre**, por **categorías y** por **ciudad del almacén**" ?.

Restricciones: productos del departamento Bebidas, ventas durante este año

Parámetros de la consulta: por categoría de producto, por trimestre y por ciudad del almacén.

39

"Importe total de ventas en este año, del departamento de "Bebidas", por categoría, trimestre y ciudad" Herramientas OLAP "Bebidas" "Categoría Trimestre "2002" "Trimestre "2002" "Trimestre "Trimestre "Almacén Región Región Tipo Región Tipo Región

Herramientas OLAP Las operaciones de agregación (DRILL) y disgregación (ROLL) se pueden hacer sobre: • atributos de una dimensión sobre los que se ha definido una jerarquía: DRILL-DOWN, ROLL-UP departamento – categoría - producto (Producto) año - trimestre – mes - día (Tiempo) • sobre dimensiones independientes: DRILL-ACROSS, ROLL-ACROSS Producto – Almacén -Tiempo

Herramientas OLAP

Otras operaciones de OLAP:

- ✓ SLICE & DICE: selectionar y proyectar datos en el informe.
- ✓ PIVOT: reorientación de las dimensiones en el informe.

51

Herramientas OLAP

Las herramientas de OLAP se caracterizan* por:

- ✓ ofrecer una visión multidimensional de los datos (matricial).
- ✓ no imponer restricciones sobre el número de dimensiones.
- ✓ ofrecer simetría para las dimensiones.
- permitir definir de forma flexible (sin limitaciones) sobre las dimensiones: restricciones, agregaciones y jerarquías entre ellas.
- ✓ ofrecer operadores intuitivos de manipulación: drill-down, rollup, slice-and-dice, pivot.
- √ ser transparentes al tipo de tecnología que soporta el almacén de datos (ROLAP o MOLAP).

*Subconjunto de las 12 reglas propuestas por E.F. Codd para A.D. 54

ROLAP y MOLAP

• El Almacén de Datos y las herramientas OLAP se pueden basar *físicamente* en varias organizaciones:

Sistemas ROLAP

✓ se implementan sobre tecnología relacional, pero disponen de algunas facilidades para mejorar el rendimiento (índices de mapas de bits, índices de JOIN).

Sistemas MOLAP

 disponen de estructuras de almacenamiento específicas (arrays) y técnicas de compactación de datos que favorecen el rendimiento del almacén.

Sistemas HOLAP

√ sistemas híbridos entre ambos.

55

ROLAP y MOLAP

Sistemas ROLAP:

- El almacén de datos se construye sobre un SGBD Relacional.
- Los fabricantes de SGBD relacionales ofrecen extensiones y herramientas para poder utilizar el SGBDR como un Sistema Gestor de Almacenes de Datos.

56

ROLAP y MOLAP

Sistemas ROLAP:

Extensiones de los SGBD relacionales:

- √ índices de mapa de bits
- √ índices de JOIN
- ✓ técnicas de particionamiento de los datos
- ✓ optimizadores de consultas
- ✓ extensiones del SQL (operador CUBE, roll-up)

57

ROLAP y MOLAP

Sistemas MOLAP.

Sistema de propósito específico:

- ✓ estructuras de datos (arrays)
- √ técnicas de compactación.

El objetivo de los sistemas MOLAP es almacenar físicamente los datos en estructuras multidimensionales de forma que la representación externa y la representación interna coincidan.

58

PROLAP y MOLAP - El servidor MOLAP construye y almacena datos en estructuras multidimensionales. - La herramienta de OLAP presenta estas estructuras multidimensionales. Servidor MOLAP Warehouse 59

ROLAP y MOLAP

ROLAP/MOLAP: Ventajas e Inconvenientes:

ROLAP

- ✓ pueden aprovechar la tecnología relacional.
- ✓ pueden utilizarse sistemas relacionales genéricos (más baratos o incluso gratuitos).
- ✓ el diseño lógico corresponde al físico si se utiliza el diseño de Kimball

MOLAP:

Fuentes Externas

- ✓ generalmente más eficientes que los ROLAP.
- ✓ el coste de los cambios en la visión de los datos.
- \checkmark la construcción de las estructuras multidimensionales. $_{62}$

Carga y Mantenimiento de un A.D.

