

Concepción de Sistemas de Información

Instituto de Computación – Facultad de Ingeniería – Universidad de la República

SEMINARIO

Estudio de modelos y técnicas de workflow en vista a la definición de un proceso para la carga y mantenimiento de data warehouses

Presentación día 18 con fecha 28/12/2001

Artículo: **Conceptualización de DW de Enseñanza**

Expositor: **Ignacio Larrañaga**

Índice

- Contexto
 - Objetivos Generales y Específicos.
- Arquitectura del DW de Enseñanza
 - Data Warehouse, Repositorio de Fuente de Datos, Datos Auxiliares y Correspondencias
- Proceso de Carga
 - Data Warehouse, Repositorio de Fuente de Datos, Datos Auxiliares y Correspondencias
- Posibles Líneas de Trabajo
- Conclusiones
- Bibliografía

Objetivos Generales

Información extraída de [SIAEE]

- El objetivo principal de este proyecto es construir un Sistema Informático al servicio de la Investigación Educativa, que permita el acceso flexible a información sobre actividades curriculares para la construcción de perfiles numéricos y evaluación de parámetros en la relación educación-plan de estudios.
- Este sistema debe servir como apoyo a la toma de decisiones tanto en la asignación óptima de los recursos educativos como en la evolución de las curriculas.
- Este proyecto apunta también al fortalecimiento de los sistemas de información de apoyo a la toma de decisiones en la Facultad de Ingeniería, especialmente en el área de la enseñanza.

Objetivos Específicos

- Los objetivos específicos del proyecto se enmarcan en los siguientes ítems:
 - Fortalecimiento de las UAE y mejoramiento de la formación y evaluación docente vinculadas con el asesoramiento a los docentes en materia de gestión, de metodologías y de evaluación de enseñanza.
 - Construcción de una base de datos con datos extraídos del Sistema de Bedelía, e implementación de su actualización de forma que sea transparente para los usuarios que la exploten.
 - Implementación de reportes y consultas pre-definidas sobre valores de indicadores significativos a ser evaluados en forma permanente en la facultad.

Arquitectura del DW

- Esta estructurado en tres capas.
- La tercer capa corresponde al Data Warehouse propiamente dicho .

MER del DW

Los campos dentro de parentesis son los que identifican las entidades, por simplicidad los otros no fueron agregados.

- Para entender que es lo que hay en este comentare brevemente la información que hay en el DW.
- Existen carreras, que pertenecen a un plan y sobre las cuales se manejan perfiles.
- Estas carreras tienen materias que a su vez pueden estar en varias carreras.

- La segunda capa o capa intermedia corresponde a aquellas tablas que son cargadas con los datos extraídos mediante los scripts de la base de datos de Bedelía.

[illegible]

- Problemas vistos al revisar la documentación:
 - Las tablas de datos para esta capa no tienen claves.
 - Problemas con tipos de datos (p.e. IN_ACTIVIDADES.FECHA Numeric(18,0))

- La primer capa está formada por tablas auxiliares y tablas que se utilizan para establecer correspondencias entre los datos de Bedelia y los datos del Data Warehouse.

- Estas tablas, básicamente de mapeos, catálogos internos y logs forman la capa intermedia.

- **Catalogos:**
 - AX_CARRERAS, AX_ERRORES, AX_ASIG_SEM
- **Mapeos:**
 - AX_MAPEO_ASIGNATURAS,
AX_MAPEO_CARRERAS,
AX_MAPEO_MATERIAS,
- **Logs:**
 - AX_PARAMETROS, AX_LOG_CARGA

Proceso de Carga

- Procesos:
 - Capa Intermedia
 - Base de Datos
 - Inscripciones a Curso
 - Actividades
 - Data Warehouse
 - Estudiantes, Carreras, Inscripción a Carreras, Egresos
 - Inscripciones a Curso
 - Actividades
 - Avance por Materia
 - Desempeño por Carrera
 - Data Warehouse (II)
 - Asignaturas, Materias, Materias de Carreras, Asignaturas de Carreras

P1.1 (Capa Intermedia – Base de Datos)

- En este proceso se realiza la carga de la capa intermedia (con datos de estudiantes, carreras, asignaturas, etc.)
- Por lo que entiendo de este proceso básicamente se trata de levantar datos de archivos ASCII (porque por alguna razón no se dio acceso a los datos de Bedelia directamente). Por lo que aparentemente no reviste ninguna complejidad y podría ser realizado con cualquier utilitario para importar archivos de texto en tablas.

