

Data warehouse

Introduzione

Politecnico di Torino

Supporto alle decisioni aziendali

- La maggior parte delle aziende dispone di enormi basi di dati contenenti dati di tipo operativo
 - queste basi di dati costituiscono una potenziale miniera di informazioni utili
- Sistemi per il supporto alle decisioni permettono di
 - analizzare lo stato dell'azienda
 - prendere decisioni *rapide e migliori*

Supporto alle decisioni aziendali

- Analisi e previsione dell'evoluzione della domanda
- Individuazione di aree critiche
- Chiarezza dei conti e trasparenza finanziaria
 - reporting, pratiche antifrode e antiriciclaggio
- Definizione e realizzazione di strategie vincenti
 - contenimento di costi e aumento di profitti

Business Intelligence

- Disciplina di supporto alla decisione strategica aziendale
- Obiettivo: trasformazione dei dati aziendali in informazioni fruibili
 - a livelli diversi di dettaglio
 - per applicazioni di analisi
- Tipologia di utenza eterogenea
- Necessaria un'adeguata infrastruttura hardware e software di supporto

Ambiti applicativi

- Industrie manifatturiere: gestione ordini e spedizioni, supporto clienti
- Distribuzione: profilo utenti, gestione magazzino
- Servizi finanziari: analisi acquisti (carta di credito)
- Assicurazioni: analisi richieste indennizzo, riconoscimento frodi
- Telecomunicazioni: analisi delle chiamate, riconoscimento frodi
- Servizi pubblici: analisi dell'utilizzo
- Sanità: analisi dei risultati

Esempio

Clienti di una banca che hanno contratto un prestito
x: clienti che hanno mancato la restituzione di rate
o: clienti che hanno rispettato le scadenze

Esempio

If stipendio < $k\text{€}$ **then** mancati pagamenti

Esempio

Elaborazione dei dati

- Modalità tradizionale di uso dei DBMS, caratterizzata da
 - istantanea del valore corrente dei dati
 - dati dettagliati, rappresentazione relazionale
 - operazioni strutturate e ripetitive
 - accesso in lettura o aggiornamento di pochi record
 - transazioni brevi
 - isolamento, affidabilità e integrità sono critici
 - dimensione della base di dati \approx 100MB-GB

Analisi dei dati

- Elaborazione dei dati per il supporto alle decisioni, caratterizzata da
 - dati di tipo “storico”
 - dati consolidati e integrati
 - applicazioni ad hoc
 - accesso in lettura a milioni di record
 - interrogazioni di tipo complesso
 - consistenza dei dati prima e dopo le operazioni di caricamento periodico
 - dimensione della base di dati \approx 100GB-TB

Data warehouse

- Base di dati per il supporto alle decisioni, che è mantenuta *separatamente* dalle basi di dati operative dell'azienda
- Dati
 - orientati ai soggetti di interesse
 - integrati e consistenti
 - dipendenti dal tempo, non volatiliutilizzati per il supporto alle decisioni aziendali

W. H. Inmon, Building the data warehouse, 1992

Perché dati separati?

- Prestazioni
 - ricerche complesse riducono le prestazioni delle transazioni operative
 - metodi di accesso diversi a livello fisico
- Gestione dei dati
 - informazioni mancanti (storico)
 - consolidamento dei dati
 - qualità dei dati (problema di inconsistenze)

Business Intelligence per Big Data

Elementi costitutivi di un data warehouse

Data warehouse e data mart

Warehouse aziendale: contiene informazioni sul funzionamento di “tutta” l’azienda

- processo di modellazione funzionale esteso
- progettazione e realizzazione richiedono molto tempo

Data mart: sottoinsieme dipartimentale focalizzato su un settore prefissato

- due possibilità
 - alimentato dal data warehouse primario
 - alimentato direttamente dalle sorgenti
- realizzazione più rapida
- richiede progettazione attenta, in modo da evitare problemi di integrazione in seguito

Server per data warehouse

- Server ROLAP (Relational OLAP)
 - DBMS relazionale esteso
 - rappresentazione compatta di dati sparsi
 - estensioni SQL per aggregati
 - metodi di accesso speciali che realizzano le operazioni di accesso in modo efficiente
- Server MOLAP (Multidimensional OLAP)
 - dati rappresentati in forma matriciale (multidimensionale) proprietaria
 - dati sparsi richiedono compressione
 - primitive OLAP speciali
- Server HOLAP (Hybrid OLAP)

Strumenti di back-end

- Alimentazione del data warehouse
(ETL = Extraction Transformation Loading)
 - estrazione dei dati da sorgenti esterne
 - pulizia dei dati (errori, dati mancanti o duplicati)
 - trasformazioni e conversioni di formato
 - caricamento e refresh periodico

