

您的**信息** 您的**智慧**

2011 IBM 信息管理与业务分析论坛

如何获取全视角的商业智能

— 商业智能领域中数据集成的重要性

丁朝阳

IBM SWG 高级信息集成咨询顾问

纠结：如何理解我们拥有的信息资产

“我没有我需要的数据” – 业务分析员

“数据看来不正确” – 业务用户

“我们没有利用我们的信息” – 架构师

“我如何能知道
我拥有高质量的数据” – 数据拥有者

“我需要跨系统的理解我的数据” – 数据分析者

“我不了解业务人员要什么？” – 开发者

如果信息缺乏管理，会带给我们什么？

83% 数据集成项目
需要重复实施甚至失败

无效和重复性工作
增加运作成本

消费者缺乏信心

错误或不完整数据导致
BI和CRM系统不能正常
发挥优势甚至失效

痛失商机

低劣数据质量严重地降低
公司年收入

25% 时间浪费在
辨别数据是否“坏数据”

无法预测商机而造成损失，比事后
弥补将多达 10~100 倍

可信赖的信息是什么？

富有洞察 (Insightful)

Derive meaning from information challenges

有内涵 (In Context)

Real-time delivery of relevant information when and where it's needed

完整 (Complete)

Related information reconciled into a single and holistic view

准确 (Accurate)

Complex and disparate data transformed, cleansed and delivered

你需要一个对信息灵活管理，整合，分析的平台

对症下药：8个有用的良方（最佳实践）

没有解决所有问题的万能药
需要从多方面对症下药

找出你最最痛心的问题
首先搞定它！

策略#1 - 深刻了解源系统

1. 发现数据的实际特征

2. 确保数据能够符合已知的业务规则

3. 报告当前的数据现状

最佳实践： 自动的数据特征发现

忠告： 你没有时间和金钱以及足够的精力去手工检测数据

勿需编程

策略 #2 - 内部数据质量

NAME	ADDRESS
IBM	187 N. Pk. Str. Salem NH 01456
I.B.M. Inc.	187 N. Pk. St. Sarem NH 01456
International Bus. M.	187 No. Park St Salem NH 04156
Int. Bus. Machines	187 Park Ave Salem NH 01456
Inter-Nation Consult.	15 Main St. Andover MA 02341
Int. Bus. Consultants	PO Box 9 Boston MA 02210
I.B. Manufacturing	Park Blvd. Boston MA 04106

- 是同样的公司/个人吗？
- 是同样的地址吗？
- 一样的产品吗？
- 相同的用法吗？

Lack of Standards in
Synonyms, Acronyms,
Abbreviations

Spelling Errors

Error Codes?

PART DESCRIPTION
WING ASSY DRILL 4 HOLE USE 5J868A HEXBOLT 1/4 INCH
WING ASSEMBLY, USE 5J868-A HEX BOLT .25" - DRILL FOUR HOLES
USE 4 5J868A BOLTS (HEX .25) - DRILL HOLES FOR EA ON WING ASSEM
RUDER, TAP 6 HOLES, SECURE W/KL 2301 RIVETS (10 CM)

Part

Size

Instruction

Assembly

最佳实践： 数据清理

数据的再造

Original

```
Blk 1, 1 St, 05-00
05-00 Frist St, Block 1
1 First Str, #05-00
Block 1, First Str, #05-00
1, St, #05-00
```

Building	Street	Unit
Blk 1	First St	05-00
Blk 1	First St	05-00
1	First St	#05-00
Blk 1	First St	#05-00
1	St	#05-00

Building	Street	Unit
Blk 1	First St	05-00
Blk 1	First St	05-00
1	First St	#05-00
Blk 1	First St	#05-00
1	St	#05-00

Final Result

```
#05-00, Blk 1, First St
#05-00, 1, St
```


策略 #3 - 公共元数据共享

From Data Model

Customer
CustomerNumber
Name
Address
Comments

The Identifier of customers that are tracked for ordering purposes. Corporate customer identifiers are assigned by the Sales Data Controller according to the corporate data description and naming policy for reference identifiers.

