

Inhaltsverzeichnis

Inhaltsverzeichnis	vii
1 Einführung in Data-Warehouse-Systeme	1
1.1 Anwendungsszenario Getränkemarkt	2
1.2 OLTP versus OLAP	4
1.2.1 OLAP- versus OLTP-Transaktionen	5
1.2.2 Vergleich von OLTP und OLAP	6
1.2.3 Abgrenzung: DBMS-Techniken	7
1.3 Charakteristika und Begriffe	8
1.4 Aufbau des Buches	9
1.5 Vertiefende Literatur	11
1.6 Übungen	11
2 Architektur	13
2.1 Anforderungen	13
2.1.1 Grobe Übersicht über Data-Warehouse-Systeme	13
2.1.2 Anforderungen an die Architektur	15
2.1.3 Die 12 OLAP-Regeln nach Codd	16
2.1.4 Die FASMI-Anforderungen	19
2.2 Datenfluss in einem Data-Warehouse-System	20
2.2.1 Phasen des Data Warehousing	20
2.2.2 Datenquellen	21
2.2.3 Datenbereinigungsbereich	24
2.2.4 Extraktionskomponenten	25
2.2.5 Transformationskomponenten	25
2.2.6 Ladekomponente	27
2.2.7 Basisdatenbank	27
2.2.8 Befüllen	27
2.2.9 Der Datenwürfel	28
2.2.10 Data Marts	28

2.2.11	Das Data Warehouse	29
2.3	Referenzarchitektur	29
2.3.1	Data-Warehouse-Manager	30
2.3.2	Monitore	31
2.3.3	Repository	32
2.3.4	Metadaten-Manager	33
2.3.5	Diskussion der kompletten Referenzarchitektur	33
2.4	Architektur des Data Warehouse	33
2.4.1	Rolle der Data Marts	34
2.4.2	Abhängige Data Marts: Nabe und Speiche	35
2.4.3	Unabhängige Data Marts	35
2.4.4	Föderierte und virtuelle Datenwürfel	36
2.4.5	Data-Warehouse-Architektur in der Praxis	37
2.5	Vertiefende Literatur	37
2.6	Übungen	38
3	Modellierung von Data Warehouses	41
3.1	Das multidimensionale Datenmodell	41
3.1.1	Grundbegriffe	41
3.1.2	Dimensionen	43
3.1.3	Fakten und Kennzahlen	44
3.1.4	Schema des multidimensionalen Datenwürfels	46
3.2	Konzeptuelle Modellierung	48
3.2.1	Das ME/R-Modell	49
3.2.2	ADAPT	50
3.3	Relationale Umsetzung	52
3.3.1	Prinzip der relationalen Abbildung	52
3.3.2	Snowflake-Schema	53
3.3.3	Star-Schema	55
3.3.4	Vergleich von Snowflake- und Star-Schema	56
3.3.5	Fact-Constellation-Schema und Galaxie-Schema	57
3.3.6	Alternative Modellierung von Klassifikationshierarchien	60
3.3.7	Vermeidung von Semantikverlusten	61
3.4	Vertiefende Literatur	63
3.5	Übungen	64
4	Extraktions-, Transformations- und Ladeprozess	65
4.1	Qualitätsaspekte	66
4.1.1	Der Datenbereinigungsprozess	68
4.1.2	Duplikaterkennung	72
4.1.3	Vergleichsfunktionen	74
4.1.4	Beheben von Datenkonflikten	79
4.2	Der ETL-Prozess	80

