


CI2355 – Almacenes de datos y OLAP


UNIVERSIDAD DE
COSTA RICA

Arquitectura


Propiedades esenciales

- Separación
 - El procesamiento transaccional y el analítico deben mantenerse lo más separados posible
- Escalabilidad
 - Las arquitecturas de hardware y software deben ser fáciles de actualizar cuando aumentan el volumen de datos, que tienen que ser administrados y procesados, o aumentan los requerimientos de los usuarios, requerimientos que deben ser atendidos


Propiedades esenciales (2)

- Extensibilidad
 - La arquitectura debe ser capaz de alojar nuevas aplicaciones y tecnologías sin tener que rediseñar todo el sistema
- Seguridad
 - Monitorear accesos es esencial porque lo que se guarda en los almacenes de datos es estratégico
- Administrabilidad
 - La gestión del almacén de datos no debe ser particularmente difícil


Clasificación de las arquitecturas

- Orientada a la estructura
 - Una capa
 - Dos capas
 - Tres capas
- Empleo de las capas
 - Orientada a la empresa
 - Orientada a departamentos

Arquitectura de una capa


Arquitectura de dos capas


Ventajas

- Información de calidad siempre disponible en el AD, aunque tengamos el acceso a las fuentes temporalmente denegado
- Las consultas al AD no afectan el rendimiento de la BD
- AD están lógicamente estructurados de acuerdo con el modelo multidimensional
- Se evitan las diferencias de tiempo y granularidad entre sistemas OLTP y sistemas OLAP
- AD pueden diseñarse para optimizar para aplicaciones de análisis y reportes


Arquitectura de tres capas


Data marts independientes


Hub-and-spoke


Arquitectura federada


Capa de preparación de datos


- Preparación de datos (data staging)
 - Extracción o captura
 - Limpieza (cleansing, cleaning o scrubbing)
 - Rectificación y homogenización de datos
 - Transformación
 - Normalización de formatos
 - Carga (loading)

→ ETL

ETL


ETL (cont.)


Extracción

- Obtener datos desde las fuentes
 - Estática
 - Incremental
- Calidad de los datos a ser extraídos
 - Exactitud de las restricciones
 - Formatos adecuados
 - Claridad del esquema

Cleansing

- Errores e inconsistencias
 - Datos duplicados
 - Misma persona, diferente ID
 - Valores inconsistentes asociados lógicamente
 - Dirección y código postal
 - Datos faltantes
 - Dirección de trabajo
 - Uso inesperado de los campos
 - Número telefónico en lugar de número de ID

Cleansing (2)

- Errores e inconsistencias (cont.)
 - Valores erróneos o imposibles
 - 30 de febrero, 2012
 - Valores inconsistentes con una única entidad porque se usan diferentes prácticas
 - Estados Unidos – EE.UU. – U.S.A.
 - Valores inconsistentes para una entidad individual por errores de transcripción
 - Costarricense – costarricense

Transformación

- Formato operacional de las fuentes
 -
- Formato del almacén de datos
- Texto libre podría esconder datos valiosos
 - Pérez e Hijos, S.R.L
- Diferentes formatos para datos individuales
 - 2012-03-12
 - Año: 2012, mes: 3, día: 12

Tareas de transformación

- Conversión y normalización
 - Formatos de almacenaje y unidades de medida para uniformar los datos
- Pareo (matching)
 - Campos equivalentes en diferentes fuentes
- Selección
 - Reducir el número de campos y registros en la fuente

Ejemplo

John White
Downing St. 10
TW1A 2AA London (UK)

Normalization

firstName: John
lastName: White
address: Downing St. 10
ZIPCode: TW1A 2AA
city: London
country: UK

firstName: John
lastName: White
address: 10, Downing Street
ZIPCode: TW1A 2AA
city: London
country: United Kingdom

Standardization

Correction

firstName: John
lastName: White
address: 10, Downing Street
ZIPCode: SW1A 2AA
city: London
country: United Kingdom

Carga

- Refrescar
 - Datos son reescritos completamente
 - Datos anteriores son reemplazados
 - Normalmente utilizada en combinación con la extracción estática para poblar el AD
- Actualizar
 - Sólo se agregan al AD los datos que cambiaron en las fuentes
 - Normalmente, no se borran ni modifican datos
 - Utilizada en combinación con la extracción incremental

Referencias

- Matteo Golfarelli, Stefano Rizzi. *Data Warehouse Design: Modern Principles and Methodologies*. McGraw-Hill, 2009