

Wolfgang Gerken

Data-Warehouse- Systeme

- für
dummies®

Fachkorrektur von Dr. Martin Schäfer

WILEY

WILEY-VCH Verlag GmbH & Co. KGaA

Inhaltsverzeichnis

Einleitung	19
Über dieses Buch	19
Konventionen in diesem Buch	20
Was Sie nicht lesen müssen	20
Törichte Annahmen über den Leser	21
Wie dieses Buch aufgebaut ist	21
Teil I: Was ist ein Data Warehouse?	21
Teil II: Architektur eines Data-Warehouse-Systems	21
Teil III: Anwendungsbereiche für ein Data Warehouse	22
Teil IV: Modellierung eines Data-Warehouse-Systems	22
Teil V: Zugriff auf ein Data Warehouse	22
Teil VI: Speicherung und Optimierung auf Datenbankebene	22
Teil VII: Der Top-10-Teil	22
Symbole, die in diesem Buch verwendet werden	23
Wie es weitergeht	23
TEIL I	
WAS IST EIN DATA WAREHOUSE?	25
Kapitel 1	
Ein Beispiel zur Einführung	27
Daten und ihre Verarbeitung	27
Daten und Datenbanken	27
Die Verarbeitung von Daten	28
Analyse von Absatzmengen und Planzahlen als Beispiel	29
Besonderheiten analytischer Aufgabenstellungen	31
Wenn personenbezogene Daten ins Spiel kommen	34
Kapitel 2	
Das Data Warehouse im Umfeld der betrieblichen Informationssysteme	35
Hierarchie betrieblicher Informationssysteme	35
Zusammenfassung: Analytische Informationssysteme	38
Beispiele für analytische Informationssysteme	39
Beispiel 1: Analytische Informationssysteme im CRM	39
Beispiel 2: Kennzahlen-Analysesysteme im Rechnungswesen	41
Beispiel 3: Website-Analysesysteme	43
Fazit: Data Warehouse und analytische Informationssysteme	45

Kapitel 3

Definition und Abgrenzung des Begriffs »Data Warehouse«.. 47

Die 3-Schichten-Architektur analytischer Informationssysteme	47
Definitionen des Begriffs Data Warehouse	50
Definition von Inmon	50
Definition von Kimball	52
Vergleich der beiden Definitionen	53
Anwendungsfall: Das Data Warehouse und Business Intelligence	54

TEIL II

ARCHITEKTUR EINES DATA-WAREHOUSE-SYSTEMS 57

Kapitel 4

Überblick über die Architektur eines Data-Warehouse-Systems 59

Die Phasen des Data Warehousing	59
Ein allgemeines Data-Warehouse-Architekturmodell	61
Vorgehensweisen bei der Erstellung eines Data Warehouse	64
Projektdefinition und Machbarkeitsstudie	65
Analyse, Entwurf und Einführung für einen Anwendungsbereich	66

Kapitel 5

Der ETL-Prozess 69

Überblick	69
Ein einführendes Beispiel	70
Extraktion	71
Das Pull-Prinzip	71
Das Push-Prinzip	72
Beispiele	72
Transformation	77
Datenbestandsanalyse	77
Datenbereinigung	78
Datenintegration	80
Laden	82

Kapitel 6

Die Basisdatenbank 85

Merkmale der Basisdatenbank	85
Unterschied zwischen operativen Datenbanken und der Basisdatenbank	87
Die operativen Quellsysteme des Beispiels	88
Die Basisdatenbank des Beispiels	89

