

CI2355 – Almacenes de datos y OLAP

UNIVERSIDAD DE
COSTA RICA

CI2355 – Almacenes de datos y OLAP

UNIVERSIDAD DE
COSTA RICA

Modelo multidimensional

Modelo multidimensional

Modelo multidimensional

Introducción al modelo multidimensional

- Almacenes de datos como disciplina
 - No sólo técnicas y herramientas
 - Antes que nada, deben considerarse las necesidades del negocio
 - Veremos los almacenes de datos como disciplina tanto desde el punto de vista del DBA como del analista de negocios
 - Uno de los activos más importantes de cualquier organización es su información

Dos enfoques diferentes

- Sistemas operacionales
 - Donde los datos son ingresados
 - Usualmente un registro a la vez
 - Operaciones repetitivas
- Almacenes de datos
 - Donde los datos son extraídos
 - Usuarios ven la organización desde otra perspectiva
 - Requieren ver miles de registros a la vez y hacen consultas diferentes

Objetivos de un almacén de datos

- Muchas veces, encontramos almacenes de datos que son simples copias del sistema operacional alojado en diferente hardware
- Lo que requieren las gerencias –temas recurrentes–
 - Poder acceder a los datos directamente
 - Información consistente entre diferentes departamentos
 - Ver sólo lo que es 'importante'
 - Tomar decisiones basadas en hechos

Requerimientos de los AD

1. El AD debe hacer que la información de la organización sea fácilmente accesible
 - **Comprensible**
 - **Datos deben ser obvios para el usuario no informático**
 - **Comprensibilidad implica legibilidad**
 - **Contenidos etiquetados apropiadamente**
 - **Usuarios quieren separar y combinar los datos en innumerables formas diferentes (*slicing* y *dicing*)**
 - **Interfaces intuitivas y fáciles de usar (y rápidas)**

Requerimientos de los AD

2. El AD debe presentar la información de la organización de forma consistente

- Datos deben ser creíbles
- Datos deben ser cuidadosamente ensamblados desde diferentes fuentes
- Información de un proceso de negocio debe 'cuadrar' con la de otro proceso de negocio
- Si dos apreciaciones de rendimiento tienen el mismo nombre, entonces deben ser lo mismo
- Información consistente significa información de alta calidad: detallada y completa

Requerimientos de los AD

3. El AD debe ser adaptativo y elástico

- El cambio no puede evitarse
 - Necesidades de los usuarios
 - Condiciones de los negocios, datos y tecnologías
- AD debe diseñarse para manejar estos cambios
 - Cambios en el AD no deben invalidar datos o aplicaciones ya existentes
- Estas aplicaciones ya existentes no deberían ser afectadas cuando se hacen nuevas consultas o se agregan nuevos datos

Requerimientos de los AD

4. El AD debe ser un bastión seguro que protege los activos de información de la organización
 - La información más importante de la organización se guarda en el AD
 - Al menos, debe contener qué se le vende a quién y a qué precio
 - Detalles potencialmente nocivos en manos de la gente equivocada
 - El AD debe efectivamente controlar el acceso a la información confidencial de la organización

Requerimientos de los AD

5. El AD debe ser el pilar de mejores tomas de decisiones
 - Debe contener los datos adecuados para apoyar la toma de decisiones
 - Verdadero producto final del AD
 - Las decisiones que se toman luego de que el AD presenta su evidencia
 - Estas decisiones son el impacto en el negocio y el valor agregado atribuible al AD
 - Recordar que estos sistemas eran conocidos como de 'apoyo a la toma de decisiones'

Requerimientos de los AD

6. La comunidad de negocios va a aceptar el AD si es exitoso
 - No importa si el AD es una solución elegante con tecnología de punta y la herramienta más prestigiosa
 - Si la comunidad de negocios no sigue utilizándolo seis meses luego de su implementación
 - Entonces el AD no pasó la prueba de la aceptación
 - Otra diferencia notable con los sistemas OLTP

Metáfora del webmaster (1)

- Principales actividades
 - Identificar a los visitantes demográficamente
 - Encontrar qué quieren los visitantes del sitio web
 - Identificar los 'mejores' visitantes (hacen suscripciones y compran de los anunciantes)
 - Descubrir nuevos visitantes potenciales y hacerles conocer el sitio web
 - Escoger el tipo de contenido del sitio que más atrae a los visitantes

