DATA WAREHOUSING: an introduction

Prof. Sham Navathe
Georgia Institute of Technology
www.cc.gatech.edu/~sham

© Shamkant B. Navathe

1

Acknowledgement

- Umeshwar Dayal, H.P. labs
- Surajit Chaudhari, Microsoft Research
- Prof. A. Datta and Helen Thomas, Dupree School of Management
- Bill Thomas, CiTi Inc., Dept. of State, Washington D.C.

© Shamkant B. Navathe

Outline

- Introduction to Decision support and OLAP applications
- Technology Evolution
- Terminology: OLAP vs. OLTP
- Data Warehousing Architecture
- General Discussion of DW design and operation
- Multidimensional Modeling
- ∠ OLAP processing and tools
- Pointers to products and literature

© Shamkant B. Navathe

2

4

Decision Support and OLAP Applications

- Decision Support: Information technology to help the knowledge worker (adjudicator, consulate officer, state department official) make faster and better decisions
- How many visas of type B-1 were issued in Asia country by country and for the three most busy months in the year 2001?
- How were visa numbers affected by implementing a new set of restrictions since October 2001?
- OLAP: On-Line Analytical Processing consists of use of tools for ad-hoc analysis against large data warehouses

© Shamkant B. Navathe

Evolution – Where are we?

- - file based
 - hard to find and analyze, repetitive, inconsistent
 - inflexible and expensive, reprogram every new request
- 70's: Heavy use of legacy data model database systems (Hierarchical, e.g., IMS, and Network, e.g., IDMS) for tracking of business transactions

© Shamkant B. Navathe

5

Evolution – Where are we?

- 80's: PC arrives Desktop data access and analysis tools
 - ∠ query tools, spreadsheets, GUIs
 - easier to use, but only access operational databases
 - 90's: Data warehousing with integrated OLAP engines and tools
 - 2000's: Personalization engines and ecommerce apps. to work with DW and OLAP/mining tools

© Shamkant B. Navathe

OLTP vs. OLAP

- OLTP: Online Transaction Processing has been in use to process and record transactions that create new data and update existing information in databases.
- OLAP: Online Analytical Processing
 - data is aggregated, warehoused, and then analyzed; users query and generate reports without modifying any data.

© Shamkant B. Navathe

7

OLTP vs. OLAP

OLTP OLAP

User	Clerk, IT Professional	Knowledge worker
Function	Day to day operations	Decision support
DB Design	Application-oriented (E-R	Subject-oriented (Star,
	based)	snowflake)
Data	Current, Isolated	Historical, Consolidated
View	Detailed, Flat relational	Summarized,
		Multidimensional
Usage	Structured, Repetitive	Ad hoc
Unit of work	Short, Simple transaction	Complex query
Access	Read/write	Read Mostly
Operations	Index/hash on prim. key	Lots of scans
# Records	Tens	Millions
accessed		
#Users	Thousands	Hundreds
Db size	100 MB-GB	100GB-TB
Metric	Transaction throughput	Query throughput,
		response

© Shamkant B. Navathe

Data Warehouse - definition

- A decision-support database that is maintained separately from the organization's operational (transactional) databases
- A data warehouse is a
 - subject-oriented,
 - integrated,
 - time-varying,
 - non-volatile (static)

collection of data that is used primarily in organizational decision making

© Shamkant B. Navathe

n

Data Warehousing Market

Evolved from the database servers and systems market

- Hardware: servers, storage, clients
- Warehouse DBMs
- Tools
- Market growth:
 - \$2B in 1995 to \$8 B in 1998 (Meta Group)
 - 1.5B in 1995 to \$6.9B in 1999 (Gartner Group)
- ✓ Systems integration & Consulting
- Already deployed in many industries: manufacturing, retail, financial, insurance, transportation, telecom., utilities, healthcare.

© Shamkant B. Navathe

Performance

- Operational Databases are designed & tuned for known transactions & workloads
- Complex OLAP queries would require full scans of data and degrade performance beyond acceptable level
- Special data organization, access & implementation methods are needed for multidimensional views & queries that conventional database management systems (DBMSs) do not provide

© Shamkant B. Navathe

11

Why A Separate Data Warehouse?

Function

- Historical data: Decision support requires historical data, which operational Databases do not typically maintain
- Data consolidation: Decision support requires consolidation (aggregation, summarization) of data from many heterogeneous sources: operational databases, external sources
- Data quality: Different sources typically use inconsistent data representations, codes, and formats which have to be reconciled

Three-Tier Architecture

- Warehouse database server
 - ∠ Almost always a relational DBMS; rarely flat files
- OLAP servers
 - extended relational DBMS that maps operations on multidimensional data to standard relational operations.
- Clients

House a variety of tools for the decision worker

- Query and reporting tools.
- Analysis tools
- Data mining tools (e.g., trend analysis, prediction)

Data Warehouse vs. Data Marts

Enterprise Warehouse: collects all information about subjects (cases, adjudicators, visas, posts, countries) that span the entire application

