

DW Bedelia

Material consultado:

- Informe Taller 5. Aguerrebere, De Leon, Hernandez, Zabaleta (1999)
- Manual OLAP Services

Adriana Marotta - InCo

Plan de la presentacion

- Introduccion sobre OLAP Services
- Caso de estudio: DW bedelia
 - Diseño Multidimensional
 - Diseño Lógico
 - Almacenamiento y Carga

Adriana Marotta - InCo

OLAP Services

• Arquitectura

Adriana Marotta - InCo

OLAP Services

• Modos de almacenamiento

Adriana Marotta - InCo

OLAP Services

- Carga de los cubos
 - Full Process
 - Se reconstruye todo
 - Para cambios estructurales
 - Refresh data
 - Se re-pueblan los cubos
 - Las agregaciones son re-calculadas
 - Incremental Update
 - Agrega nuevos datos y modifica las agregaciones

Adriana Marotta - InCo

Diseño multidimensional

Adriana Marotta - InCo

Medidas

Grupo 2.

Adriana Marotta - InCo

Cubo 2

Adriana Marotta - InCo

Cubo 3

Adriana Marotta - InCo

Cubo 4

Adriana Marotta - InCo

Diseño lógico

- Se decide implementar 6 cubos
 - Activ_cursos
 - Activ_período_numérico
 - Activ_período_nombre
 - Avance
 - Desempeño
 - Inscripciones
- Cada cubo debe estar soportado por un esquema estrella (en el RDBMS)
 - Se necesitan 4 tablas fact nuevas

Adriana Marotta - InCo

Tablas fact

ES_CT
MA_CODMAT
AS_CODAS
IN_CODINST
ES_GENERACION
AC_PERIODO
AC_AÑO
AC_FECHA
ME_PROM_NOTA
ME_PROM_APROB
ME_CANT_APROB
ME_CANT_PROM
ME_CANT_EXON
ME_CANT_CORREC

- Para el cubo Activ_Período_Numérico
- Contiene atributo AC_PERIODO
- Las medidas
 - Tienen sentido para actividades que no son **cambio de plan o reválida**
 - Acumulan para actividades que son **examen**
- Carga: Procedimiento almacenado con un cursor que recorre BD_Actividades (del DW).

Adriana Marotta - InCo

Tablas fact

ES_CI
MA_CODMAT
AS_CODAS
IN_CODINST
ES_GENERACION
AC_NOMPERIODO
AC_ANIO
AC_FECHA
ME_PROM_NOTA
ME_CANT_APROB
ME_CANT_PROM
ME_CANT_EXON
ME_CANT_CORREC

- Para el cubo Activ_Período_Nombre
- Contiene atributo AC_NOMPERIODO (*única diferencia con la anterior*)
- Las medidas
 - Tienen sentido para actividades que no son **cambio de plan o reválida**
 - Acumulan para actividades que son **examen**
- Carga: Procedimiento almacenado con un cursor que recorre BD_Actividades (del DW).

Adriana Marotta - InCo

Tablas fact

ES_CI
MA_CODMAT
AS_CODAS
IN_CODINST
ES_GENERACION
AC_TIPOACTIVIDAD
AC_ANIO
AC_FECHA
ME_PROM_NOTA
ME_PROM_APROB
ME_CANT_APROB
ME_CANT_PROM
ME_CANT_CORREC

- Para el cubo Activ_Cursos
- Atributos
 - No contiene: atributo de **período**, atributo ME_CANT_EXON.
 - Aparece atributo AC_TIPOACTIVIDAD
- Las medidas
 - Tienen sentido para actividades que no son **cambio de plan o reválida**
 - Acumulan para actividades que **no son examen**
- Carga: Procedimiento almacenado con un cursor que recorre BD_Actividades (del DW).

Adriana Marotta - InCo

Tablas fact

CC_CODCARR
CC_PLAN
CC_PERFIL
EC_FECHAINGR
ES_GENERACION
DE_ANIO
DE_DESEMPEÑO
DE_AVANCE
ME_CANT_EST

- Para el cubo Desempenio
- Carga: Procedimiento almacenado:


```
TRUNCATE TABLE FACT_DESEMPEÑO

insert into fact_desempenio
select d.cc_codcarr, d.cc_plan,
 d.cc_perfil, d.ec_fechaingr,
 e.es_generacion, d.de_anio,
 d.de_desempenio, d.de_avance,
 count(d.es_ci)
from bd_desempenio d, bd_estudiantes e
where e.es_ci = d.es_ci
group by d.cc_codcarr, d.cc_plan,
 d.cc_perfil, d.ec_fechaingr,
 e.es_generacion, d.de_anio,
 d.de_desempenio, d.de_avance
```

Adriana Marotta - InCo

Tablas fact

- Para el cubo Avance se usa como tabla fact la tabla **BD_Avance**

ES_CI
CC_CODCARR
CC_PLAN
CC_PERFIL
MA_CODMAT
AV_FECHA
AV_PORCENTAJE
AV_NOMPORCENTAJE

Adriana Marotta - InCo

Tablas fact

- Para el cubo Inscripciones se usa como tabla fact la tabla **BD_Inscur**

ES_CI
MA_CODMAT
AS_CODAS
TC_ANIO
IC_NROCURSO
ES_GENERACION
IN_CODINST

Adriana Marotta - InCo

Dimensiones

- Carreras

Adriana Marotta - InCo

Dimensiones

- Estudiantes – **BD_Estudiantes**
- Materias – vista **Materias1** (codigos y nombres de materia y asignatura)
- Institutos – **BD_Institutos**

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Activ_período_numérico

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Activ_período_nombre

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Activ_cursos

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Avance

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Desempeño

Adriana Marotta - InCo

Esquemas estrella

- Cubo: Inscripciones

Adriana Marotta - InCo

Almacenamiento y carga

	Almacen.	Carga
Activ_período_numérico	MOLAP	Refresh
Activ_período_nombre	MOLAP	Refresh
Activ_cursos	MOLAP	Refresh
Avance	HOLAP	Incremental Upd
Desempeño	MOLAP	Incremental Upd
Inscripciones	HOLAP	Incremental Upd

Adriana Marotta - InCo