Metáfora del webmaster (2)

- Mantener estándares de contenido y edición de alta calidad, al mismo tiempo que adoptar un estilo de presentación consistente
- Monitorear continuamente la veracidad de los artículos y de los anuncios
- Desarrollar una buena comunidad de escritores y lectores que contribuyen con comentarios
- Conseguir nuevas fuentes de contenido para el sitio
- Atraer y conservar anunciantes

Metáfora del webmaster (3)

- Publicar nuevo contenido a intervalos regulares
- Mantener la confianza de los visitantes
- Mantener felices a los dueños del sitio
- Tomar decisiones sobre el estilo y formato que más agrade a los visitantes

No recomendable

- Depender de alguna tecnología o plataforma determinada
- Dedicar demasiada energía en la parte operacional
- Imponer un estilo de escritura que los lectores no comprenden fácilmente
- Crear un formato complejo e intrincado

Paralelo con los AD

- Administrador de AD
 - Editor de datos correctos
 - De acuerdo con las necesidades del negocio, son responsables publicar datos recogidos de una variedad de fuentes y editados buscando calidad y consistencia
 - Sus lectores (visitantes)
 - Usuarios de negocios (gerentes)
 - Enfoque en los clientes, además de los productos y procesos

Calidades del AAD (1)

- Comprender a los usuarios por área, responsabilidades y tolerancia a la tecnología
- Determinar qué decisiones quieren tomar los usuarios de negocio con ayuda del AD
- Identificar los 'mejores' usuarios, que toman decisiones efectivas y de gran impacto utilizando el AD
- Encontrar nuevos usuarios potenciales y hacerles saber del AD
- Escoger el subconjunto de datos más efectivo para presentar en el AD del vasto universo de datos posibles en la organización

Calidades del AAD (2)

- Hacer las interfaces de usuario y las aplicaciones simples y basadas en plantillas, conciliarlas explícitamente con los perfiles de procesamiento de los usuarios
- Asegurarse de la exactitud y confiabilidad de los datos, etiquetándola consistentemente (documentación)
- Monitorear continuamente la exactitud de los datos y del contenido de los reportes
- Buscar nuevas fuentes de datos y adaptar continuamente el AD a perfiles cambiantes, requerimiento de reportes y prioridades del negocio

Calidades del AAD (3)

- Tomar parte del crédito por las decisiones de negocios tomadas utilizando el AD y utilizar los éxitos para justificar las inversiones en personal, software y hardware requeridos por el AD
- Publicar datos a intervalos regulares
- Mantener la confianza de los usuarios de negocios
- Mantener felices a los usuarios, ejecutivos y miembros de junta directiva

Componentes del AD

Sistemas operacionales fuentes

- Usualmente considerados fuera del ambiente del AD porque se tiene poco o ningún control sobre el formato y contenido de los datos en estos sistemas
- Principales prioridades
 - Rendimiento
 - Disponibilidad
- Pocos datos históricos
- Si existe un esfuerzo tipo EAI (*Enterprise Application Integration*), la tarea de diseño del AD se facilita

Área de preparación de datos

- Área de almacenamiento y de procesamiento tipo ETL
- Análogo a la cocina de un restaurante
 - **Materia prima (ingredientes) es transformada en deliciosos platillos**
 - **Sólo accesible a profesionales entrenados**
 - **No se atiende aquí directamente a los clientes**
- **El requerimiento arquitectónico clave es que está fuera del alcance de los usuarios del negocio y no provee servicios de consulta y presentación**

Área de preparación de datos (cont.)

- Primera etapa
 - Extraer datos
 - Leer y comprender
 - Copiar lo que sea necesario
 - BD relacionales o archivos planos
- Segunda etapa
 - Transformación
 - Correcciones, resolución de conflictos, manejar elementos faltantes, formatos, etc.

Área de preparación de datos (cont.)

- Tercera etapa
 - Entregar los datos depurados a las herramientas de carga de los mercados de datos
 - Cada mercado de datos debe indexar los datos recientemente recibidos, calcular agregados y volver a validar
 - Comunicar a los usuarios sobre la reciente actualización

Componentes del AD

Área de presentación de datos

- Área donde los datos son organizados, guardados y puestos a disposición para las consultas de los usuarios, herramientas de reportes y otras aplicaciones analíticas
- Para la comunidad de negocios, esta área es el AD
 - Todo lo que pueden ver y tocar del AD con sus herramientas de acceso a los datos
- Puede verse como una serie de mercados de datos
 - Cada mercado de datos presenta los datos de un único proceso de negocios

Área de presentación de datos (cont.)