Kapitel 7	
Das Analyse-Subsystem	93
Dimensionen und Fakten	93
Dimension oder Metrik?	95
Metriken als Dimension	96
Dimensionen als Metrik	97
Klassifizierung von Dimensionen	98
Fachliche Dimensionen	98
Kategorische Dimensionen	98
Strukturelle Dimensionen	99
Hierarchien von Dimensionswerten	99
Parallele Hierarchien	100
Unausgeglichene Hierarchiebäume	101
Strukturänderungen in Hierarchien	102
Slowly Changing Dimensions	102
Typ 1: Überschreiben	103
Typ 2: Neue Zeile	104
Typ 3: Spalten mit altem und neuem Wert	105
Typ 4: Mini-Dimension	105
Zusammenfassung	106
Verknüpfung von Dimensionen über Metriken	106
Aggregationstypen von Fakten	107
Die Themen Datenqualität und Datenschutz	108
Datenqualität	108
Datenschutz	109
Architekturvarianten für ein Analyse-Subsystem	109
Möglichkeiten für die Architektur	110
Die Hub-and-Spoke-Architektur	111
Auswertungen und Analysen	112
Kapitel 8	
Metadaten	113
Was sind Metadaten?	113
Metadaten im Data-Warehouse-Kontext	114
Das Metadaten-Management in einem Data-Warehouse-System	114
Standards für Data-Warehouse-Metadaten	118
Ein kleines Beispiel	119
TEIL III	
ANWENDUNGSBEREICHE FÜR EIN DATA WAREHOUSE	121
Kapitel 9	
Reporting	123
Das Berichtswesen eines Unternehmens	123
Überblick und Definition	123
Erzeugung und Verteilung von Reports	125

Arten von Berichtssystemen	125
Was sich Anwender vom Reporting wünschen und wie die Wirklichkeit oft aussieht	126
Einige Tipps für die Report-Gestaltung	127
Graphische Darstellungen im Report	128
Die Hichert-Success-Regeln	131
Grundformen für Reports	132
Ist-Ist-Vergleiche	132
Plan-Ist-Vergleiche	133
Plan-Wird-Vergleiche	134
Berücksichtigung dynamischer Dimensionsstrukturen	135
Report as-is	136
Report as-of	136
Report as-posted	137
Ein praktisches Beispiel	137

Kapitel 10
Online Analytical Processing **139**

Motivation und Definition	139
Charakteristika von OLAP	141
Abgrenzung OLAP und OLTP	141
Die Codd'schen Regeln	142
FASMI	143
Spezielle OLAP-Operatoren	144
Pivotierung bzw. Rotation	144
Roll-up und Drill-down	145
Slice und Dice	146
Beispiel	148

Kapitel 11
Data Mining **151**

Einführung	151
CRISP-DM	153
Methoden und Verfahren beim Data Mining	154
Assoziationsanalyse	155
Clusteranalyse	160
Klassifikation mit der Diskriminanzanalyse	164
Entscheidungsbaumverfahren	166
Spezielle Data-Mining-Fragestellungen im Kontext von Data-Warehouse-Daten..	171
Welche Artikel werden gemeinsam gekauft?	172
Unterscheiden sich gute, normale und schlechte Kunden?	172
Welche Kunden besitzen eine bestimmte Produktaffinität?	173
Praxisbeispiel »Predictive Analytics«	174
Kollaboratives Filtern	175

TEIL IV	
MODELLIERUNG EINES DATA-WAREHOUSE-SYSTEMS	177
Kapitel 12	
Data Vault	179
Einführung	179
Hubs, Satelliten und Links	180
Hubs	180
Links	182
Satelliten	183
Beispiel	185
Kapitel 13	
Semantischer Entwurf eines Data Warehouse	191
Zur Wiederholung: das Entity-Relationship-Modell	191
Drei Schritte bei der Modellierung einer Datenbank	192
Das ER-Modell: Entitätstypen, Attribute und Beziehungen	192
Das multidimensionale ER-Modell	194
ADAPT	196
Kapitel 14	
Relationale Modellierung der Datenwürfel	199
Einführung	199
Das Star-Schema	200
Beispiel	201
Besondere Merkmale des Star-Schemas	204
Das Snowflake-Schema	207
Vergleich von Star- und Snowflake-Schema	209
Das Galaxy-Schema	211
TEIL V	
ZUGRIFF AUF EIN DATA WAREHOUSE	213
Kapitel 15	
Multidimensionale Abfragen mit SQL	215
Zugriff auf ein Data Warehouse mit SQL	215
Erzeugen der Tabellen	216
Typische analytische Fragestellungen	218
OLAP-Erweiterungen von SQL	220
Die WINDOW-Klausel	220
Erweiterungen der GROUP-BY-Option	225
Statistische Funktionen	228

