

Datawarehousing: Ciclo de vida y ETL

Jose Aguilar
CEMISID, Escuela de Sistemas
Facultad de Ingeniería
Universidad de Los Andes
Mérida, Venezuela

Proceso de diseño de Data Warehouse

1. Elegir un proceso de negocio a modelar, por ejemplo, pedidos, facturas, etc.
2. Elegir el grano (nivel atómico de los datos) de los procesos de negocio
3. Elegir los hechos (temas)
4. Elegir las dimensiones que se aplicarán a cada tabla hecho
5. Elegir las medidas que estarán en la tabla de hechos
6. Completar la Dimensión
7. Decidir las prioridades de la consulta y los métodos de consulta

Meta Data

- Datos acerca de los datos
- Gestores DW necesitan saber las fuentes de datos; nombres de las tablas y columnas en las base de datos; medidas utilizadas; etc.
- Los usuarios necesitan saber las definiciones de entidad / atributo; herramientas de informes / consulta disponibles; distribución de los reportes, etc.

Herramientas para explotación del Datawarehouse

- Análisis multidimensional (OLAP online analytical processing)

Facilitan el análisis de datos a través de dimensiones y jerarquías, utilizando consultas rápidas predefinidas

Arquitecturas OLAP

- **OLAP Relacional (ROLAP)**
 - Usa un esquema relacional para manejar la navegación y administrar los datos consolidados
 - Incluye agregación
 - Gran escalabilidad
- **OLAP Multidimensional (MOLAP)**
 - Almacenamiento con técnicas multidimensionales
 - Acceso rápido a datos pre-calculados previamente
- **OLAP Híbrido (HOLAP)**
 - Bajo nivel **MOLAP**, Alto nivel **ROLAP**
- **Motores de BD especializados**
 - Manejan consultas especializadas (como las de SQL) con esquemas estrella o copo de nieve

Operaciones clásicas OLAP

Roll up (drill-up): agrega medidas que van de un nivel N_i a un nivel mas general N_j de una dimensión.

Drill down (roll down): es la operación inversa. A partir de un nivel superior este operador permitir bajar de nivel.

Operaciones clásicas OLAP

Slice and dice: permite restringir los valores asociados a una o varias dimensiones del cubo, es decir, toma un subconjunto de dimensiones y de niveles seleccionados del DW.

Otras operaciones

drill across

navegar a través de: a través de más de una tabla de hechos

drill through

navegar a través del nivel inferior del cubo a tablas relacionales

Pivote (rotar):

dice for
 (location = 'Toronto' or 'Vancouver')
 and (time = 'Q1' or 'Q2') and
 (item = 'home entertainment' or 'computer')

Slice and dice

roll-up
 on location
 (from cities
 to countries)

Roll up (drill-up)

slice
 for time = 'Q1'

Drill down (roll down)

drill-down
 on time
 (from quarters
 to months)

Pivote (rotar):

pivot

Agregación en Cubos

Agregación en Cubos

Cara de Cubos

Agregación usando jerarquía

cliente
|
region
|
país

	region A	region B
p1	56	54
p2	11	8

(cliente c1 en Region A;
cliente c2, c3 en Region B)

Agregación en Cubos

	c1	c2	c3
p1	67	12	50

	c1	c2	c3
p1	56	4	50
p2	11	8	

day 2		c1	c2	c3
	p1	44	4	

day 1		c1	c2	c3
	p1	12		50
	p2	11	8	

Algoritmos especiales para Calcular a diferentes niveles

Consultas con OLAP

- Determinar cuales operaciones están disponibles en el cubo:
- Determinar que medidas/consultas **materializar** en el cubo (contiene operaciones relevantes a aplicar)
- Explotar las estructuras de indexación de MOLAP.