- Modelo dimensional
 - Técnica 'vieja' utilizada para hacer las bases de datos simples y comprensibles
- Gerente:
 - 'Vendemos **productos** en varios **mercados** y medimos nuestros resultados cada ciertos intervalos de **tiempo**'
- → Cubo

Modelo multidimensional

Modelo de datos

- La habilidad de poder visualizar algo tan abstracto como un conjunto de datos de forma concreta y tangible es la base de la comprensibilidad
- Un modelo simple redundante en un diseño simple
- Un diseño complejo correrá más lento y no será aceptado por los usuarios
- El modelo dimensional es completamente diferente a un modelo 3NF

Modelo 3NF

- Trata de evitar redundancia de datos
- A veces se lo confunde con un modelo ER
- Un modelo dimensional también puede ser expresado con un diagrama *entidad-relación*
- Principal diferencia entre los modelos dimensionales y los modelos 3NF
 - **Grado de normalización**
- Modelo 3NF → modelo normalizado
- Principales ventajas ?

Desventajas de los modelos normalizados para AD

- Demasiado complejos para el tipo de consultas requerido
- Difícil de comprender para los usuarios
- Bajo rendimiento
- Contrario a los objetivos del AD
 - Obtener información de los datos de forma intuitiva y con un alto rendimiento
- Problemas para el departamento de TI
 - Subutilización de los recursos, consultas delegadas a TI, consultas complejas, usuarios descontentos

Modelo dimensional en el área de presentación

- Contiene la misma información que un modelo normalizado
- Sólo que empaca los datos en un formato cuyos objetivos de diseño son:
 - **Comprensibilidad**
 - **Rendimiento (consultas)**
 - **Elasticidad**

Datos detallados y atómicos

- Aunque los mercados de datos pueden contener datos resumidos y agregados
 - Es necesario conservar la granularidad de los datos
- ¿Por qué?
 - No podemos predecir todas las necesidades presentes y futuras de los usuarios

Mercados de datos

- Hechos y dimensiones comunes en toda la organización
- Base para la construcción de un AD distribuido
- **Los datos en el área de presentación (consultas) del AD deben ser dimensionales, atómicos y uniformes en todos los mercados de datos (*datamarts*)**

Modelado multidimensional

- Si el área de presentación está basada en una base de datos relacional, entonces a las tablas modeladas de forma dimensional se les conoce como **esquema de estrella**
- Si el área de presentación está basada en una base de datos multidimensional o tecnología OLAP, entonces se dice que los datos se guardan en **cubos**
- El modelado multidimensional se aplica tanto a las bases de datos relacionales como a las multidimensionales

Componentes del AD

Herramientas de acceso a datos

- Función principal
 - Consultas al área de presentación
- Puede ser tan simple como un gestor de consultas o tan complejo como una aplicación de modelado o de minería de datos
- La mayoría de los usuarios acceden a los datos por medio de consultas preconstruidas y parametrizadas (el usuario sólo cambia los parámetros)
 - Aproximadamente 80-90 % de los usuarios

Vocabulario del modelado dimensional

- Hechos (facts) y dimensiones
- Origen:
 - Proyecto de General Mills y Dartmouth University en los '60s
- Tablas de hechos
- Tablas de dimensiones

Tabla de hechos

Daily Sales Fact Table
Date Key (FK)
Product Key (FK)
Store Key (FK)
Quantity Sold
Dollar Sales Amount

Tabla de hechos

- Tabla primaria en un modelo dimensional donde se guardan las mediciones de rendimiento del negocio
- Las mediciones de un proceso de negocio idealmente se guardan un un solo mercado de datos
- Componentes que más espacio demandan en un mercado de datos
- La lista de dimensiones definen el *grano* de la tabla de hechos y nos dice cuál es el rango de la medición
- Cada fila corresponde a una medición. Una medición es una fila en la tabla de hechos. Todas las mediciones en una tabla de hechos deben ser del mismo grano

