

Adattárház alapú vezetői információs rendszerek

Gajdos Sándor
gajdos@tmit.bme.hu

M Ű E G Y E T E M 1 7 8 2

Adatbázisok haladóknak 2012.

2012. szeptember 11.

Bevezető

- Fő kérdések:
 - Mitől lesz egy adattárház projekt sikeres?
 - Mik a legfontosabb általános tudnivalók egy ilyen rendszerről?
- Szemléletváltás, szemléletformálás kritikus
 - Más módszertan
 - Más eredménytermékek
 - Más technológia
- Nincs kitaposott út

Tartalom

- Adattárház fogalmak, elhelyezés
- Egy kis adattárház történelem
- Érettség megítélése
- Projekt előkészítése
- Adattárház architektúrák
- Dimenziós modellezés
- Az ETL egyes fontosabb kérdései

Alapfogalmak I.

Adattárház (Inmon definíciója)

Data Warehouse Definition

A Data Warehouse is a subject-oriented, integrated, time-variant, nonvolatile collection of data in support of management decisions.

- **Subject-oriented:** data that has some commonality from a business perspective, not silos of data based on how they are arranged from a systems perspective.
- **Integrated:** Provide consistent coding and formats.
- **Time-variant:** Data is organized by time and is stored in any number of ways to support historical reporting.
- **Nonvolatile:** No updates are allowed. Only load (append) and retrieval (query) operations is allowed.

Inmon, W. H., Building the Data Warehouse, QED/Wiley, 1991.

Alapfogalmak I.

Adattárház, mint döntéstámogató eszköz helye

- Döntéstámogató rendszerek
 - Kommunikáció-orientált
 - **Adat-orientált**
 - Dokumentáció-orientált
 - Tudás-orientált
 - Modell-orientált

Alapfogalmak II.

Üzleti intelligencia (BI) (EPICOR, 2005):
„Az olyan tudás, amikor már a megtörténés pillanatában tudjuk, hogy mi folyik egy adott területen, birtokunkban vannak a tények a folyamatok megértéséhez, és megvan a képességünk, hogy gyorsan tegyünk is valamit, ha szükséges.”

„The art of science of knowing what the heck is going on with your business as it is happening, having the **facts** to **understand** it and **support** it, and having the ability to **quickly do something** about it.”

Alapfogalmak II.

Üzleti intelligencia II.

- A gyakorlatban:
 - Konzerv riportok
 - Rendszeres riportok
 - OLAP elemzések
 - Ad-hoc lekérdezések
 - Adatbányászat

A felhasználószám csökken

A szükségletek hierarchiája (Maslow)

Avagy: mi „működteti” az embereket

A vállalatok rengeteg energiát ölnek abba, hogy fokozzák alkalmazottaik lelkesedését. Ez igazán szép tőlük, de nézzünk szembe a tényekkel - dolgozni nem jó. Ha az emberek annyira szeretnének dolgozni, ingyen is csinálnák. Azért kell megfizetni az emberek munkáját, mert a munka messze nem tartozik az elképzelhető legkellemesebb időtöltések közé. Az ésszerű vállalat tudja, hogy az alkalmazottak akkor lelkesednek a legjobban a munkájukért, ha segítünk nekik, hogy minél hamarabb abbahagyhassák azt.

Scott Adams: Dilbert elv. SHL Hungary Kft. 2001

És mi „működteti” a vállalatokat?

Alapfogalmak III. – OLTP vs. analitikus rendszerek

- Eddig: az adatbázis a világ egy hű leképezése, amely az aktuális állapotot tükrözi → gyakori update
- Most: mikor mi volt a rendszer állapota? Milyen változások jellemezték? → lekérdezésekre használják, a trendekre akarunk következtetni.
- „Bármit” le lehet kérdezni, de mit érdemes?
- Operatív dolgozók lekérdezései ↔ vezetők lekérdezései

Alapfogalmak III. – OLTP vs. analitikus rendszerek II.

- Jellegzetes a dimenziós modellezés - a lekérdezés orientált megközelítés klasszikus módszere
 - Tudni kell, hogy mit elemzek, minek a függvényében
 - Tények
 - Dimenziók
 - Konform dimenziók fogalma, adattárház busz szerepe és jelentősége
- Vallásháborúk az alkalmazás módjáról
 - A felhasználói réteg szinte mindig dimenziós

Alapfogalmak III. – OLTP vs. analitikus rendszerek III.

