
Spis tre±ci

Przedmowa . i

Cz¦±¢ I

1 Czym s¡ hurtownie danych? . 3
1.1 Wst¦p . 3
1.2 De�nicja hurtowni danych . 5
1.3 OLTP a OLAP. 7
1.4 Po co hurtownia danych? . 7
1.5 Typowe zastosowania . 10
1.6 Podsumowanie biznesowe . 13
1.7 Zadania . 13

2 Architektura hurtowni danych . 15
2.1 Ogólna architektura hurtowni danych . 15
2.2 Rodzaje implementacji . 17
2.3 Architektura relacyjna i wielowymiarowa 19
2.4 Zadania . 20

3 Wielowymiarowy model danych . 21
3.1 Model poj¦ciowy, logiczny i �zyczny . 21
3.2 Wielowymiarowy model danych . 22
3.3 Zadania . 27

4 Modele logiczne w architekturze ROLAP 29
4.1 Model poj¦ciowy . 29
4.2 Modele logiczne hurtowni danych . 31

VI Spis tre±ci

4.2.1 Schemat gwiazdy . 31
4.2.2 Schemat pªatka ±niegu . 33
4.2.3 Schemat konstelacyjny . 34

4.3 Agregacje . 35

5 Przykªad tworzenia schematu hurtowni na podstawie
wymaga« . 37
5.1 Wymagania biznesowe . 37
5.2 Dost¦pne ¹ródªa . 38
5.3 Tworzenie schematu hurtowni danych . 41
5.4 Zadania . 48

6 ETL - ekstrakcja, transformacja, ªadowanie. Od±wie»anie . . 49
6.1 Wst¦p . 49
6.2 ETL - ekstrakcja, transformacja, ªadowanie 50

6.2.1 Ekstrakcja . 51
6.2.2 Transformacja . 53
6.2.3 �adowanie . 55

6.3 Od±wie»anie danych . 56
6.4 Wykrywanie zmian w danych ¹ródªowych 56
6.5 Propagacja aktualizacji . 58
6.6 Zadania . 58

7 Przetwarzanie i optymalizacja zapyta« . 59
7.1 Przetwarzanie zapyta« . 59
7.2 Rozszerzenia analityczne j¦zyka SQL . 60
7.3 Optymalizacja zapyta« . 62

7.3.1 Zrównoleglenie oblicze« . 62
7.3.2 Partycjonowanie . 63
7.3.3 Indeksowanie . 63
7.3.4 Perspektywy zmaterializowane . 67

7.4 Mechanizmy wspomagaj¡ce dziaªanie hurtowni dost¦pne
w Oracle . 68
7.4.1 Histogramy . 68
7.4.2 Zrównoleglenie oblicze« . 68
7.4.3 Partycjonowanie . 69
7.4.4 Indeksy bitmapowe . 69
7.4.5 Perspektywy zmaterializowane . 71
7.4.6 Transformacja STAR . 71

Spis tre±ci VII

7.5 Mechanizmy wspomagaj¡ce dziaªanie hurtowni dost¦pne
w MS SQL Server . 73
7.5.1 Statystyki . 73
7.5.2 Zrównoleglenie oblicze« . 73
7.5.3 Partycjonowanie . 73
7.5.4 Filtrowanie bitmapowe . 74
7.5.5 Perspektywy zmaterializowane . 75
7.5.6 Optymalizacja �STAR JOIN� . 75

7.6 Zadania . 76

8 Metadane i jako±¢ danych . 77
8.1 Metadane . 77
8.2 Jako±¢ danych . 81

9 Problemy zwi¡zane ze zmieniaj¡cymi si¦ w czasie
warto±ciami atrybutów . 85
9.1 Dlaczego update zaburza analizy? . 85
9.2 Przykªad . 91
9.3 Zadania . 93

Cz¦±¢ II

10 Wyodr¦bnianie i ªadowanie danych w SQL Server
Integration Services 2008 R2 - wprowadzenie 97
10.1 Przygotowanie ±rodowiska pracy . 97
10.2 Tworzenie projektu usªug integracji danych 98
10.3 Tworzenie prostego przepªywu danych z bazy ¹ródªowej

bezpo±rednio do tabeli w bazie docelowej 100
10.4 Zadanie Execute SQL . 109

11 Przykªadowe ¹ródªa, transformacje danych i miejsca
przeznaczenia w SQL Server Integration Services 2008 R2 117
11.1 Pobieranie danych z plików pªaskich. Transformacje Sort,

