

UNIVERSITÀ
DEGLI STUDI
DI FERRARA
- EX LABORE FRUCTUS -

Informatica

Laurea Triennale in Economia
Anno Accademico 2017-2018

Prof. Giorgio Poletti
giorgio.poletti@unife.it

6

DATA WAREHOUSE

“Non ci sono misteri...
C'è soltanto l'insufficienza di dati o della mente..”

Paul Valéry

Definizione

Definizione di William H. Inmon, primo a parlare di data warehouse:

«raccolta di dati *integrata, orientata al soggetto, variabile nel tempo e permanente*, di supporto ai processi decisionali» - DSS (Decision Support System).

Nei DW i dati sono non modificabili, accessi in sola lettura. Non è necessario considerare le possibili anomalie dovute a aggiornamenti, non si ricorre a strumenti complessi per gestire

- integrità referenziale
- bloccare record a cui possono accedere altri utenti in fase di aggiornamento

Fondamentale per i DW (dati da sistemi tradizionali e fonti esterne)

Nei DW i dati sono aggiornati ad un determinato T, normalmente antecedente alla data di interrogazione. Normalmente nei sistemi tradizionali i dati corrispondono sempre ad una situazione aggiornata, ma incapaci di fornire un quadro storico del fenomeno analizzato

DW orientato a

- temi aziendali specifici
- applicazioni
- Funzioni

Obiettivi

- produzione di informazioni
- modellazione dei dati che consenta una visione multidimensionale degli stessi

Data Warehouse e dimensioni valutative

Data Warehouse: progettazione

Data Warehouse: progettazione

Data Warehouse centrale/semplice

Data Warehouse

Sistema **OLAP**
(*On-Line Analytical Processing*)

Data Warehouse centrale
Semplice

- Area estrazione e trasformazione dei dati dai sistemi operativi
- Area base di dati del *data warehouse*
- Area strumenti per interpretare i dati

Data Warehouse data mart indipendenti

Data Warehouse

Sistema **OLAP**
(*On-Line Analytical Processing*)

*Data Warehouse, data
mart indipendenti*

- Area estrazione dei dati dalle fonti e la trasformazione nelle strutture dei dati corrette per il database del data mart
- Area database del data mart stesso
- Area strumenti per interpretare i dati

Data Warehouse «prerequisiti progettuali»

Data Warehouse

Sistema **OLAP**
(*On-Line Analytical Processing*)

Esistenza di un'adeguata organizzazione di supporto al processo

Rilievo alla tecnologia di supporto al processo, affrontando le problematiche di *system integration*

Data Warehouse «Aree»

Data Warehouse

Sistema **OLAP**
(*On-Line Analytical Processing*)

Controllo di gestione

Risk e Asset Management

Supporto alle vendite

Sistema informativo di marketing

Supporto al call center

Knowledge base

Engineering di prodotto

e-business

Base di conoscenza è un tipo speciale di database per la gestione della conoscenza per scopi aziendali, culturali o didattici.

Data Warehouse «Applicazioni»

Data Warehouse

Sistema **OLAP**
(*On-Line Analytical Processing*)

DSS (**D**ecision **S**upport **S**ystem), problemi specifici

EIS (**E**xecutive/**E**nterprise **I**nformation
System), circolazione di dati per problemi non specifici

DSS (Decision Support System) - Definizione

Anni '70: sistema informatico a supporto del processo decisionale

Anni '80: sistema che utilizzava tecnologie disponibili per migliorare le attività manageriali

Fine anni '80-Oggi emergono le caratteristiche "intelligenti" del sistema e software user-friendly

DSS (Decision Support System) - Componenti

DSS - componenti principali

- Base Dati
- Base di Modelli
- Sistema software
 - DBMS (*Database Management System*)
 - MBMS (*Model Based Management System*)
 - DGMS (*Dialogue Generation and Management System*)
- Data Mining, analisi, da un punto di vista matematico, eseguita su database di grandi dimensioni
- Query
- OLAP (*On Line Analytical Processing*)
- Knowledge management

Un DSS aumenta l'efficacia delle decisioni cognitive; obiettivo dell'informatica negli ultimi 30 anni è stato l'aumento dell'efficienza e un intervento "intelligente" nella risoluzione di problemi.

DATA WAREHOUSE

Domande?