- Aggregátumok
 - Előre kiszámított, majd eltárolt lekérdezés eredménye, amely a tényadatokat összegzi a dimenziókban található hierarchiáknak megfelelően.
 - Az adattárház teljesítménye közben tartásának egyik leghatékonyabb eszköze
 - Lehetséges aggregátumok száma általában igen nagy → aggregátum menedzsment

Alapfogalmak IV. Metaadatok

- „Adat az adatról”
- Alapvetően befolyásolja a használhatóságot mind lekérdezhetőség, mind üzemeltethetőség szempontjából
- Fajtái:
 - Technikai (pl. sémaadatok)
 - Szemantikai (üzleti jelentések)
 - Adminisztrációs (pl. betöltések adatai)
 - Navigációs (pl. aggregátumdefiníciók)

Kis adattárház/döntéstámogatás történelem

I.

- `60: batch riportok, papírkötegek
 - nehéz a megfelelő adatot megtalálni egy nagy halom papírban, lassú a kérés kiszolgálása, nehéz az adatok további feldolgozása
- `70: terminál alapú rendszerek
 - nehézkes felhasználói lekérdezések, gyenge felhasználói interfész, gyenge integráció az irodai szoftverekkel, adatforrások gyenge integrációja
- `80: PC alapú hozzáférés és EIS (Executive Inf. Systems)
 - grafikus interfészek, de zavaros adatok, inkonzisztens kódok, bonyolult adatbázis sémák, kevés historikus adat
- `90: adattárházak
 - megoldja a korábban nyitva maradt problémák legtöbbjét. Kezdetben kliens szerver megoldások, desktop OLAP, később web technológiák.
- `00: valós idejű rendszerek
 - Minimális késleltetés, stratégiai mellett operatív döntéstámogatás is.
- `10: mobil hozzáférés
 - Hozzáférés bárholonnan, bármikor, akár a legfrissebb adatokhoz/elemzésekhez

Kis adattárház történelem II.

Megjelenés tipikus sorrendje:

1. Kereskedelem
2. Távközés
3. Pénzügyi szektor
4. Államigazgatás, költségvetési intézmények

Érettség megítélése

Viszonylag magas a sikertelen projektek aránya

- Érettség objektív megítélése fontos
- Lakmusz teszt (több száz projekt tanulsága alapján, forrás: Kimball)
 - Erős üzleti szponzor: 60 %
 - Valós üzleti motiváció: 15%
 - Technológia - üzleti vezetés partnersége: 5%
 - Meglévő analitikus kultúra: 5%
 - Különböző megvalósíthatósági szempontok: 15%
- Nem mindenható, de...

1. Adattárház megvalósítási módszertanok I.

- Hadden-Kelly
- HP Open Warehouse
- Oracle Warehouse Methodology
- Ralph Kimball-é
- SAS
- ...

Hadden-Kelly

DW @ Adatao haladóknak

Ralph Kimball módszertana

DW @ Adatb haladóknak

1. Adattárház megvalósítási módszertanok II.

Konklúzió: **általános jellemző a fázisok definiálása és az iteratív szemlélet**

Előnyei:

1. Megvalósítási kockázat csökkentése
2. Megvalósult részek korábbi kiaknázása
3. Humán erőforrások egyenletesebb terhelése
4. Hasznosulás mértékének növekedése a fokozatos rendszerbeállítással
5. Lehetőség a megrendelői oldal fokozatos bevonására a megvalósításba

Hátránya:

Valamivel nagyobb átfutási idő, ill. ráfordításigény

2. Kezdeti munkamegosztás a megrendelő és szállító szervezet között

Ha a megrendelői oldal vállalja az...

- üzleti igények részletes specifikálását:
 - élőmunka-igényes, spec. erőforrásokat igényel, de
 - + csökkenti mindkét oldal kockázatát, így a vállalási árat.
- adatforrások felmérését, adatok minőségbiztosítását:
 - spec. erőforrásokat igényel, jelentős ráfordításigényű
 - + csökkenti a megrendelői oldal kockázatát

Projekt előkészítése II.

Konklúzió: minél pontosabban érdemes tudni, hogy

- **Mit** (üzleti igények meghatározása)
- **Miből** (forrásadatok felmérése, minőségbiztosítása)
- (**Hogyan** (technológiai elvárások)).

Ezek eldöntése is rábízható a szállítóra, de ez

- növeli a projekt kockázatát (idő, szköp bizonytalanság)
- a szállítói kockázattal együtt növeli a költségeket.

Projekt előkészítése III.

Milyen követelményeket fogalmazzunk meg az adattárházzal kapcsolatban?

- Teljesítmény
- Meghatározott elemző eszközök támogatása
- Skálázhatóság
- Adatbiztonság
- Működés biztonság
- Egyszerű karbantartás (ld. fenntartási költségek)

DW architektúrák

„Rendszertervezési döntés, amely általában nem könnyen változtatható meg”

„Fontosabb szempontok, amiket figyelembe kell venni.”