- Requires extensive business modeling
- Different countries can use similar models
- Data Marts: Departmental subsets that focus on selected subjects
 - Adjudication data mart that focuses on cases for adjudication
 - Faster roll out, less comprehensive, less expensive
- Virtual Warehouses: Summary Views over Operational Data
 - ∠Easier to build as snapshots
 - ∠Used over operational DBs , e.g., banks for read-only

© Shamkant B. Navathe

15

4

Traditional DW Design & Operational Process

- Define architecture. Do capacity planning
- Design warehouse schema, views
- Design physical warehouse organization: data placement, partitioning, access methods
- Connect sources: gateways, ODBC drivers, wrappers
- Design & implement scripts for data extract, load refresh
- Define metadata and populate repository
- Design & implement end-user applications
- Roll out warehouse and applications
- Monitor the warehouse

© Shamkant B. Navathe

OLAP for Decision Support

- Goal of OLAP is to support ad-hoc querying for the "business" analyst
- Business analysts are familiar with spreadsheets
- OLAP extends spreadsheet-like analysis to work with warehouse data
 - Works with large data set and creates a summary view
 - Semantically enriched to understand business and application terms (e.g., time, visa status)
 - Combined with reporting features
- Multidimensional view of data is the foundation of OLAP

© Shamkant B. Navathe

17

Multidimensional Data Model

- Database is a set of facts (points) in a multidimensional space
- A fact has a measure dimension
 - quantity that is analyzed, e.g., number of visas
- A set of dimensions on which data is analyzed
 - e.g., country, consulate, date of issue for a visa
- Each dimension has a set of attributes
 - e.g., "Visa" dimension has visa date, visa type, visa category

Attributes of a dimension may be related by partial order

- Hierarchy: e.g., post>county>region
- ∠ Lattice: e.g., date>month>year, date>week>year

© Shamkant B. Navathe

Operations in Multidimensional Data Model

- Aggregation (roll-up)
 - ∠ dimension reduction: e.g., total visas by post
 - summarization over aggregate hierarchy: e.g., total post by country, total visas by country and by month
- Selection (slice) defines a subcube
 - ≥ e.g., no. of visas where post = Istambul and month = 1/2002
- Navigation to detailed data (drill-down)
 - e.g., no.of visas issued by post for each month, for top 20% of posts by average visas per post per month
- Visualization Operations (e.g., Pivot)

Approaches to OLAP Servers

- - Relational and Specialized Relational DBMS to store and manage warehouse data
 - OLAP middleware to support missing pieces
 - Optimize for each DBMS backend
 - Aggregation Navigation Logic
 - Additional tools and services
 - Example: Microstrategy, MetaCube (Informix), Sybase IQ, H-P Intelligent Warehouse
- - Array-based storage structures
 - Direct access to array data structures
 - Example: Essbase (Arbor), Accumate (Kenan)
- ∠ Domain-specific enrichment

© Shamkant B. Navathe

Relational DBMS as Warehouse Server

- Schema design is modified for the warehouse
- Specialized scan, indexing and join techniques
- Handling of aggregate views (querying and materialization)
- Supporting query language extensions beyond SQL
- Complex query processing and optimization
- Data partitioning and parallelism

© Shamkant B. Navathe

23

Warehouse Database Schema

- ER (entity-relationship modeling) based design techniques not appropriate
- Design should reflect multidimensional view
 - Star Schema
 - Snowflake Schema
 - Fact Constellation Schema

Star Schema

- A single fact table and a single table for each dimension
- Every fact points to one tuple (row)in each of the dimensions and has additional attributes
- Generated keys are used for performance and maintenance reasons
- Fact constellation: Multiple Fact tables that share many dimension tables
 - Example: Projected expense and the actual expense may share dimensional tables

Snowflake Schema

- Represents dimensional hierarchy directly by normalizing the dimension tables
- Easy to maintain
- Saves storage, but is alleged that it reduces effectiveness of browsing (Kimball)

© Shamkant B. Navathe

Populating and Refreshing the Warehouse

- Data extraction from operational systems
- Data cleansing
 - Check for valid adjudicator IDs
- Data transformation
 - Convert from codes to meaningful information
 - ▼ Type = Business instead of type = B-1
- Load
 - Sort, summarize, consolidate, compute views, check integrity, build indexes, partition
- Refresh
 - Propagate updates from sources to the warehouse

© Shamkant B. Navathe

29

Data Extraction

- Direct extract from operational systems
 - Custom for every post or country
 - Efficient once established One-step DW refresh
 - Changes to operational systems will require changes to DW refresh routines
- Flat-file extract from operational systems
 - Data warehouse design is more independent from post or country-specific applications
 - Lower cost DW
 - Two-step DW refresh