Data Conversion i Merge Join . 117
11.2 Transformacje Conditional Split, Derived Column oraz Union

All . 135
11.3 Transformacja LookUp . 143

12 �adowanie tabel wymiarów i faktów do hurtowni danych
w SQL Server Integration Services 2008 R2 151

VIII Spis tre±ci

12.1 Wprowadzenie . 151
12.2 Kolejno±¢ wykonywania zada« w pakiecie - Sequence Container 151
12.3 �adowanie wymiarów do Hurtowni danych 153
12.4 �adowanie faktów do Hurtowni danych . 155

13 Budowanie kostki w SQL Server Analysis Services 2008 R2 163
13.1 Czym jest SQL Server 2008 R2 Analysis Services? 163
13.2 Budowanie kostki OLAP . 163

13.2.1 Tworzenie projektu . 163
13.2.2 Tworzenie ¹ródªa danych . 165
13.2.3 Tworzenie widoku na ¹ródªo danych 170
13.2.4 Tworzenie kostki i wymiarów . 173

13.3 Przegl¡danie danych w kostce . 197

14 Udoskonalanie i rozszerzanie kostki w SQL Server
Analysis Services 2008 R2 . 207
14.1 Wprowadzenie . 207
14.2 Mody�kowanie miar w kostce . 208
14.3 Mody�kowanie wymiarów . 211

14.3.1 Mody�kowanie wymiaru rodzaju operacji 211
14.3.2 Mody�kowanie wymiaru oddziaªu banku 213
14.3.3 Mody�kowanie wymiaru rachunku 218
14.3.4 Tworzenie grup (np. wiekowych, dochodowych) 227
14.3.5 Mody�kowanie wymiaru czasu . 230

14.4 Prezentacja danych w Excelu 2010 . 238
14.5 Hierarchia wymiarów w modelu pªatka ±niegu 243

15 Zaawansowane mo»liwo±ci udoskonalania kostki w SQL
Server Analysis Services 2008 R2 . 247
15.1 De�niowanie zwi¡zków mi¦dzy atrybutami wymiarów

i grupami miar . 247
15.2 Tworzenie kwerend w widoku na ¹ródªo danych 252
15.3 Tworzenie grupy miar na tabeli wymiaru 255
15.4 De�niowanie elementów wyliczanych w obr¦bie kostki 258
15.5 De�niowanie KPI (kluczowych wska¹ników wydajno±ci) 272
15.6 De�niowanie perspektyw . 278
15.7 De�niowanie translacji . 279
15.8 De�niowanie akcji dr¡»enia danych . 283
15.9 Zaw¦»anie pola analiz i ustawianie nazw dla ogóªu elementów

wymiaru . 287

Spis tre±ci IX

15.10 Tworzenie partycji . 289
15.11 Agregacje . 298
15.12 Zastosowanie algorytmu Microsoft Clustering do ustalenia

grup aktywno±ci rachunków . 303
15.13 Zadania . 320

16 Podstawy tworzenia raportów w SQL Server Reporting
Services 2008 R2 . 321
16.1 Wst¦p . 321
16.2 Podstawy tworzenia raportów . 322
16.3 Tworzenie raportów za pomoc¡ kreatora 339
16.4 Zmiana wygl¡du raportu . 346

17 Tworzenie dynamicznych raportów w SQL Server
Reporting Services 2008 R2 . 353
17.1 Raport z kolumn¡ wyliczan¡ . 353
17.2 Filtrowanie raportu . 361
17.3 Kaskadowe parametry . 375

18 Gra�czna prezentacja analizowanych danych w SQL
Server Reporting Services 2008 R2 . 383
18.1 Przygotowanie raportu na potrzeby wykresów 383
18.2 Zmiana sortowania . 387
18.3 Wykres koªowy (Pie chart) . 389
18.4 Wykres sªupkowy (column chart) . 398
18.5 Wska¹niki (gauge) . 406
18.6 Zadania . 411

Literatura . 413

	Hurtownie_druk.pdf
	Binder3.pdf
	Binder2.pdf
	Binder1.pdf
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document2
	Binder1
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document3
	Binder2
	Binder1.pdf
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document2
	Binder1
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document4
	Binder3
	Binder2.pdf
	Binder1.pdf
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document2
	Binder1
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document3
	Binder2
	Binder1.pdf
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

	document2
	Binder1
	document2
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	podrecznik_63_001_strona_tytulowa
	hurtownia.pdf
	document2