P1.2 (Capa Intermedia – Inscripciones a Curso)

- Con este proceso se realiza la carga de la capa intermedia con datos de inscripciones a curso.
- Merece la misma observación que en el caso anterior, o sea aparentemente no reviste complejidad excesiva.

IN_INSCUR
ESTCI
ASIG
FECINS
NROCURSO

P1.3 (Capa Intermedia – Actividades)

- Con este proceso se realiza la carga de la capa intermedia con datos de las actividades de los estudiantes.
- Nuevamente lo mismo que en el caso anterior.

IN_ACTIVIDADES
ESTCI
ASIG
TACT
NOTA
FECHA
CURRI
TGEN
PER
TIPOPER
COORDIST
OBS

P2.1 (DW – Estudiantes, Carreras, Estudiantes insc. Carreras, Egresos)

- En esta etapa se cargan en el DW a partir de lo ya tomado en la capa intermedia todo lo que se lista en el título de esta diapositiva.
- Como se mostrara con dos ejemplos (Estudiantes y Carreras) tomando "conceptualmente" lo que hay que hacer se podría realizar usando SQL.
- Es de notar que no se llevo al detalle de los procesos, por lo que podría haber aspectos que invaliden esta suposición.

Mapeo de Estudiantes

- Conjeturando la siguiente SQL podría realizar la carga:


```
select ESTCI as ES_CI, NOMEST as
ES_NOMEST, NACIDO as
ES_FECHANAC, EST as ES_NROEST,
SEXO as ES_SEXO, "Generación" +
FECING as ES_GENERACION, INST as
ES_SECUNDARIA, LUGAR as
LU_CODLUGAR
from IN_ESTUDIANTES, IN_LUGARES,
IN_ESTCARR
where IN_ESTUDIANTES.ESCI =
IN_ESTCARR.ESCI and
IN_ESTCARR.FECING = (
select min (FECING)
from IN_ESTCARR
where ESTCI = IN_ESTUDIANTES.ESCI)
```


Mapecto de Estudiantes (II)

- Finalmente nos falta:


```
select LUGAR as
LU_CODLUGAR
, NOMLUGAR
as
LU_NOMLUGAR
from
IN_LUGARES
```


Mapecto de Carreras

- Carreras
 - Se fusionan varios códigos de carrera en uno único.
 - Se ofrecen valores por defecto.
- Mapecto de carreras
 - <Carrera, Ciclo, Nombre Carrera, Nombre Ciclo, Plan, Créditos> => <Carrera, Nombre Carrera>
 - Mapecto 1:1.
 - Si no hay créditos se solicitan en el momento de establecer el Mapecto.
- Créditos de Carreras
 - En base al mapecto establecido y que cada mapecto tiene créditos se permiten modificar.

Mapecto de Carreras (II)

Mapecto de Carreras (III)

- En la diapositiva anterior se puede ver como todos los datos en el data warehouse se obtienen directamente de las dos capas inferiores.
- Conjeturando se podría obtener con una SQL como esta (o una variación operando con los campos para formar nuevos valores concatenando cosas):


```
select CC_CODCARR, CC_PLAN, CC_PERFIL, CC_NOMCARR,
CC_NOMPERFIL, TIPOCIC AS CC_TIPOPLAN, CC_CREDITOSMIN
from AX_MAPEO_CARRERAS, AX_CARRERAS, IN_CARRERAS
where AX_MAPEO_CARRERAS.CC_CODCARR =
AX_CARRERAS.CC_CODCARR and
AX_MAPEO_CARRERAS.CARR = IN_CARRERAS.CARR and
AX_MAPEO_CARRERAS.CICLO = IN_CARRERAS.CICLO
```

Otros Datos Auxiliares

- Además de los procesos anteriores en esta etapa se procesan datos ingresados por el usuario para agregarlos al Data Warehouse. Como por ejemplo:
 - Mapecto de Materias
 - Debido a que en la base de datos de Bedelia no se maneja el concepto de materia.
 - Mapecto N:1.
 - Semestres de Asignaturas

Procedimientos Almacenados Relacionados

- Obviamente hay otro tipo de acciones que son tomadas en este momento, por ejemplo el calculo de los créditos mínimos de una carrera.
- Para esto se encontro un procedimiento almacenado que hacia el procesamiento, el cual se muestra a continuación.