- Mire jók a különböző architektúrák?
 - Kommunikáció
 - Tervezés
 - Tanulás
 - Hatékonyságnövelés és újrahasznosítás

Architektúrák

- Konceptcionális architektúra
- Adat(konzisztencia) architektúra
- Front-end architektúra és back-end architektúra
- Eszközarchitektúra (HW, SW)
- Üzemeltetési architektúra
- Biztonsági architektúra
- ...

Konceptcionális architektúra főbb elemei

- forrásrendszerek
- adatkinyerés-integrálás
- állomásoztató terület (staging area, SA)
- elemi adattár (detailed storage, DS)
- szakterületi adattár (data mart)
- metaadattár
- (üzemi adattár (operational data store, ODS))
- megjelenítés támogatás

Konceptcionális architektúra főbb fejlődési fázisai

- Nem tervezett döntéstámogatás
- Szemantikailag integrált szakterületi adattárak
- Virtuálisan integrált szakterületi adattárak
- Függő szakterületi adattárak (hub and spoke architektúra)

DW @ Adatb haladóknak

DW @ Adatb haladóknak

Dimenziós modellezés

- **Dimenziós modellezés előnyei:**
 - lekérdezése könnyen optimalizálható
 - a modell bővítése viszonylag egyszerű
 - laikusok által is könnyen lekérdezhető

Négylépéses dimenziós modellezés

1. Üzleti folyamat azonosítása
2. Tényadat granularitásának megválasztása
3. Dimenziók azonosítása
4. Tények azonosítása

1. Üzleti folyamat izolálása

Példák:

- szolgáltatás használata,
- hitelek igénylése és felvétele,
- bevételek alakulása,
- kinnlevőségek,
- rendelések
- személyzeti ügyek
- számlázás
- javítások és reklamációk, stb.

2. Tényadat granularitásának megválasztása

- milyen részletes adatok tárolását támogatjuk
- túl részletes: sok adat, nagy diszkigény, nagy CPU igény (különösen a betöltések során)
- nem elég részletes: elemzéseket akadályozhat meg

3. Dimenziók azonosítása

- Mi alapján akarjuk rendezni, lekérdezni, csoportosítani a tényadatokat?
- Sok és részletes dimenzió - változatosabb analízisek
- Dimenziók azonosítása szigorúan az adatok használata (ld. üzleti igények) alapján
- Dimenzió lesz minden, ami...
- Inkább szöveges attribútumok, de lehet numerikus is

4. Tények azonosítása

- Az elemzendő mennyiségek konkrét meghatározása (pl. eladási ár Ft-ban, darabszám, átlagos kisker. ár, ...)
- Általában folytonos értékkészletűek és numerikusak.

Dimenziós tervezési elvek

- Pontosán ismerni és érteni az adatokat
- Dimenziós táblák: leíró attribútumok, akár 50 is, a rekordok hossza kevésbé kritikus.
- Ténytáblák: a rekordok legyenek rövidek
- Konform dimenziókban gondolkodunk
- Minden dimenziónak legyen **surrogate** (anonym, kiegészítő, jelentés nélküli, mesterséges) kulcsa.

Surrogate kulcs

Előnyei:

- méretcsökkentés a ténytáblában
- forrásrendszeri kulcs változásaitól függetlenek leszünk
- az entitások időbeli változásait is le tudjuk így írni

Hátránya:

- újra kell kulcsolni a tény és dimenziós rekordokat (jelentős betöltési többletterher)

Dimenziós tábla tervezés

- A felesleges dimenziók teljesítményvesztést eredményeznek.
- A dimenziós adatok nem feltétlenül nyerhetők ki valamely forrásrendszerből.
- Az idő, termék, hely, ügyfél a leggyakoribb dimenziók

Állapot- és esemény-tények

- Esemény-tény: egyetlen időponthoz kapcsolódik
- Állapot-tény: két időpont (kezdete, vége)
 - Új tényrekord beszúrása egy másik lezárásával jár → alacsonyabb hatékonyság
 - valószínűbb információvesztés (ld. később)
- Általában egymásba átalakíthatók
 - Kik, mikor, hol, mit, stb. vásároltak
 - Kik azok a vásárlók, akiknek van ...
 - Melyek azok a termékek, amelyeket eladtak...
 - ...
- A lekérdezések hatékonysága erősen különböző!

Ha a dimenzió is változik idővel... (“slowly changing dimensions”, SCD)

Pl. az valaki költözik, címe megváltozik

1. régi rekord felülírása
2. “old” mező képzése a dim. táblában
3. új rekord a dim. táblában a surrogate kulcs új értékével