El sistema encargado del mantenimiento del almacén de datos es el Sistema E.T.T* (Extracción - Transformación -Transporte)

- La construcción del Sistema E.T.T es responsabilidad del equipo de desarrollo del almacén de datos
- El Sistema E.T.T es construido específicamente para cada almacén de datos. Aproximadamente 50% del esfuerzo.
- En la construcción del E.T.T se pueden utilizar herramientas del mercado o programas diseña

Funciones del Sistema E.T.T:

- Carga inicial. (initial load)
- Mantenimiento o refresco periódico: inmediato, diario, semanal, mensual,... (refreshment)
- * Conocido también por "E.T.L: Extracción Transformación Load (carga)" 63

Carga y Mantenimiento de un A.D. E.T.T. Correspondencia

El Almacenamiento intermedio permite:

- Realizar transformaciones sin paralizar las bases de datos operacionales y el almacén de datos.
- Almacenar metadatos.
- Facilitar la integración de fuentes externas

Almacenamiento intermedio

Carga y Mantenimiento de un A.D. E.T.T. Correspondencia ✓Carga Indización ✓Limpieza y transformación de datos ✓Extracción (lectura) de ✓Obtención de agregados ✓ Realización de prue de calidad de la carga. ✓Mantenimiento de metadata ✓ Creación de claves ✓Gestión de errore ✓Obtención de agregados ✓Mantenimiento de ✓Mantenimiento de metadata

Carga y Mantenimiento de un A.D.

La "calidad de los datos" es la clave del éxito de un almacén de datos.

Definir una estrategia de calidad:

- actuación sobre los sistemas operacionales: modificar las reglas de integridad, los disparadores y las aplicaciones de los sistemas operacionales
- documentación de las fuentes de datos.
- definición de un proceso de transformación.
- nombramiento de un responsable de calidad del sistema (Data Quality Manager).

Uso de técnicas mixtas.

Carga y Mantenimiento de un A.D.

Carga y Mantenimiento de un A.D. Transporte. (carga) La fase de Transporte consiste en mover los datos desde las fuentes operacionales o el almacenamiento intermedio hasta el almacén de datos y cargar los datos en las correspondientes estructuras de datos. La carga puede consumir mucho tiempo. En la carga inicial del AD se mueven grandes volúmenes de datos. En los mantenimientos periódicos del AD se mueven pequeños volúmenes de datos. La frecuencia del mantenimiento periódico está determinada por el gránulo del AD y los requisitos de los usuarios.

Modelado multidimensional:

- en un esquema multidimensional se representa una actividad que es objeto de análisis (hecho) y las dimensiones que caracterizan la actividad (dimensiones).
- la información relevante sobre el hecho (actividad) se representa por un conjunto de indicadores (medidas o atributos de hecho).
- la información descriptiva de cada dimensión se representa por un conjunto de atributos (atributos de dimensión).

88

Diseño de un Almacén de Datos

Modelado multidimensional:

- el modelado multidimensional se puede aplicar utilizando distintos modelos de datos (conceptuales o lógicos).
- la representación gráfica del esquema multidimensional dependerá del modelo de datos utilizado (relacional, ER, UML, OO, ...).

89

Diseño de un Almacén de Datos

El desarrollo de la tecnología de almacenes de datos se ha caracterizado por:

- un temprano desarrollo industrial provocado por las demandas de los usuarios.
- el uso de metodologías de diseño centradas principalmente en los niveles lógico e interno. (la atención se ha centrado en mejorar la eficiencia en la ejecución de consultas)

Metodología de diseño basada en el modelo relacional: Modelo multidimensional de Kimball

No es muy congruente usar modelos para diseño conceptual....

Pasos en el diseño del almacén de datos:

- Paso 1. Elegir un "proceso" de la organización para modelar.
- Paso 2. Decidir el gránulo (nivel de detalle) de representación del proceso.
- Paso 3. Identificar las dimensiones que caracterizan el proceso.
- Paso 4. Decidir la información a almacenar sobre el proceso.

91

Diseño de un Almacén de Datos

Paso 1. Elegir un "proceso" de la organización para modelar.

Proceso: actividad de la organización soportada por un OLTP del cual se puede extraer información con el propósito de construir el almacén de datos.

Pedidos (de clientes)

Compras (a suministradores)

Facturación

Envíos

Ventas

Inventario

92

Diseño de un Almacén de Datos

Ejemplo: Cadena de supermercados.

