1.1.1 Dva pohľady na rovnaký proces

OLAP a Data Warehousing – Dva pohľady na rovnaký proces

S data warenhousing-om je často celý proces popisaný: od naplnenia databanky údajmi od operačných systémov až po ich použitie v aplikáciach pre spracovanie. Data warenhousing sa zameriava na problematiku uchovávania dát, kým OLAP poskytuje komponety pre ich správu. Aplikácie často používajú len časť údajov v data warenhouse, tieto údaje sú potom v takzvanom Data Mart pripravené.

[image: image3.png]Procestvrby
Bttt grepatov

JE——

[E———


Z čoho sa skladá OLAP TC "Z čoho sa skladá OLAP" \f C \l "1" 
[image: image1.png]OLAP

I AN
A N
”
d
——
-

Provozné Data
systémy Warehouse

~Marts“

Klient
Aplikacie
(Reporting
Ad-hoc Analyse


Vrstva získavania informácií

Vrstva uloženia informácií

Vrstva sprístupnenia informácií
Vrstva získavania informácií:
V dátovom sklade sa dáta nevytvárajú, ale sú do neho pravidelne prenášané z produkčných systémov klient/server. Tento proces je realizovaný pomocou softvérových komponentov, ktoré sa nazývajú dátové pumpy. 
Postup analýzy dát a získavania znalostí sa označuje ako data-mining (dolovanie dát). Jeho podstatou je hľadanie zákonitostí ukrytých v množstve údajov. Data-mining vhodne doplňuje postupy vyhodnocovania dát ako napríklad štatistická analýza, podpora rozhodovania, viacrozmerná analýza. Pre data-mining sa používajú postupy umelej inteligencie, neurónových sietí a fuzzy logiky.
Celý proces získavania dát je riadený pomocou metadát. Metadáta sú technického rázu, sú vytvorené administrátorom alebo sú importované z mnohých zdrojov metadát. Tvoria databázu informácií o dátových štruktúrach v dátovom sklade, datamartoch, procesoch extrakcie dát a pod. 

Vrstva uloženia informácií:
V tejto vrstve sú dáta skutočne uložené. Fyzické uloženie je vhodné voliť čo najbližšie dátovému modelu. Štruktúra dát musí byť vytvorená tak aby vyhovovala požiadavkám používaných nástrojov  MIS (Management Information System). Údaje z tejto vrstvy sa stanú údajmi pre ďalšiu vrstvu - sprístupnenia informácii.

Vrstva sprístupnenia informácií:
Táto vrstva sa opiera o spoločný súbor prezentačných a analytických nástrojov. Cieľom je nájdenie odpovede na otázky, hľadanie otázok. Táto vrstva môže obsahovať aj menšie DW, tzv. dátové trhy (data mart), ktoré adresujú iba určité oddelenie podniku (marketing, management, …).

1.1.2 OLAP-Architektúry

1.1.2.1 OLAP vs. OLTP

[image: image2.png]Data
Collection

Gleansing]
Data Distribution

Data
Comsumption  ——
PERFURNANGE REPURTING BUS NESS AVALYSIS


OLTP

· systémy určené pre používateľov, ktorí pracujú s individuálnymi záznamami 

OLAP

· určený pre alnalytikov a manažérov 

· optimalizované pre analýzy 

· OLAP DB je dávkovo updatovaná z rôznych zdrojov 

	Typ
	Obchodné operácie (OLTP)
	Analytické operácie (OLAP)

	Transakcia
	Veľký objem malých transakcií
	Malý objem veľkých a zložitých dotazov

	Zdroje dát
	Interné
	Veľa interných a externých

	Časové obdobie
	Aktuálne
	Histiorické

	Dotazy
	Predvídateľné periodické
	Nepredvídateľné, ad hoc

	Činnosti
	Administratívne a prevádzkové
	Analytické, strategické


1.1.2.2 Iné
MOLAP

Multidimenzionálny OLAP je technológia, ktorá na implementáciu multidimenzionálneho

modelu využíva špeciálne pre tento účel vyvinutý OLAP server s vnútornou architektúrou databázy optimalizovanou pre multidimenzionálne dáta.
ROLAP

Relačný OLAP je technológia, ktorú vyvinuli komerční tvorcovia RSRBD, aby dodali do svojich stávajúcich relačných systémov vrstvu pre multidimenzionálny pohľad a analýzu dát. táto vrstva je väčšinou implementovaná vo forme aplikačného servera, nazývaného ROLAP server.

· dôsledok úspechu relačných databáz 

· snaha o prispôsobenie relačnej DB pre DW 

· trojvrstvová architektúra klient/server 

· pre modelovanie štruktúry DW nad relačnou DB sa využíva "snowflake" schéma 

· databáza nie je normalizovaná 

· viacrozmerný pohľad riešený indexáciou a duplikáciou tabuliek 

· čas vedený len ako pevný dátum 

MD-OLAP

· dvojvrstvová architektúra klient/server 

· dáta ukladané do MDBMS v n-dimenzionálnom priestore 

· pred uložením dát na disk potreba alokácie priestoru 

· veľká rýchlosť spracovania dotazov 

· potrebná stála rekompilácia 

možnosť použitia kombinácie MD-OLAP/ROLAP

HOLAP

Hybridný OLAP kombinuje technológie MOLAP a ROLAP. Snaží sa využiť výhody z každej technológie v určitej oblasti. Základnou podmienkou je transparentné použitie MOLAP pre dáta s vyšším stupňom agregácie a ROLAP zas pre prácu s dátami na detailnejšej úrovni