4.3	Die Extraktionsphase	82
4.3.1	Extraktionstechniken	83
4.3.2	Methode des Differential Snapshot	84
4.4	Die Transformationsphase	89
4.4.1	Daten- und Schemakonflikte	90
4.4.2	Mappings im Transformationsschritt	93
4.5	Die Ladephase	96
4.5.1	Verwendung des Oracle SQL-Loader	97
4.5.2	Multi-Table-Insert	100
4.6	Alternativer Ansatz: ELT	101
4.7	Vertiefende Literatur	102
4.8	Übungen	103
5	Anfragen an Data-Warehouse-Datenbanken	107
5.1	Einführung und Anforderungen	107
5.2	OLAP-Operationen	109
5.3	SQL-Operationen für das Data Warehouse	112
5.3.1	Relationale Umsetzung multidimensionaler Anfragen	112
5.3.2	CUBE und ROLLUP	118
5.3.3	OLAP-Funktionen in SQL:2003	122
5.4	MDX	129
5.5	Vertiefende Literatur	135
5.6	Übungen	136
6	Speicherung	139
6.1	Speicherung des Datenwürfels: Array vs. Relationen	139
6.1.1	Relationale Implementierung – ROLAP	140
6.1.2	Implementierung als Array – MOLAP	142
6.1.3	Vergleich ROLAP und MOLAP-Speicherung	146
6.1.4	Hybride Speicherung – HOLAP	149
6.1.5	Alternative Speicherungsformen	150
6.2	Partitionierung	153
6.2.1	Partitionierung in relationalen Datenbanken	153
6.2.2	Partitionierung in Data Warehouses	156
6.2.3	Partitionierung von Datenwürfeln	157
6.3	Spaltenorientierte Datenhaltung	162
6.3.1	Basisideen der spaltenorientierten Datenhaltung	162
6.3.2	Operationen und Anfragen in spaltenorientierter Datenhaltung	163
6.3.3	Speichervarianten in spaltenorientierter Datenhaltung	165
6.4	Hauptspeicherdatenbanken	171
6.4.1	Was sind Hauptspeicherdatenbanken?	171
6.4.2	Technologien aktueller Hauptspeicherdatenbanken	173

6.4.3	Komprimierung von Daten	174
6.4.4	Delta-Relationen	176
6.5	Vertiefende Literatur	177
6.6	Übungen	178
7	Indexstrukturen	181
7.1	Klassifikation von Indexstrukturen	181
7.2	B-Bäume und Varianten	184
7.2.1	Der B^+ -Baum	185
7.2.2	Degenerierte B-Bäume	186
7.2.3	Ordnungsabhängigkeit in B-Bäumen	187
7.2.4	B^+ -Baum-Tricks: Oversized Index	188
7.2.5	B^+ -Baum-Tricks: Berechnete Indexe	189
7.3	Bitmap-Indexe	189
7.3.1	Prinzip von Bitmap-Indexen	190
7.3.2	Bitmap-Index: Realisierung	191
7.3.3	Standard-Bitmap-Index	192
7.3.4	Mehrkomponenten-Bitmap-Index	193
7.3.5	Bereichskodierter Bitmap-Index	194
7.3.6	Mehrkomponenten-bereichskodierter Bitmap-Index	194
7.3.7	Intervallkodierte Indexierung	196
7.3.8	Auswahl von Bitmap-Indexstrukturen	197
7.4	Verbundindexe	198
7.4.1	Prinzip des Verbundindex	198
7.4.2	Bitmap-Verbundindex	199
7.5	Mehrdimensionale Indexstrukturen	200
7.5.1	Grid-File	200
7.5.2	Mehrdimensionales Hashen MDH	202
7.5.3	KdB-Baum	203
7.5.4	R-Bäume	204
7.5.5	Varianten von R-Bäumen	206
7.5.6	Der UB-Baum	207
7.6	Indexierung von Hierarchien	212
7.6.1	Kodierung von Hierarchien	212
7.6.2	Mehrdimensionales hierarchisches Clustering	213
7.7	Vertiefende Literatur	214
7.8	Übungen	215
8	Anfrageverarbeitung und materialisierte Sichten	217
8.1	Anfrageplanung	217
8.1.1	Überblick	218
8.1.2	Star-Join-Optimierung	220
8.2	Berechnung des CUBE-Operators	223

8.3	Materialisierte Sichten	227
8.3.1	Anfragebeantwortung mit materialisierten Sichten . . .	228
8.3.2	Auswahl materialisierter Sichten	236
8.3.3	Aktualisierung materialisierter Sichten	238
8.3.4	Materialisierte Sichten in aktuellen DBMS	243
8.4	Vertiefende Literatur	246
8.5	Übungen	247
9	Business-Intelligence-Anwendungen	249
9.1	Business Intelligence	250
9.1.1	Begriffsklärung	250
9.1.2	Knowledge Discovery	255
9.1.3	Datenanalyse	257
9.2	Reporting	259
9.2.1	Balanced Scorecard	260
9.2.2	Navigation im Datenwürfel für Ad-hoc-Reporting	263
9.3	Data Mining im BI-Umfeld	265
9.3.1	Warenkorbanalyse	266
9.3.2	Kunden-Clustering	275
9.3.3	Klassifikationsverfahren	278
9.3.4	Zeitreihenanalyse & Prognose	283
9.3.5	Data Mining Extensions	285
9.4	Vertiefende Literatur	287
9.5	Übungen	287
	Abbildungsverzeichnis	290
	Tabellenverzeichnis	295
	Sachindex	296
	Literaturverzeichnis	303