Выбор Microsoft SQL Server 2008 для организации хранилищ данных
3

[image: image1.jpg]Microsoft®

SQL Server008

Выбор Microsoft SQL Server 2008 для организации хранилищ данных
Автор: Уильям Макнайт (William McKnight), SVP Data Warehousing, Conversion Services International

Авторы дополнений: Джефф Элликс (Geoff Allix) и Грэм Мэлколм (Graeme Malcolm), Content Master
Технический редактор: Рам Раманатан (Ram Ramanathan)
Редактор проекта: Джоан Ходжинс (Joanne Hodgins)
Дата публикации: август 2007 г.
Тема: SQL Server 2008

Резюме. Организация хранилищ корпоративных данных с архитектурой, обеспечивающей их полную доступность, теперь является непременным условием успеха для крупных и средних компаний. Консолидация информации для облегчения доступа к ней рабочих групп с целью генерации отчетов, анализа, выполнения запросов и прогнозирования стала необходимостью. К счастью, компании-пионеры давно внедрили соответствующие технологии с целью соответствия требованиям организации хранилищ данных (data warehousing, DW) и бизнес-анализа (business intelligence, BI).
Обеспечение доступа к информации не сводится к простому копированию данных между системами. Именно хранилища данных в настоящее время являются одной из основных областей применения СУБД.
Идея хранилищ данных не нова. Они уже используются компаниями во всех отраслях для повышения уровня обслуживания клиентов, управления разработкой продукции, снижения цен, сокращения производственных циклов и повышения качества. Компании, в которых не используются хранилища данных для более эффективного принятия решений, уже отстают, и чем быстрее им удастся внедрить хранилище данных, тем быстрее они смогут догнать конкурентов.
Реализация хранилища данных на основе решений от Майкрософт не займет много времени; такие хранилища поддерживают анализ данных, полученных из разных операционных систем. Современный рынок требует комплексных решений, и Майкрософт предлагает все компоненты, необходимые для создания, управления и использования хранилищ данных. Microsoft SQL Server 2008 — наиболее быстро растущая платформа для хранилищ данных, включающая платформу с полным спектром функций для перемещения данных, управляемую и масштабируемую СУБД; эта платформа тесно интегрирована с системой Microsoft Office 2007.
О защите авторских прав
В этом документе отражено мнение корпорации Майкрософт по обсуждаемым вопросам на момент его публикации. Поскольку Майкрософт вынуждена реагировать на изменения конъюнктуры рынка, изложенное здесь не следует рассматривать как обязательства со стороны Майкрософт. Майкрософт также не может гарантировать точность представленной в документе информации после его публикации.
Данная официальная статья предназначена только для ознакомительных целей. МАЙКРОСОФТ НЕ ДАЕТ НИКАКИХ ГАРАНТИЙ, ЯВНЫХ ИЛИ ПОДРАЗУМЕВАЕМЫХ, ОТНОСИТЕЛЬНО ДАННОГО ДОКУМЕНТА.
Ответственность за соблюдение авторских прав возлагается на пользователя. Воспроизведение любой части данного документа, ввод в системы хранения данных, хранение и передача в любом виде и любыми средствами (механическими, электронными и пр.) без предварительного письменного разрешения корпорации Майкрософт является нарушением авторских прав.
Майкрософт может владеть патентами, патентными заявками и другими правами на интеллекутальную собственность, касающимися содержимого данного документа. Предоставление документа не дает права на использование этих патентов, товарных знаков и других прав интеллектуальной собственности за исключением явно оговоренных в письменном лицензионном соглашении с Майкрософт.
© 2007 Корпорация Майкрософт. Все права защищены.
Microsoft, Office Excel, Office PerformancePoint, Office SharePoint, SQL Server и Visual Studio, логотип Visual Studio, Windows и Windows Vista являются зарегистрированными товарными знаками корпорации Майкрософт в США и других странах.

Все остальные товарные знаки являются собственностью своих владельцев.

Оглавление

2Хранилища данных: состояние вопроса

3Почему «хранилища данных»?

3Назначение хранилищ данных

5Хранилища данных: современные реалии

5Подбор технологий

6Критерии выбора СУБД для хранилища данных

6Решение на основе SQL Server 2008

7Построение хранилища данных

7SQL Server 2008 Integration Services

8Усовершенствования ядра БД

9Управление хранилищем данных

9СУБД SQL Server 2008

10Удобные методы управления развертыванием

11Использование хранилища данных

11SQL Server 2008 Analysis Services

12Reporting Services

12Интеграция с Microsoft Office и SharePoint

13Подводя итоги

14Требования нетехнического характера

12«Нематериальные» выгоды

13Заключение

14Об авторе

Хранилища данных: состояние вопроса
Первая из опубликованных работ о хранилищах данных принадлежит Барри Девлину (Barry Devlin) и Полу Мерфи (Paul Murphy) из ирландского подразделения IBM. В ней авторы подошли к проблеме с точки зрения комплексной архитектуры, где создание хранилищ данных интегрировано в разработку информационных систем в целом. Здесь же был введен термин «хранилище информации» (information warehouse), определяемый как «структурированная среда, обеспечивающая конечным пользователям возможность управления бизнесом в целом, а информационным системам — высокое качество данных».
Почему «хранилища данных»?