Materializar

almacenar en warehouse resulta útil para las consultas comunes

Materializar

- Tipo / frecuencia de consultas
- Tiempo de respuesta de consultas
- costo de almacenamiento
- Costos de actualización

Estructuras Índices

- Métodos de acceso tradicional
 - Árboles B, tablas hash, ...
- Popular en Warehouses
 - listas invertidas
 - índices de mapa de bits (bit map)
 - índices de unión (join indexes)
 - índices de texto

listas invertidas

Bit Maps

id	name	age
1	joe	20
2	fred	20
3	sally	21
4	nancy	20
5	tom	20
6	pat	25
7	dave	21
8	jeff	26

⋮

registros

Join Indexes

join index

product	id	name	price	jIndex
	p1	bolt	10	r1,r3,r5,r6
	p2	nut	5	r2,r4

sale	rld	prold	storeld	date	amt
	r1	p1	c1	1	12
	r2	p2	c1	1	11
	r3	p1	c3	1	50
	r4	p2	c2	1	8
	r5	p1	c1	2	44
	r6	p1	c2	2	4

- Relaciona los valores de de las dimensiones de un esquema en estrella a filas de la tabla de hechos.
- Por ejemplo, la tabla de hecho ventas y las dos dimensiones ciudad y producto
- Un índice join en producto guarda para cada producto una lista de los IDs de las tuplas que registran las ventas de ese producto

De procesamiento analítico en línea a Minería analítica en línea (OLAM)

¿Por qué la minería analítico en línea?

- Alta calidad de los datos en data warehouses
 - DW contiene, datos integrados, coherentes, limpios
- Estructura de procesamiento de la información disponible
 - Herramientas presentación de informes y OLAP , etc.
- Análisis exploratorio de datos basados en OLAP
 - Minería con drilling, dicing, pivoting, etc.
- Selección on-line de las funciones de minería de datos
 - Integración e intercambio de múltiples funciones, algoritmos y tareas.

Arquitectura OLAM

Implementación de un Data Warehouse

- Un proyecto de Data Warehouse debe basarse en satisfacer necesidades del negocio
- Los datos se deben presentar de acuerdo con las variables del negocio
- Un Data Warehouse está en permanente evolución
- Cada proyecto de Data Warehouse debe tener un principio y un fin

Ciclo de vida

Planificación

Planificación

- Predisposición de la organización
- Alcance
- Justificación de negocio
- Aspectos humanos
- Plan del proyecto
- Puntos clave

Predisposición de la organización

- Apoyo de la Gerencia (Sponsor)
- Motivación del negocio
- Participación de gente del negocio y Sistemas
- Cultura actual de análisis de información
- Factibilidad

Puntos clave

- Busque un patrocinante bien ubicado
- Haga un balance entre valor para el negocio y manejabilidad
- Desarrolle cuidadosamente el plan del proyecto
- Sea un director de proyecto con capacidad de motivar, administrar y comunicar a todos los niveles

Requerimientos del negocio

Desarrollo del proyecto

El desarrollo del proyecto se realiza en tres líneas

Línea de Tecnología

Selección de productos

- Análogo a otras selecciones de tecnología
- Política de compras
- Matriz de evaluación
- Requerimientos técnicos y funcionales
- Factores de ponderación

Línea de Datos

Línea de Datos

- Modelado dimensional
 - Proceso de negocios
 - Granularidad
 - Tablas de hechos
 - Tablas de dimensión
 - Claves
 - Dimensiones de cambio lento

Línea de Datos

- Diseño físico de la base de datos
 - Nombres de columnas
 - Tipos de datos
 - Claves
 - Estrategia de consolidación
 - Qué consolidaciones se incluyen
 - Estrategia de indexación

Línea de Datos

- Diseño y desarrollo del ETL
 - Herramientas y técnicas
 - Organización de las tablas de dimensión
 - Organización de las tablas de hechos

Línea de Aplicaciones

- Especificación y desarrollo de aplicaciones
 - Vías de acceso
 - Internet
 - Correo electrónico
 - Tableros de control
 - Personalización de herramientas

Implementación

Implementación

- Convergencia de las tres líneas
- La línea de datos es la más impredecible
- Asegurarse de que el Data Warehouse esté en condiciones
- Educación: Gestión de conocimiento en la organización

Mantenimiento y Crecimiento

Mantenimiento y Crecimiento

- **Soporte a los usuarios de negocios**
 - Si no hay consultas, posiblemente no estén usando el Data Warehouse
 - Detectar áreas de datos o de aplicaciones no cubiertas
 - Calidad del Data Warehouse
- **Educación**
 - Cursos de gestión de conocimiento
 - Usuarios calificados

Mantenimiento y Crecimiento

- Demandas de crecimiento
 - Nuevos usuarios
 - Nuevos datos
 - Nuevas aplicaciones
 - Mejoras de las aplicaciones existentes
- Revisión de las prioridades establecidas
- Producto de la gestión de conocimiento organizacional

Calidad de datos

Integración

- Limpieza de datos
- Carga de datos
- Datos derivados

Proceso ETL: Consideraciones

- El área temporal es dinámica, pero no crece en la medida en que alimentamos el modelo.
- El área dimensional no es dinámica, pero si crece en la medida en que alimentamos el modelo.
- Los cubos OLAP almacenan los agregados y el detalle, por razones de desempeño.
- Todas las operaciones involucradas dentro de este procesamiento, serán automáticas.