From ETL Tool

CustomerTbl
CustomerID
Name
Address
Address1
Comments

Unique identifier of customers that are tracked for ordering purposes. Values start with 02 for non-Corporate customers and 01 for Corporate customers.

哪个元数据信息是正确的？
 哪个是当前正在使用的？
 哪个是即将用到的？

From BI Tool

CustomerDetails
CustomerNumber
Name
Address
Remarks

Customer's identifier numbers. Values start with 01 for Corporate customers, 02 for non-Corporate customers, 03 for overseas-based Customers.

2011

From Database

Customer ID
Name
Address1
Address2
Descr

<NULL>

最佳实践： 建立一个公共元数据库

最佳实践:建立统一的业务术语

Database = DB2
 Schema = NAACCT
 Table = DLYTRANS
 Column = TAXVL
 data type = Decimal
 (14,2)
 Derivation: SUM(TRNTAXAMT)

Category: Costs
Term: Tax Expense
Full Name: Tax to be paid on Gross Income
“The expense due to taxes”
(John Walsh is responsible for updates. 90% reliable source)
Status: CURRENT

在业务人员和技术人员之间建议一套统一的术语表！

共享元数据

建立对数据血统的追踪

The screenshot displays the Cognos Viewer interface. On the left, the 'Insertable Objects' pane shows a tree view of data objects, with a context menu open over 'Cost of Goods Sold - Embedded'. The menu includes options like 'Insert', 'Collapse All', and 'View Source Information', which is circled in red. A large blue arrow points from this menu item to the 'Data Flow - Design for: BankAccountReport' pane on the right.

The 'Cognos Viewer - List lineage' pane shows a table with columns: Product Type Name, Product Name, QUANTITY, and SALE TOTAL. The table lists products like 'Binoculars' and 'Climbing Accessories'. A context menu is open over the 'Binoculars' row, with 'View Source Information' circled in blue.

The 'Data Flow - Design for: BankAccountReport' pane shows a data flow diagram. It includes a 'DataStage Data Set Stage' named 'Survived_Data' that writes to a 'Database Table' 'BANKDATA FORMALNAME'. This table is linked to an 'OLAP Model' 'BANKDEMOACCOUNT', which is used by an 'OLAP Collection' 'BANKACCOUNTS SUMMARY'. This collection is then used by a 'BI Report' 'Bank Account Report'.

在BI应用中访问业务元数据

The screenshot displays the IBM Query Studio interface within a Microsoft Internet Explorer browser window. The browser address bar shows the URL `http://localhost/cognos8/cgi-bin/cognos.cgi`. The main interface includes a menu on the left with options like 'Insert Data', 'Edit Data', and 'Run Report'. A tree view on the left shows a hierarchy of data sources, including 'GO Data Warehouse (analysis)' and 'HR (analysis)'. A right-click context menu is open over the 'Position count' node, with the 'Sort for report...' option circled in red. A large blue arrow points from this menu to a 'Term Details' window on the right. This window displays the details for the 'High Value Customer' term, including its description, synonyms, and usage. The 'Long Description' states: 'Any customer with a combined account balance exceeding \$500,000'. The 'Usage' section notes: 'Used on Cognos Top Ranking Customer Report'.

策略#4 - 与任何地方的任何系统相连

DB2, Informix,
Netezza, ODBC,
Oracle, Red
Brick, SAS,
Sybase,
Teradata, etc

Adabas,
Allbase/SQL,
Datacom/DB,
DB2/400,
DB2/OS390,
Essbase,
FOCUS,
IDMS/SQL, IMS,
NonStopSQL,
RDB, VSAM, etc

WebSphere MQ,
SeeBeyond,
JMS, XML, EJB,
Web Services,
EXML, XMLS,
EDI, SWIFT, etc