Metadati

Metadati = dati sui dati

- Diversi tipi di metadati
 - per trasformazione e caricamento: descrivono i dati sorgenti e le trasformazioni necessarie
 - utile usare una notazione comune per dati sorgente e dati risultanti dalle trasformazioni
 - CWMI (Common Warehouse Metadata Initiative): standard proposto da OMG per l'interscambio di dati tra strumenti DW e repository di metadati in ambienti eterogenei e distribuiti
 - per la gestione dei dati: descrivono la struttura dei dati presenti nel data warehouse
 - anche per dati derivati, quali le viste materializzate
 - per la gestione delle query: dati sulla struttura delle query e monitoraggio della loro esecuzione
 - codice SQL della query
 - piano di esecuzione
 - uso di memoria e CPU

Architetture per data warehouse

Architetture per data warehouse

- Separazione tra elaborazione transazionale e analisi dei dati
 - evitare le architetture a un livello
- Architetture a due o più livelli
 - separano in misura diversa i dati in ingresso nel data warehouse dai dati oggetto dell'analisi
 - maggiormente scalabili

Architettura a due livelli

 Metadati

 Gestione DW

OLAP servers

Strumenti ETL

Strumenti di analisi

 Sorgenti di dati (operazionali ed esterni)

 Data warehouse

Analisi dei dati

Livello delle sorgenti

Data marts

Livello del data warehouse

Caratteristiche delle architetture a 2 livelli

- Disaccoppiamento dalle sorgenti
 - possibilità di gestire dati esterni al sistema OLTP
 - modellazione dei dati adatta all'analisi OLAP
 - progettazione fisica del data warehouse mirata al carico analitico
- Facilità di gestione delle differenti granularità temporali dei dati operazionali e analitici
- Separazione del carico transazionale da quello analitico
- Necessità di svolgere “al volo” la preparazione dei dati (ETL)

Architettura a tre livelli

Caratteristiche delle architetture a 3 livelli

- *Staging area*: area di transito che permette di separare l'elaborazione ET dal caricamento nel data warehouse
 - permette operazioni complesse di trasformazione e pulizia dei dati
 - offre un modello integrato dei dati aziendali, ancora vicino alla rappresentazione OLTP
 - talvolta denominata Operational Data Store (ODS)
- Introduce ulteriore ridondanza
 - aumenta lo spazio necessario per i dati

Extraction, Transformation and Loading (ETL)

- Processo di preparazione dei dati da introdurre nel data warehouse
 - estrazione dei dati dalle sorgenti
 - pulitura
 - trasformazione
 - caricamento
- semplificato dalla presenza di una staging area
- eseguito durante
 - il primo popolamento del DW
 - l'aggiornamento periodico dei dati

ETL

Estrazione: acquisizione dei dati dalle sorgenti

Pulitura: operazioni volte al miglioramento della qualità dei dati (correttezza e consistenza)

Trasformazione: conversione dei dati dal formato operativo a quello del data warehouse (integrazione)

Caricamento: propagazione degli aggiornamenti al data warehouse

Struttura e elaborazione dei dati

Rappresentazione multidimensionale

- Dati rappresentati come un (iper)cubo con tre o più dimensioni
- Misure su cui si esegue l'analisi: elementi individuati all'intersezione delle dimensioni
- Data warehouse per l'analisi delle vendite di una catena di supermercati
 - assi dimensionali: prodotto, negozio, tempo
 - misure: quantità venduta, importo della vendita, ...

Rappresentazione multidimensionale

Rappresentazione relazionale: modello a stella

- Misure numeriche memorizzate nella *tabella dei fatti*
 - gli attributi contengono valori numerici
- Le *dimensioni* descrivono il contesto di ogni misura nella tabella dei fatti
 - contengono molti attributi descrittivi

Esempio

Data warehouse per l'analisi delle vendite di una catena di supermercati

Dimensione del data warehouse

- dimensione tempo: 2 anni x 365 giorni
- dimensione negozio: 300 negozi
- dimensione prodotto: 30.000 prodotti, di cui 3.000 venduti ogni giorno in ogni negozio
- numero di righe della tabella dei fatti:

$$730 \times 300 \times 3000 = 657 \text{ milioni}$$

⇒ spazio occupato dalla tabella dei fatti \approx 21GB

Strumenti di analisi dei dati

- Analisi OLAP: calcolo di funzioni aggregate complesse
 - necessità di fornire supporto a diversi tipi di funzione aggregata (esempi: media mobile, top ten)
- Analisi dei dati mediante tecniche di data mining
 - varie tipologie di analisi
 - pesante componente algoritmica

Strumenti di analisi dei dati

- Presentazione
 - attività distinta dalla ricerca: i dati ottenuti da una ricerca possono essere rappresentati mediante diversi tipi di strumenti di rappresentazione
- Ricerca di motivazioni
 - esplorazione dei dati mediante approfondimenti (esempio: drill down)

Data mining: tipologie di attività

Classificazione e regressione: generazione di un modello predittivo

- richiede un insieme di dati già classificati

Regole di associazione: ricerca di correlazioni tra i dati

Clustering: suddivisione dei dati in gruppi “omogenei”

- richiede una definizione di distanza

Esempio: classificazione

Età	Tipo auto	Classe rischio
40	familiare	basso
65	sportiva	alto
20	utilitaria	alto
25	sportiva	alto
50	utilitaria	basso

Albero di decisione