© Shamkant B. Navathe

Data Cleansing

- ∠ Why?
 - Data warehouse contains data that is analyzed for business decisions
 - More data and multiple sources could mean more errors in the data and harder to trace such errors
 - Results in incorrect analysis
- Detecting data anomalies and rectifying them early has huge payoffs
 - Match old customer ID numbers with new customer ID #s
 - Match data of visas with data about entries at airports
- Long Term Solution
 - Change business practices and data entry tools

C Shamkant B. Navathe

31

Data Cleansing Techniques

- Transformation Rules
 - Example: translate "gender" to "sex"
 - Products: Warehouse Manager (Prism), Extract (ETI), Passport (Carleton), ETL flow tools (Sagent)
- Uses domain-specific knowledge to do scrubbing
- Parsing and fuzzy matching
 - Multiple data sources (can designate a preferred source)
 - Products: Integrity (Vality now Ascential), Trillium Software System 6
- Discover facts that flag unusual patterns (auditing)
 - Some teacher has never received a single complaint
 - Products: WizRule (Hallogram Publishing), QDB, SBStar

Load

Issues:

- Large volumes of data to be loaded
- Small time window (usually at night) when the warehouse can be taken off-line
- When to build indexes and summary tables
- Allow system administrator to monitor status, cancel suspend, resume load, or change load rate
- Restart after failure with no loss of data integrity

© Shamkant B. Navathe

33

Refresh

Issues:

- When to refresh
 - on every update: too expensive, only necessary if OLAP queries need current data (e.g., up-the-minute stock quotes)
 - periodically (e.g., every 24 hours, every week) or after "significant" events
 - refresh policy set by administrator based on user needs and traffic
 - possibly different policies for different sources
- How to refresh

© Shamkant B. Navathe

Refresh Techniques

- Full extract from base tables
 - read entire source table or database: expensive
 - may be the only choice for legacy databases or files.
- Incremental techniques (related to work on active databases)
 - detect & propagate changes on base tables: replication servers (e.g., Sybase, Oracle, IBM Data Propagator)
 - snapshots & triggers (Oracle)
 - transaction shipping (Sybase)
 - logical correctness
 - computing changes to star tables
 - computing changes to derived and summary tables
 - optimization: only significant changes
 - transactional correctness: incremental load

© Shamkant B. Navathe

2 E

Metadata Repository

METADATA: Data about data

- Administrative metadata
 - source databases and their contents
 - gateway descriptions
 - warehouse schema, view & derived data definitions
 - dimensions, hierarchies
 - pre-defined gueries and reports
 - data mart locations and contents
 - data partitions
 - ∠ data extraction, cleansing, transformation rules, defaults
 - data refresh and purging rules
 - user profiles, user groups
 - security: user authorization, access control

© Shamkant B. Navathe

- State Department metadata
 - Consular/civil service terms and definitions
 - Sources and ownership of data
 - Policies and accountability
- Operational metadata
 - data lineage: history of migrated data and sequence of transformations applied
 - currency of data: active, archived, purged
 - monitoring information: warehouse usage statistics, error reports, audit trails.

© Shamkant B. Navathe

37

Warehouse Design Tools

- Development tools
 - defining & editing metadata repository contents (schemas, scripts, rules).
 - Queries and reports
 - Shipping metadata to and from RDBMS catalog (e.g., Prism Warehouse Manager).
- ∠ Planning & analysis tools
 - impact of schema changes
 - capacity planning
 - refresh performance: changing refresh rates or time windows

© Shamkant B. Navathe

Warehouse Management Tools

- Monitoring and reporting tools (e.g., HP Intelligent Warehouse Advisor)
 - which partitions, summary tables, columns are used
 - query execution times
 - ✓ for summary tables, types & frequencies of roll downs
 - warehouse usage over time (detect peak periods)
- Systems and network management tools (e.g., HP OpenView, IBM NetView, Tivoli): traffic, utilization
- Exception reporting/alerting tools (e.g., DB2 Event Alerters, Information Advantage InfoAgents & InfoAlert)

C Shamkant B. Navathe

39

-

OLAP Tools

- Existing Tools: Crystal Decisions, Brio, Cognos
 - Choice of tables
 - Allow user to specify relationships
 - ∠ Use of filtering conditions
 - Construction of "cubes on the fly"
- Main Problems:
 - Ambiguous semantics of aggregations across tables, performance for multiple dimension cubes

A superior querying and OLAP Tool

- ECSDTool (from ECS Inc.)
 - Automatic detection and drawing of interrelation relationships
 - Automatic propagation of filtering conditions
 - Efficient Loading of "cubes on the fly"
 - Correct semantics of filters and aggregates across tables
- We have used many results from OLAP, DW and DM research to develop an intuitive point-and-click browsing and analysis OLAP tool
- More info: www.ecsdtool.com

C Shamkant B. Navathe

Recommendations

- Data Warehouses act as an excellent decision-support tool
- Using previously designed DW models lowers cost significantly
- Incorporating ETL tools (extract, transform and load) to automate data refresh
- Data Marts will allow a specific targeted analysis of current data by country or region etc.
- OLAP and Query tools help identify important trends for early action

© Shamkant B. Navathe