Cadena de supermercados con 300 almacenes en la que se expenden unos 30.000 productos distintos.

Actividad: Ventas.

La actividad a modelar son las ventas de productos en los almacenes de la cadena.

93

Diseño de un Almacén de Datos

Paso 2. Decidir el gránulo (nivel de detalle) de representación.

Gránulo: es el nivel de detalle al que se desea almacenar información sobre la actividad a modelar.

- ✓ El gránulo define el nivel atómico de datos en el almacén de datos.
- ✓ El gránulo determina el significado de las tuplas de la tabla de hechos.
- ✓ El gránulo determina las dimensiones básicas del esquema
 - transacción en el OLTP
 - información diaria
 - información semanal
 - información mensual.

94

tabla Dimensión 2 Dimensión 1 Labla Dimensión 2 Dimensión 1 Labla Dimensión 2 Labla Dimensión 3 Labla

Diseño de un Almacén de Datos Ejemplo: Cadena de supermercados. Gránulo: "se desea almacenar información sobre las ventas diarias de cada producto en cada almacén de la cadena". Gránulo: define el significado de las tuplas de la tabla de hechos. determina las dimensiones básicas del esquema.

- Gránulo inferior: no se almacena información a nivel de línea de ticket porque no se puede identificar siempre al cliente de la venta lo que permitiría hacer análisis del comportamiento (hábitos de compra) del cliente.
- Gránulo superior: no se almacena información a nivel semanal o mensual porque se perderían opciones de análisis interesantes: ventas en días previos a vacaciones, ventas en fin de semana. ventas en fin de mes.....

En un almacén de datos se almacena información a un nivel de detalle (gránulo) fino no porque se vaya a interrogar el almacén a ese nivel sino porque ello permite clasificar y estudiar (analizar) la información desde muchos puntos de vista.

Diseño de un Almacén de Datos

Paso 3. Identificar las dimensiones que caracterizan el proceso.

 Dimensiones: dimensiones que caracterizan la actividad al nivel de detalle (gránulo) que se ha elegido.

Tiempo (dimensión temporal: ¿cuándo se produce la actividad?)

Producto (dimensión ¿cuál es el objeto de la actividad?)

Almacén (dimensión geográfica: ¿dónde se produce la actividad?)

Cliente (dimensión ¿quién es el destinatario de la actividad?)

- ✓ De cada dimensión se debe decidir los atributos (propiedades) relevantes para el análisis de la actividad.
- ✓ Entre los atributos de una dimensión existen jerarquías naturales que deben ser identificadas (día-mes-año)

99

Diseño de un Almacén de Datos tabla Dimensión 1 id_dim1 Marchelles)

Diseño de un Almacén de Datos Ejemplo: Cadena de supermercados. definición de gránulo dimensiones básicas tiempo producto establecimiento Nota: En las aplicaciones reales el número de dimensiones suele variar entre 3 y 15 dimensiones.

Diseño de un Almacén de Datos Dimensión Tiempo: dimensión presente en todo AD porque el AD contiene información histórica sobre la organización. aunque el lenguaje SQL ofrece funciones de tipo DATE, una dimensión Tiempo permite representar otros atributos temporales no calculables en SQL. se puede calcular de antemano atributos frecuentes: nro. de día, nro. de semana, nro. de año: valores absolutos del calendario juliano que permiten hacer ciertos calculos aritméticos. día de la semana (lunes, martes, miércoles,...): permite hacer análisis sobre días de la semana concretos (ej. ventas en sábado, ventas en lunes,..).

Dimensión Tiempo:

- ✓ atributos frecuentes:
 - día del mes (1..31): permite hacer comparaciones sobre el mismo día en meses distintos (ventas el 1º de mes).
 - marca de fin de mes, marca de fin de semana : permite hacer comparaciones sobre el último día del mes o días de fin de semana en distintos meses.
 - trimestre del año (1..4): permite hacer análisis sobre un trimestre concreto en distintos años.
 - marca de día festivo: permite hacer análisis sobre los días contiguos a un día festivo.
 - estación (primavera, verano..)
 - evento especial: permite marcar días de eventos especiales (final de futbol, elecciones...)
- ✓ ierarquía natural:

día - mes - trimestre -año

103

Diseño de un Almacén de Datos

Dimensión Producto:

