

On Line Analytical Processing


Data Warehouse

- Data Warehouse (magazzino dati)
 - integra in un unico schema globale l'informazione estratta da piu' sorgenti
 - solitamente è interrogabile, ma non modificabile
 - è un'architettura per l'integrazione di database alternativa alla replicazione ai database distribuiti
 - puo' essere
 - ricostruito periodicamente (es. tutte le notti)
 - aggiornato periodicamente (es. tutte le notti)
 - aggiornato immediatamente (es. ogni n transazioni)


OLTP vs OLAP

- OLTP (On Line Transaction Processing)
 - Gestione efficiente dei dati in linea (molti operatori)
 - Dati privi di errori e completi
 - Dati relativi allo stato attuale dell'azienda
 - Semplici da realizzare e diffusi capillarmente
 - I sistemi OLTP non sono adatti all'analisi dei dati

Operational databases


Maggini, Scarselli

Sistemi per basi di dati

3


OLTP vs OLAP II


- OLAP (On Line Analytical Processing)
 - Pochi utenti dedicati all'analisi dell'andamento dell'azienda
 - I dati storici possono essere utili per la pianificazione e il supporto alle decisioni
 - Capire quali prodotti sono di maggiore successo
 - Stabilire l'efficacia delle promozioni sui prodotti
 - Grandi quantita' di dati
 - Dati spesso scorretti o incompleti


OLTP vs OLAP III

Gli OLTP sono la fonte principale di informazioni per gli OLAP


Maggini, Scarselli Sistemi per basi di dati 5


Perché OLAP

- Definizione di un'interfaccia di analisi dei dati per utenti che svolgono attività di supporto alle decisioni
- Ottimizzazione delle operazioni di analisi invece che di gestione in linea
- Si separa l'ambiente on-line da quello di analisi
- E' l'analisi che avviene in modo interattivo on-line
- Il centro è il magazzino dati (data warehouse - DW)


Maggini, Scarselli Sistemi per basi di dati 6


Esempi di applicazioni OLAP

- Vendite
 - analisi e predizione delle vendite
- Marketing
 - analisi delle ricerche di mercato
 - analisi delle promozioni
 - analisi dei consumi
 - segmentazione dei mercati/clienti
- Produzione
 - Pianificazione della produzione
 - Analisi dei difetti

Maggini, Scarselli

Sistemi per basi di dati

7


E' un investimento!


- Studio dell'International Data Corporation (IDC) 1996
 - Alti costi per l'implementazione di una efficace DW

MA

- Ritorno di investimento medio in 3 anni del 401%
- 90% delle aziende con ritorno superiore al 40%
- 25% delle aziende con più del 600% di ritorno
- Maggiore produttività dei decision-makers


On Line Analytical Processing


OLAP → Sistemi orientati all'elaborazione e all'analisi dei dati

Maggini, Scarselli Sistemi per basi di dati 9


Data warehousing


I sistemi OLTP (i database operativi) sono una fonte dati

- Il data warehouse server trasferisce i dati dai database operativi al suo interno integrandoli (vista unitaria dei dati)
- I dati nella data warehouse sono di tipo storico-temporale
 - L'importazione dei dati è asincrona (disallineamento controllato dei dati)
 e periodica (riallineamento batch)
 - Occorre garantire la qualità dei dati nella DW


Fonti dati eterogenee

- Raccolte dati non gestite da DBMS (es. i log di un Web server)
- Dati gestiti da DBMS di vecchia generazione (legacy systems)
- Accesso tramite connectors e filtri dati forniti con il DW server
- Creazione/aggiornamento tramite procedure di
 - acquisizione (load)
 - aggiornamento (refresh)

Maggini, Scarselli Sistemi per basi di dati 11


- I data filter controllano la correttezza dei dati prima dell'inserimento nella DW effettuando il data cleaning
 - eliminazione dei dati scorretti con vincoli e controlli su una o più sorgenti dati
- I data export sono i driver che consentono l'estrazione dei dati da una certa sorgente (DBMS, documenti, ...)
 - deve gestire un aggiornamento incrementale (basato sulle modifiche)

Maggini, Scarselli


Data load & refresh


- Componente di acquisizione dati (load)
 - inserimento iniziale dei dati
 - costruzione delle strutture dati della DW
 - eseguita batch quando la DW non è usata
- Componente di allineamento dati (refresh)
 - aggiornamento incrementale della DW
 - utilizza le modifiche sulle sorgenti dati

Maggini, Scarselli Sistemi per basi di dati 13


Data refresh


- Il refresh è basato su archivi variazionali che registrano cancellazioni, inserimenti e modifiche
 - Data shipping (snapshot)
 uso triggers nella sorgente e trasferimento dei dati modificati
 - Transaction shipping (copia transazionale) uso dei log e trasferimento delle transazioni
- Per le cancellazioni i dati non sono eliminati nella DW per non perdere lo storico ma solo marcati


Analisi con la DW


- Data access
- Data mining
- Export
- Componente di accesso ai dati
 - realizza in modo efficiente operazioni complesse di analisi
 join fra tabelle, ordinamenti, aggregazioni -
 - operazioni come roll up, drill down e datacube
 - interfaccia di facile uso per gli analisti
- Componente di data mining
 - scoprire in modo automatico regolarità nei dati
- Componente di esportazione dei dati verso altre DW (es. da un DW dipartimentale ad un DW di tutta l'azienda)

Maggini, Scarselli Sistemi per basi di dati 15


I data mart

- Costruire una DW aziendale completa è complesso
- Si costruiscono schemi per sottoinsiemi semplici dei dati aziendali (data mart) per i quali è chiaro l'obiettivo dell'analisi
 - vendite
 - operazioni di sportello
- I dati di un data mart sono rappresentati secondo uno schema multidimensionale (data cube) e realizzato attraverso uno schema a stella


Maggini, Scarselli

Sistemi per basi di dati


Il modello multidimensionale


- Il modello multidimensionale è costituito da
 - fatti un concetto da analizzare (es. la vendita di un prodotto)
 - misure una proprieta' atomica di un fatto (es. il numero delle vendite, l'incasso)
 - dimensioni una prospettiva lungo la quale si analizza il fatto (es. il negozio, il mese)
- Le dimensioni sono organizzate in livelli di aggregazione


D

Data cube

- Data cube
 - con gli assi si indicano le istanze delle dimensioni
 - le celle contengono la misura del fatto


Quantità (Luogo, Categoria, Periodo)


Maggini, Scarselli

Sistemi per basi di dati

17


Selezione di una vista (slice-and-dice)


Maggini, Scarselli Sistemi per basi di dati 19


Data cube: operazioni II

 Aggregazione dei dati lungo una dimensione salendo nella gerarchia (roll-up)


Maggini, Scarselli Sistemi per basi di dati 20


Data cube: operazioni III

- A limite l'operazione di roll-up elimina una dimensione
- affinche' sia applicabile, occorre che la misura sia additiva lungo la dimensione prescelta
 - quantita' e incasso sono additive rispetto al periodo
 - scorte non è additiva rispetto al periodo
- L'operazione di <u>drill-down</u>
 - i dati sono disaggregati e resi piu' dettagliati muovendo una dimensione verso il basso della gerarchia
 - è l'opposto di roll-up

Maggini, Scarselli

Sistemi per basi di dati

21