Kapitel 16	
Die Abfragesprache MDX	229
Einführung	229
Spezielle OLAP-Operatoren und Funktionen	233
Tupel und Sets	233
Member und Children	234
Kreuzprodukt mittels Crossjoin	234
Der WITH-Operator	235
Häufige Fragestellungen	236
Kapitel 17	
Zusammenspiel von MDX und SQL	239
OLAP-Server	239
Der OLAP-Server Mondrian	241
MDX-Schema von Mondrian	241
Mondrian-Frontend-Tools	245
TEIL VI	
SPEICHERUNG UND OPTIMIERUNG AUF DATENBANKEBENE...	247
Kapitel 18	
ROLAP, MOLAP und anderes	249
ROLAP und MOLAP	249
Spaltenorientierte und In-Memory-Speicherung	252
NoSQL-Datenbanksysteme	255
Typen von NoSQL-Systemen	255
NoSQL-Datenbanken bei einem Data Warehouse	258
Beurteilung	263
Kapitel 19	
Optimierungsmöglichkeiten bei relationalen Datenbanken	265
Einführung	265
Partitionierung	266
Partition by List	267
Partition by Range	268
Partition by Hash	268
Partition by Reference	269
Materialized Views	270
Klassische Views vs. Materialized Views	270
Materialized Views bei einem Data Warehouse	273
Indizierung	274
Klassischer Index	274
Bitmap-Index	275
Mehrdimensionale Indizes	276

TEIL VII	
DER TOP-10-TEIL	279
Kapitel 20	
10 Schritte auf dem Weg zu Ihrem ersten Dashboard	281
Und so wird es gemacht	282
Festlegung der Datenquellen	282
Vorbereitung der Daten	283
Erstellung eines Dashboards	285
Daten aus mehreren Quellen	287
Integration von Landkarten	288
Kapitel 21	
10 Schritte, die helfen, die richtige Data-Warehouse-Software zu finden	291
Marktanalyse für BI-Software	291
Definition der eigenen Anforderungen	292
Einbindung des Managements, Projektplan	293
Marktanalyse der infrage kommenden BI-Anbieter	293
Einholung von Angeboten	293
Durchführung von Testinstallationen	294
Bewertung der Systeme	294
Ermittlung der Kosten	295
Einholung von Referenzen, Anbieterqualifikation	296
Überprüfung der Lizenzvereinbarung	296
Kapitel 22	
10 Übungsaufgaben zur Wiederholung	297
Aufgaben	297
Aufgabe 1: Assoziationsanalyse	297
Aufgabe 2: Diskriminanzanalyse	297
Aufgabe 3: Data Vault	298
Aufgabe 4: ADAPT	298
Aufgabe 5: MDX	299
Aufgabe 6: Star-Schema	299
Aufgabe 7: OLAP mit SQL	299
Aufgabe 8: Snowflake-Schema	300
Aufgabe 9: Optimierung	300
Aufgabe 10: Multidimensionale Datenbank	301
Lösungen	301
Lösung von Aufgabe 1	301
Lösung von Aufgabe 2	303
Lösung von Aufgabe 3	303
Lösung von Aufgabe 4	304
Lösung von Aufgabe 5	304

18 Inhaltsverzeichnis

Lösung von Aufgabe 6	306
Lösung von Aufgabe 7	307
Lösung von Aufgabe 8	309
Lösung von Aufgabe 9	309
Lösung von Aufgabe 10	311

Literaturverzeichnis	313
-----------------------------	------------

Stichwortverzeichnis	317
-----------------------------	------------