Oracle Applications,
PeopleSoft, SAP R/3,
SAP BW, Siebel

最佳实践： 利用有丰富连接的工具

建议：
用预建的连接器，
而不是用手工

你希望总是为你的下一个应用和数据库的连接而
担忧吗？

策略 #5 - 拒绝手工编码

这些 *Visual BASIC, Java, C++, UNIX* 程序的开发成本低而且能够保证功能满足 ...

```

Dim cn As New ADODB.Connection
Dim objCmd As New ADODB.Command
cn.Open "DSN=dsnsourc" 'or whatever the connection string

With objCmd
  .ActiveConnection = cn
  'name of the procedure
  .CommandText = "stored_proc_name"
  .CommandType = adCmdStoredProc

  'create the parameters
  .Parameters.Append .CreateParameter("@param1",
 adParamInput, 22, "this is the input string"
 '22 is the length, you may need
 ' with this
  'run the command
  .Execute

```


```

nawk '
BEGIN ( FS="|" ) # Specifying delimiter is '|'
{
  if (length($0) > 0) {
 if (substr($2,1,1) != " ") { # For column 2
 if (substr($2,8,1) == " ") {
 str2=substr($2,1,2) "-" substr($2,3,2) "-" \
 substr($2,5,2) " 00:00:00"
 }
 else {
 str2=substr($2,1,2) "-" substr($2,3,2) "-" \
 substr($2,5,2) " " substr($2,8,8)
 }
 }
 else {
 str2=$2
 }

 if (substr($3,1,1) != " ") { # For column 3
 if (substr($3,8,1) == " ") {
 str3=substr($3,1,2) "-" substr($3,3,2) "-" \
 substr($3,5,2) " 00:00:00"
 }
 else {
 str3=substr($3,1,2) "-" substr($3,3,2) "-" \
 substr($3,5,2) " " substr($3,8,8)
 }
 }
  }
}


```

... 但如果新增的需求怎么办呢？
还有便宜而且运行良好吗？

最佳实践： 图形化的开发工具

- 好处：**
1. 作业易于开发，理解，调试以及维护
 2. 包含对数据迁移与加工的最佳实践

策略 #6 - 高可扩展的功能

44x 未来十年数据的增长速度

预言：
你的数据不可能
会越来越小

最佳实践： 并发机制

你需要的是这样的

而不是这样的

最佳实践：并发机制

Application Execution: Sequential or Parallel

顺序的开发

在运行时自动的并行处理

分析论坛

策略 #7 - 建立“实时”的架构

动态数据仓库 & 商业
智能 实时报表

- 昨天的数据已经过时，不足以满足今天的决策的需要

生产数据与电子商务
数据整合

- 我们希望从网页上看到最新的数据

实时事件检测

- 我们希望前瞻性的监控和响应业务的变化

最佳实践：实时机制

Latency is defined as the elapsed time between when an event occurs and when an appropriate response or action is made

最佳实践：实时机制

1. 提升对业务事件的识别能力

2. 提升对事件的响应能力

实时的变化数据捕获与ETL工具的结合

策略 #8 - 确保能够相互协作的整合架构

目标

互通的，整合的，无缝的

现实

分散的，独立的，缺乏沟通

最佳实践： 整合的工具套件

简化和包罗万象：减少项目的周期，风险，成本！

IBM的数据集成解决方案：InfoSphere

Information On Demand—释放信息的业务价值

Information On Demand—释放信息的业务价值

Business Optimization

BETTER
BUSINESS
OUTCOMES

COGNOS®

Business Intelligence
& Performance Management

BUSINESS
VALUE

InfoSp

Information Integration,
Warehousing, & Management

UNLOCK

Data Management Content Management

INFORMATION
ASSETS

把信息转换成为可以信息的企业核心资产

在信息的全面定义和管理方面，IBM投入了大量的精力，拥有整体的解决方案

- 业务术语
- 数据关系
- 数据质量的合规
- 数据模型和映射
- 业务规则
- 信息来源

- **发现** 与理解异构系统中的数据
- **设计** 为了业务优化而需要的可信数据
- **管控** 随着时间而变化的信息

InfoSphere Information Server: 为您提供可以信赖的信息

您的选择...

单点的产品

? + TRILLIUM SOFTWARE + INFORMATICA + siperian + ORACLE + Business Objects + ?

Models

Cleansing

ETL

MDM

Warehouse

BI

Mashups

IBM + IBM + IBM + IBM + IBM + IBM + IBM

整合的平台

Thank You !