Procedimientos Almacenados Relacionados (II)

```
create procedure ActualMATERIAS
as
-- variables locales al procedimiento
declare @CARR int
declare @PLAN varchar(30)
declare @PERFIL int
declare @CODMAT varchar(6)
declare @CNTCRED int

declare Materias cursor for
select C.CC_CODCARR, C.CC_PLAN, C.CC_PERFIL, MC.MA_CODMAT
from BD_MAT_CARR MC, BD_CARRERAS C
where upper(C.CC_TIPOPLAN) <> 'C' and C.CC_CODCARR = MC.CC_CODCARR
and C.CC_PLAN = MC.CC_PLAN and C.CC_PERFIL = MC.CC_PERFIL

OPEN Materias
fetch next from Materias INTO @CARR, @PLAN, @PERFIL, @CODMAT
```

Procedimientos Almacenados Relacionados (III)

```
WHILE ( @@FETCH_STATUS = 0) BEGIN
begin transaction
set @CNTCRED = 0
set @CNTCRED = (
select count(*) from BD_ASIGNATURAS A
where A.CC_CODCARR = @CARR and A.CC_PLAN = @PLAN and
A.CC_PERFIL = @PERFIL and A.MA_CODMAT = @CODMAT
)
if (@CNTCRED is null) begin
set @CNTCRED = 0
end
update BD_MAT_CARR set MA_CREDITOSMIN = @CNTCRED
where CC_CODCARR = @CARR and CC_PLAN = @PLAN and CC_PERFIL = @PERFIL and
MA_CODMAT = @CODMAT
commit transaction
fetch next from Materias INTO @CARR, @PLAN, @PERFIL, @CODMAT
END
CLOSE Materias
DEALLOCATE Materias
GO
```

Procedimientos Almacenados Relacionados (IV)

- La duda que me queda es porque esto no se realizo cuando se cargaba por primera vez la tabla, tal vez algo escape a mi vision pero no podría haberse hecho de esta forma:

```
select .....
(select count(*) from BD_ASIGNATURAS A
where A.CC_CODCARR = @CARR and A.CC_PLAN = @PLAN and A.CC_PERFIL = @PERFIL and
A.MA_CODMAT = @CODMAT) as CREDITOSMIN
.....
from ....
```

Cuando se cargaro la tabla BD_MAT_CARR, o como otra opcion colocando los datos en una vista para consultarlos en el momento de cargar BD_MAT_CARR??

P2.2 (DW – Inscripciones a Curso)

- Con este proceso se realiza la carga del Data Warehouse con datos de inscripciones a curso.
- Lo que se realiza a mi entender podría ser comparable con lo mostrado anteriormente, es decir armar consultas para reunir información y así tenerla disponible para el DW. Claramente estoy hablando muy superficialmente del proceso dado que no llegue a estudiarlo.

P2.3 (DW – Actividades)

- De la misma manera que antes este proceso me parece comparable con los anteriores (misma observacion).
- Un aspecto a tener en cuenta que pudo haber guiado la implementacion podría haber sido la performance obtenida al hacerlo con consultas.
 - Optimizacion de Consultas vs Programacion Estructurada, para resolver el mismo problema.

P2.4 (DW – Avance por Materia)

- Este procedimiento parece claramente mas complicado.
- No voy a mostrar el procedimiento almacenado que realiza esto (porque llevaria muchas transparencias y no aportaria a mi entender) pero conceptualmente creo se entiende lo que hace para calcular el avance.
- Sin embargo si mostrare algunas secciones que me parecen interesantes, mas por lo que se puede ver a simple vista que por el codigo mismo.

P2.4 (DW – Avance por Materia) (II)

```
IF (Upper(@CCTIPOPLAN) = 'C') BEGIN
 SET @TOT = (select case when SUM(AC_CREDITOS) is null then 0 else SUM(AC_CREDITOS)
 end
 from BD_ACTIVIDADES
 where Upper(AC_APRUEBAAS) = 'S' and
 Upper(AC_TIPORESULTADO) = 'APROBADO' and
 ES_CI = @ESTCI and
 MA_CODMAT = @MAT)
END
ELSE BEGIN
 SET @TOT = (select COUNT(*) from BD_ACTIVIDADES
 where Upper(AC_APRUEBAAS) = 'S' and
 Upper(AC_TIPORESULTADO) = 'APROBADO' and
 ES_CI = @ESTCI and
 MA_CODMAT = @MAT)
END
```