Proceso ETL

ETL (Extracción, Transformación y Carga).

Extracción: Obtención de información de las distintas fuentes tanto internas como externas.

Transformación: Filtrado, limpieza, depuración, homogeneización y agrupación de la información.

Carga: Organización y actualización de los datos y los metadatos en la base de datos.

Proceso ETL

- **Data extraction**
 - obtener datos de múltiples, heterogéneas fuentes externas
- **Data cleaning**
 - detectar errores en los datos y rectificarlos cuándo se puede
- **Data transformation**
 - convertir dato de formato fuente a formato warehouse
- **Load**
 - sort, summarize, consolidate, compute views, check integrity, and build indices and partitions
 - ordenar, resumir, consolidar, calcular, comprobar la integridad, y construir índices y particiones
- **Refresh**
 - propagar las actualizaciones desde las fuentes de datos a la warehouse

ETL

Organización de las tablas de dimensión

- Toma los datos dimensionales de los sistemas transaccionales
- Depura los valores de los atributos para incorporarlos al modelo dimensional
- Crea y asigna claves
- Mantiene la tabla de referencias cruzadas
- Identifica las filas en la tabla de dimensión

ETL

Organización de las tablas de hechos

- Toma los datos de hechos de los sistemas transaccionales
- Recibe dimensiones actualizadas
- Separa los datos de hechos por granularidad
- Realiza las transformaciones requeridas en los datos
- Reemplaza claves de los sistemas fuente por claves identificas

Captura / Extrae... obtiene un subconjunto de los datos fuentes para carga en el DW

Extracto estática = captura los datos en un momento puntual

Extracción Incremental = captura cambios producidos desde la última extracción estática

Limpieza... utiliza reconocimiento de patrones y tecnologías de IA para mejorar la calidad de datos

Solución de errores: faltas de ortografía, fechas erróneas, uso de campo incorrecto direcciones no coinciden, datos faltantes, datos duplicados, inconsistencias

También decodifica, reformatea, convierte, genera claves, fusiona, detecta errores registro, localiza datos faltantes

Transforma = convierten los datos desde el sistema operativo de tamaño a formato del **data warehouse**

A nivel de registro:
Partición de Datos (selección)
Junta datos (combinación)
Resume datos (agregación)

Nivel de campo:
de un solo campo: de un campo a un campo
multi-campo: de muchos campos a uno, o uno a muchos campos

Cargar / Indizar = Transforma datos y crea índices

Modo de Actualización 1: la reescritura masiva de datos de destino a intervalos periódicos

Modo de actualización 2: solamente cambios en los datos de origen se escriben en el warehouse

Extracción

- A partir de la base de datos fuente o de registro
- Diferentes técnicas
 - Push = reglas (triggers)
 - Pull = consultas (consultas)
- Periódica y repetida
 - Citas o marcas datos enviados
- Dificultad
 - No molestar a las aplicaciones OLTP

ETL: Técnicas de Monitoreo

- Instantáneas cada cierto tiempo
- Disparadores de base de datos
- Logs de registros
- Envío de datos
- Envío de transacciones
- Consultas a las BDs

Métodos de Extracción

- Extracciones a granel
 - Todo el DW se actualiza periódicamente
 - Pesado para las conexiones de red entre el origen y destino
 - Más fácil de configurar y mantener
- Extracciones basados en intercambio
 - Sólo los datos que han sido recién insertadas o actualizadas en los sistemas de origen se cargan en el DW
 - Menos carga en la red pero requiere una programación más compleja para determinar cuando un nuevo registro de DW debe insertarse o cuando un registro DW tiene que actualizarse

Limpieza de datos

Sistemas de origen tiene "datos sucios" que deben ser limpiados

Razones de datos "sucios"