- la dimensión Producto se define a partir del fichero maestro de productos del sistema OLTP.
- las actualizaciones del fichero maestro de productos deben reflejarse en la dimensión Producto (¿cómo?).
- ✓ la dimensión Producto debe contener el mayor número posible de atributos descriptivos que permitan un análisis flexible. Un número frecuente es de 50 atributos.
- atributos frecuentes: identificador (código estándar), descripción, tamaño del envase, marca, categoría, departamento, tipo de envase, producto dietético, peso, unidades de peso, unidades por envase, fórmula, ...
- √ jerarquías: producto-categoría-departamento

104

Diseño de un Almacén de Datos

Dimensión Establecimiento (store)

- ✓ la dimensión Almacén representa la información geográfica básica.
- ✓ esta dimensión suele ser creada explícitamente recopilando información externa que solo tiene sentido en el A.D y que no la tiene en un OLTP (número de habitantes de la ciudad del establecimiento, caracterización del tipo de población del distrito, ...)
- ✓ atributos frecuentes: identificador (código interno), nombre, dirección, distrito, región, ciudad, país, director, teléfono, fax, tipo de almacén, superficie, fecha de apertura, fecha de la última remodelación, superficie para congelados, superficie para productos frescos, datos de la población del distrito, zona de ventas, ...
- ✓ ierarquías

tipo_envase dietético

- establecimiento distrito ciudad región país (jerarquía geográfica)
- establecimiento zona_ventas región_ventas (jerarquía de 105 ventas)

Diseño de un Almacén de Datos

id_fecha
día
semana
mes
año
día_semana
día_mes
trimestre

id_establecimie
id_establec
nro_establec
nrombre
dirección
distrito
ciudad
país
tifno
fax
superficie
tipo_almacén

Producto
id_producto
nro_producto
descripción
marca
subcategoría
categoría
departamento
peso
unidades_peso
tipo_envase
dietético

106

Diseño de un Almacén de Datos id establec día nro_establec semana nombre id producto dirección año nro_producto día_semar ciudad día_mes marca país trimestre tlfno festivo Ventas categoría fax id_fecha superficie tipo_almacén id_establec unidades_p

107

Diseño de un Almacén de Datos

Paso 4. Decidir la información a almacenar sobre el proceso.

Hechos: información (sobre la actividad) que se desea almacenar en cada tupla de la tabla de hechos y que será el objeto del análisis.

Precio Unidades Importe

Nota: algunos datos que en el OLTP coincidirían con valores de atributos de dimensiones, en el almacén de datos pueden representar hechos. (Ejemplo: el precio de venta de un producto).

Ejemplo: Cadena de supermercados.

Gránulo: "se desea almacenar información sobre las <u>ventas</u> diarias de cada <u>producto</u> en cada <u>establecimiento</u> de la cadena".

- importe total de las ventas del producto en el día
- número total de unidades vendidas del producto en el día
- número total de clientes distintos que han comprado el producto en el día.

10

Diseño de un Almacén de Datos

Otras orientaciones de diseño:

- ✓ usar claves sin significado:
- ✓ evitar normalizar.
- ✓ incluir la dimensión Tiempo.
- √ dimensiones "que cambian".
- ✓ definición de agregados.

111

Diseño de un Almacén de Datos

Otras orientaciones de diseño:

- ✓uso de claves sin significado.
- en un almacén de datos debe evitarse el uso de las claves del sistema operacional.
- las claves de las dimensiones deben ser generadas artificialmente: claves de tipo entero (4 bytes) son suficiente para dimensiones de cualquier tamaño (2³² valores distintos).
- la dimensión TIEMPO debe tener también una clave artificial.

Inconvenientes del uso de las claves del sistema operacional:

- en el OLTP se puede decidir reutilizar valores de la clave no utilizados actualmente.
- en el OLTP se puede decidir cambiar la codificación de las claves.

112

Diseño de un Almacén de Datos

Otras Orientaciones de diseño:

✓evitar normalizar.

Si se define una tabla de dimensión para cada dimensión identificada en el análisis, es frecuente que entre el conjunto de atributos de la tabla aparezcan dependencias funcionales que hacen que la tabla no esté en 3° F.N.

.

Evitar normalizar:

- ✓ el ahorro de espacio no es significativo
- ✓se multiplican los JOIN durante las consultas.

113

Diseño de un Almacén de Datos

Otras Orientaciones de diseño:

✓ siempre introducir la dimensión Tiempo.