Características

- Los hechos más útiles son numéricos y aditivos
- La aditividad es muy importante porque las aplicaciones en AD raramente regresan una sola fila
- Teóricamente, un hecho podría ser textual; sin embargo, esta condición sólo se presenta raramente
- En el caso del ejemplo anterior, el diseñador debe hacer su mejor esfuerzo por poner las mediciones textuales como atributos de dimensiones
- Al menos que el texto sea diferente en cada fila, debe incluirse en una tabla de dimensiones

Características (2)

- En el ejemplo anterior, si un día dado no hay actividad para cierto producto en determinada tienda, la fila no se inserta (no es conveniente insertar ceros)
- Consecuencia:
 - **Tablas de hechos son ralas**
- Sin embargo,
 - **Suelen contener el 90 % o más del espacio consumido por la BD**
- Tablas de hechos tienden a tener muchas filas y pocas columnas

Características (3)

- La granularidad de las tablas de hechos puede ser de tres categorías diferentes:
 - Transacción
 - 'Fotografía' periódica
 - 'Fotografía' acumulativa
- Las del primer tipo tienden a ser las más comunes
- Tienen dos o más llaves foráneas que las conectan con las llaves primarias de las tablas de dimensiones
 - Recordar *integridad referencial*
 - Son accedidas haciendo *joins* con las tablas de dimensiones

Características (4)

- Llave primaria de una tabla de hechos es un subconjunto de sus llaves foráneas (llaves compuestas)
- Cada tabla de hecho en un modelo dimensional tiene una llave compuesta
- Si una tabla tiene una llave compuesta, es una tabla de hechos
- Todas las demás tablas son tablas de dimensiones
- **Las tablas de hechos expresan las relaciones de tipo *muchos-a-muchos* entre dimensiones en los modelos dimensionales**

Tabla de dimensiones

Product Dimension Table
Product Key (PK)
Product Description
SKU Number (Natural Key)
Brand Description
Category Description
Department Description
Package Type Description
Package Size
Fat Content Description
Diet Type Description
Weight
Weight Units of Measure
Storage Type
Shelf Life Type
Shelf Width
Shelf Height
Shelf Depth
... and many more

Tabla de dimensiones

- Descriptores textuales del negocio
- En un buen diseño dimensional, tienen muchas columnas o atributos
- Cada dimensión se define por una sola llave primaria
- Atributos son la fuente primaria de restricciones y agrupamientos en las consultas y las etiquetas de los reportes
- Si un usuario quiere ver ventas *por semana por marca*, semana y marca deben ser atributos de dimensiones

Características

- Atributos son la clave para que el AD sea usable y comprensible
- **Las tablas de dimensiones son el punto de entrada a las tablas de hechos**
- **Atributos de dimensiones robustos producen capacidades analíticas robustas (para *slicing* y *dicing*)**
- **Las dimensiones implementan la interfaz de usuario del AD**

Características (2)

- Los mejores atributos son textuales y discretos
- Deben ser palabras reales
- Ejemplos para un producto:
 - **Descripciones corta y larga, marca, categoría, tipo de empaque, tamaño, etc.**
- Aunque el tamaño normalmente es numérico, se comporta como una descripción textual y no como una medición numérica
 - **Es una descriptor constante y discreto de un producto específico**

Características (3)

- Muchas veces representan relaciones jerárquicas del negocio
 - Productos incluyen marca y una categoría
 - Esto a veces produce redundancia que es tolerada por facilidad de uso y mejor rendimiento
- Alternativamente, podría utilizarse un código de marca y otra tabla con los nombres de las marcas
 - Esquema de copo de nieve (snowflake)
- Típicamente, altamente denormalizadas
- Usualmente, 10 % del espacio total de almacenaje

Tablas en un modelo multidimensional

Esquema de estrella

Esquema de copo de nieve

Atributos y hechos en un reporte

Referencias

- Golfarelli, M., Rizzi, S. *Data Warehouse Design: Modern Principles and Methodologies*. McGraw-Hill, 2009
- Jiawei, H., Kamber, M. *Data Mining: Concepts and Techniques (Second Edition)*. Morgan-Kaufmann, 2006
- Kimball, R., Ross, M. *The Data Warehouse Toolkit: The Complete Guide to Dimensional Modeling (Second Edition)*. John Wiley & Sons, 2002