P2.4 (DW – Avance por Materia) (III)

```
IF (not (@CREDMIN is null)) BEGIN
 IF (@CREDMIN <> 0) BEGIN
 IF (not (@TOT is null)) BEGIN
 SET @VALOR = ((@TOT * 100) / @CREDMIN)
 IF (@VALOR >= 0 and @VALOR <= 10) BEGIN
 SET @AV = '0 a 10%'
 END
 ELSE BEGIN
 IF (@VALOR > 10 and @VALOR <= 70) BEGIN
 SET @AV = '11 a 70%'
 END
 ELSE BEGIN
 IF (@VALOR > 70 and @VALOR <= 99) BEGIN
 SET @AV = '71 a 99%'
 END
 ELSE BEGIN
 SET @AV = '100%'
 END
 END
END
END
```

P2.4 (DW – Avance por Materia) (IV)

```
ELSE BEGIN
 SET @VALOR = 0
 SET @AV = 'NO CALC. SUM NULL'
END
END
ELSE BEGIN
 SET @VALOR = 0
 SET @AV = 'NO CALC. CRED 0'
END
END
ELSE BEGIN
 SET @VALOR = 0
 SET @AV = 'NO CALC. CRED NULL'
END
insert into BD_AVANCE values
(@ESTCI, @CCODCARR, @CCPLAN, @CCPERFIL, @MAT, @FECHA_ACT, @VALOR, @AV)
```

P2.5 (DW – Desempeño por Carrera)

- Nuevamente lo mismo que en el caso anterior el procedimiento parece claramente complicado.
- Claramente es del mismo corte que el anterior.
- En ambos procedimientos me quedo la duda que no se podria hacer sin usar SQL (porque no lo pude mirar en detalle).

P3.1 (DW – Asignaturas, Materias, Materias de Carreras, Asignaturas de Carreras)

- Aquí por lo que pude entender se realiza un procesamiento similar al realizado en 2.1 (DW – Estudiantes, Carreras, Estudiantes insc. Carreras, Egresos).
- Para mi la razon de la separacion es que es necesario tener cargado lo anterior al procesar este paso.

Proceso de Carga (II)

- Casi finalizando:
 - El sistema mantiene el estado de la carga (utilizando una tabla por lo que pude deducir).
 - Permite borrar el contenido del Warehouse excepto la información para históricos.
 - No vi nada que controlara la recarga de datos (entiendo por esto volver a cargar los mismos datos), no se si seria importante tampoco.
 - Hay ciertos parámetros que son pedidos en tiempo de ejecución de la carga (p.e. Año de referencia para calcular el desempeño).

Sobre Log's

- Por actividad del proceso de carga (es decir por nodo que se represento en el grafo).
- Filtrado por fecha de ejecución.
- Código de error general reúne todas las posibles fallas.
- Información disponible (referente a DTS):
 - Nombre del paquete.
 - Nombre de la transformación.
 - Fecha.
 - Tabla Original.
 - Los demás datos no aparecían en el Manual, vi algunos en las tablas pero son los que uno imaginaria, código de error, etc.

Posibles líneas de Trabajo

- Completar la conceptualización de todo el trabajo.
- Tratar de encontrar versiones alternativas del proceso utilizando SQL puro de ser posible y marcando que cosas no son realizables.
- Tratar de expresar la transformación mediante primitivas.
- No encuentre vi nada que indicara cuanto tiempo lleva una carga. Seria interesante saber cuanto demora y si se pudieran sustituir partes por p.e. SQL cuanto se penaliza o no el proceso.

Conclusiones

- Por la poca profundidad que se pudo alcanzar no se pudo detectar porque el proceso no podría ser exclusivamente SQL. Pero aparentemente esta puerta aun esta abierta.
- Cual es el aporte de DTS finalmente ??
 - Pareceria que el proceso es controlado por la aplicación en el sentido en que se marcan expresamente los procesos ya realizados y la interfase sugiere y guia la secuencia de ejecución.

Conclusiones (II)

- El problema global no parece excesivamente complejo (mirandolo desde mi punto de vista).

Bibliografía

- [SIAEE] Sistema informático de apoyo a la evaluación de la enseñanza.
- [MANDWE]: Manual de Usuario, Data Warehouse de Enseñanza.