En un almacén de Datos muchas consultas son restringidas y parametrizadas por criterios relativos a periodos de tiempo (último mes, este año, ...).

Otras orientaciones de diseño:

√ dimensiones "que cambian".

Se considera relevante el caso en que, en el mundo real, para un valor de una dimensión, cambia el valor de un atributo que es significativo para el análisis sin cambiar el valor de su clave.

Ejemplo: En un A.D existe la dimensión CLIENTE. En la tabla correspondiente un registro representa la información sobre el cliente "María García" cuyo estado civil cambia el 15-01-1994 de soltera a casada. El estado civil del cliente es utilizado con frecuencia en el análisis de la información.

Existen tres estrategias para el tratamiento de los cambios en

Tipo 1: Realizar la modificación.

Tipo 2: Crear un nuevo registro

Tipo 3: Crear un nuevo atributo.

Diseño de un Almacén de Datos

Otras orientaciones de diseño:

√definición de agregados.

¡En un almacén de datos es usual consultar información agregada!

El almacenamiento de datos agregados por distintos criterios de agregación en la tabla de hechos mejora la eficiencia del AD.

Estrategias de almacenamiento de datos agregados

- ✓ Estrategia 1: definir nuevas tablas de hechos (resp. de dimensiones) para almacenar la información agregada (resp. la descripción de los niveles de agregación).
- ✓ Estrategia 2: insertar en la tabla de hechos (resp. dimensiones) tuplas que representan la información agregada (resp. los niveles de agregación).

Líneas de Investigación Abiertas

Resúmenes:

✓ Widom, J. Research problems in data warehousing

Actas de la International Conference on Information and Knowledge Management (CIKM95), ACM Press. 1995

 Chaudhuri, S., Dayal, U. An overview of data warehousing and OLAP technology

SIGMOD Records. 26(1), pp. 65-74, 1997.

Wu, Ch., Buchmann, P. Research issues in data warehousing Datebanksysteme in Büro, Technik und Wissenchaft (BTW), Informatik Aktuell, pp. 61-62. Springer, 1997

117

115

Líneas de Investigación Abiertas

Resúmenes:

Samtani, S., Kumar, V., Kambayashi, Y.
 Recent advances and research problems in data warehousing.
 Actas de la International Conference on Conceptual Modeling (ER)
 LNCS 1507, Springer, 1998

Gardner, S.R.
 Building the data warehouse.
 Communications of the ACM 41(9), pp. 52-60, 1998.

Dinter, B., Sapia, C. Hölfing, G., Blaschka, M.
 OLAP market and research: initiating the cooperation.
 Journal of Computer Science and Information Management, 2(3), 1999

Líneas de Investigación Abiertas

Conferencias especializadas en DW:

- ✓ International Worshop on Data Warehousing and OLAP. (DOLAP)
- \checkmark International Workshop on Data Warehouse and Data Mining. (DWDM)
- Interantional Workshop on Design and Management of Data Warehouses. (DMDW)
- International Conference on Data Warehousing and Knowledege Discovery. (DaWaK)

119

Líneas de Investigación Abiertas

Conferencias especializadas en BD:

- \checkmark International Conference of Very Large Databases. (VLDB)
- ✓ International Conference on Data Engineering. (ICDE)
- ✓ Interantional Conference on Conceptual Modeling. (ER)
 ✓ International Conference on Extending Database Technology (EDBT).
- ✓ International Conference on Database Theory (ICDT).

Líneas de Investigación Abiertas

Direcciones de interés:

- http://www.cs.toronto.edu/~mendel/dwbib.html
- http://www.olapcouncil.org/research/
- http://www.ceur-ws.org/
- http://www.cis.drexel.edu/faculty/song/dolap.html
- http://www-db.stanford.edu/warehousing/

121

Líneas de Investigación Abiertas

- ✓ Diseño de Almacenes de Datos: modelos conceptuales, metodogías de diseño.
- ✓ Carga y ETL: recuperación de fallos durante la carga. Planificación de cargas y refrescos.
- Limpieza y Transformación
- ✓ Mantenimiento de Almacenes de Datos: mantenimiento de vistas materializadas.
- ✓ Implementación de Almacenes de Datos.
- Diseño Físico, optimizaciones para ROLAP, estructuras para MOLAP.
- ✓ Repartición de tareas OLAP entre el cliente y el servidor.