- valores ficticios
- La falta de datos
- datos encriptados
- datos contradiciéndose
- El uso inapropiado de datos
- Violación de Reglas de Negocio
- Claves principales reutilizados
- Identificadores no únicos

ETL: Limpieza de datos

- Migrar (por ejemplo, yen a dólares)
- Refinar: utilizar el conocimiento específico de dominio (por ejemplo, números de seguro social)
- Fusionar (por ejemplo, lista de correo, la fusión cliente)

- Auditar: descubrir reglas & relaciones (como data mining)

Pasos en la Limpieza de datos

- parsing
- Corrección
- Estandarización
- Matching
- Consolidar

Parsing

- Localiza e identifica elementos individuales en los archivos de origen y luego aisla
- Los ejemplos incluyen el análisis del primer nombre, segundo nombre y apellido; número de la calle y nombre de la calle; y la ciudad y el estado.

Corregir

- Corrige analiza los componentes de datos individuales utilizando algoritmos sofisticados y fuentes de datos secundarias.
- Ejemplos incluyen agregar a la dirección un código

Estandarización

- Aplica rutinas de conversión para transformar los datos en preferidos (y coherentes) formatos utilizando reglas de negocio estándar y personalizados.
- Los ejemplos incluyen adición de un nombre, la sustitución de un apodo, y el uso de un nombre de la calle preferido, etc.

Matching

- búsqueda de coincidentes y registros dentro de los datos analizados, corregidos y estandarizados basados en reglas de negocio predefinidas para eliminar la duplicación.
- Los ejemplos incluyen identificación de nombres y direcciones similares.

Proceso ETL; Consideraciones

transformación de datos

- transforma los datos de acuerdo con las reglas y normas establecidas
- Los ejemplos incluyen: formato de intercambio, dividir campos, sustituir códigos,

transformación de un solo campo

In en general-una función de transformación traduce los datos de una forma antigua a una nueva

Transformación algorítmica utiliza una fórmula o expresión lógica

Table lookup utiliza una tabla separada basada en código origen de registros

transformación multicampo

Dato Derivado

- Objetivos
 - Facilidad de uso para aplicaciones de apoyo a las decisiones
 - Respuesta rápida a las consultas de usuario predefinidas
 - Los datos personalizados para públicos objetivos particulares
 - Portador de consultas ad-hoc
 - Capacidades de minería de datos
- Características
 - Los datos detallados (en su mayoría periódica)
 - Agregado (sumario)
 - Distribuido (a departamentos)

Quando actualizarlos?
Incremental vs. refrescar

Carga de Datos

- Los datos se físicamente ahora al almacén de datos
- La carga ocurre en una "ventana de carga"
- La tendencia está cerca de actualizaciones en tiempo real

Ventajas de los almacenes de datos

- Más fácil el acceso a una gran variedad de datos a los usuarios finales.
- Se puede disponer de la información necesaria en poco tiempo y con validez y dedicarse a su análisis
- Facilitan el funcionamiento de las aplicaciones de los sistemas de apoyo a la decisión tales como informes de tendencia', ejemplo: obtener los ítems con la mayoría de las ventas en un área en particular dentro de los últimos dos años; informes de excepción, informes que muestran los resultados reales frente a los objetivos planteados a priori.
- Datos limpios
- Procesamiento de consultas: múltiples opciones

Inconvenientes

- A lo largo de su vida pueden suponer altos costos. El almacén de datos no suele ser estático. Los costos de mantenimiento son elevados.
- A veces, ante una petición de información estos devuelven una información subóptima, que también supone una pérdida para la organización.
- Se pueden quedar obsoletos relativamente pronto.
- Existe una delgada línea entre los almacenes de datos y sistemas operativos.

DIAGRAMA DE FUNCIONAMIENTO DE UN DATA WAREHOUSE

DEMOSTRACIÓN DEL USO DE UN DATA WAREHOUSE

Conclusión

- Datawarehouse
 - almacenamiento de datos históricos de la empresa
- Datamart
 - almacén de datos centrará en un tema específico
- Datamining
 - minería de datos para descubrir el conocimiento
- Datacube
 - unidades de presentación en 3 dimensiones
- Datawebhouse
 - almacenamiento de datos recogidos en la web