Наиболее известное определение хранилища данных дал Билл Инмон (Bill Inmon): «хранилище данных — это предметно-ориентированный, интегрированный, хронологически упорядоченный постоянный набор данных, поддерживающий принятие управленческих решений». Поясним использованные здесь термины.
· Предметно-ориентированный — ориентированный не на приложения, а на группы данных, выделенные по естественным признакам.
· Интегрированный — обеспечивающий согласованность форматов и значений данных.
· Хронологически упорядоченный — содержащий хронологически упорядоченные данные и историю их изменений.
· Постоянный — изменять ранее записанные в хранилище данные запрещено, разрешается только загрузка новых и извлечение ранее добавленных данных.
Из определения Инмона следует ряд конкретных правил построения хранилищ данных. В неявном виде оно содержит один из наиболее фундаментальных принципов разработки хранилищ данных, согласно которому среды происхождения данных и доступа к ним физически разделены и существуют в виде разных баз данных (БД) на разных платформах.
Архитектура информации в хранилище данных призвана обеспечить доступность, интеграцию и согласованность данных, определенных согласно правилам технической архитектуры. Эти правила, явно определяющие функциональные компоненты, необходимые для создания и эксплуатации хранилища, подчиняются ряду принципов из реального мира.

Правильно построенное хранилище поддерживает устранение несогласованностей в корпоративных данных и повышение качества данных, формируя свободную от ошибок единую информационную базу.

Назначение хранилищ данных
Подобно заводу, превращающему сырье в нужный покупателю товар, хранилище данных превращает данные в информацию, необходимую ее потребителям. Ассортимент товаров постоянно приходится подстраивать под требования рынка. В результате выбор товаров изменяется с течением времени, хотя сырье остается примерно одним и тем же.
В хранилище данных должны быть средства для сбора информационного «сырья» и его непрерывной переработки в соответствии с изменяющимся потребностями бизнеса. Разработанные хранилища данных должны быть управляемыми и приносить пользу. Это базовый принцип, поэтому важно понять: богатая функциональность хранилища данных не станет благом, если будет достигаться за счет чрезмерного усложнения, замедления и удорожания его разработки.
Каждая бизнес-инициатива, которую обслуживает хранилище данных, должна рассматриваться как проект в рамках общей программы. У каждого такого проекта есть жизненный цикл, больше похожий на жизненный цикл потребительского товара, чем типичного технологического проекта.
В сущности, создание и эксплуатация хранилища данных аналогичны созданию и эксплуатации информационного продукта. Для этого необходимо сформулировать руководящие правила и определить этапы планирования, проектирования архитектуры, реализации, развертывания и поддержки. Механизм хранилища данных — корпоративная «фабрика информации», которая должна отличаться высокой надежностью.

Хранилища данных: современные реалии
Хранилища данных постоянно подтверждают свою эффективность, поставляя компаниям информацию, необходимую для бизнес-анализа (BI) — современного метода, обеспечивающего стратегическое преимущество в конкурентной борьбе.
У современного хранилища данных множество характеристик:
· Многочисленные сложные приложения, обслуживающие разные категории пользователей
· Взрывной рост объема данных, который продолжится за счет сохранения RFID-, POS- и CDR-данных и всевозможных других данных с многолетней историей транзакций
· Недопустимость задержек в поступлении данных — бизнесу требуется получать информацию в реальном времени
· Наличие разнообразных многоцелевых средств доступа к данным у каждого хранилища данных
· Обработка множества запросов, поступающих из разных подразделений компании и других мест
· Тенденция к частому, даже непрерывному пополнению информационного фонда
· Большее разнообразие типов данных по сравнению с традиционными алфавитно-цифровыми типами
Значение хранилища данных для бизнеса в итоге определяется его краткосрочной или долгосрочной ценностью.

Хранилища данных могут применяться во всех аспектах деятельности компании. Редкая стратегическая или тактическая цель бизнеса может быть достигнута без информационной поддержки со стороны хранилища данных.
Бурный рост размеров хранилищ данных определяется множеством факторов, но основной причиной является успешное применение хранилища. Если данные, первоначально загруженные в хранилище, плодотворно используются и платформа справляется с нагрузкой, возникновение новых задач со своими требованиями к содержимому хранилища — вопрос времени. Использование детализированной информации наряду со сводной важно для эффективного принятия решений, что также вносит вклад в увеличение количества данных.
Удалить из хранилища или иным способ вывести из доступа старые данные, как правило, невозможно. Поэтому хранилища следует проектировать в расчете на бесконечное накопление новой информации, а также изменений, вносимых в ранее загруженные данные.
Ожидается, что вложения в хранилище данных обеспечат отдачу для клиентов, партнеров, обеспечивающих цепочки поставок, и, возможно, избранной Интернет-публики. Необходимо выбрать зарекомендовавшую себя систему управления базами данных (СУБД), соответствующую не только первоначальным, уже известным требованиям, но и требованиям, которые еще будут сформулированы.
Компании также осознают пользу данных из источников, отличных от корпоративных, так называемых данных из сторонних источников. Теперь можно без особого труда и риска «подписаться» на данные из внешних каналов, дополняющие данные, полученные из внутренних источников. Так, необходимость обработки самых разных данных привела к усложнению отделов маркетинга, и чем разнообразнее данные, тем лучше.
Эти тенденции необходимо учитывать при выборе средств для создания, управления и использования хранилищ данных.

Подбор технологий
Самое важное решение при подборе компонентов хранилища данных — выбор СУБД. Это фундаментальный технический компонент, естественным образом определяющий выбор остальных компонентов. SQL Server 2008 — разумный выбор СУБД для создания хранилища данных в организациях с очень разными требованиями. Согласно последним отчетам IDC, доля хранилищ данных на основе решений от Майкрософт выросла до 22 процентов.

Критерии выбора СУБД для хранилища данных
Согласно требованиям рынка, техническая архитектура, необходимая для создания, управления и использования хранилищ данных, должна быть:

· Управляемой. У хранилища данных должен быть единый управляющий интерфейс, упрощающий администрирование системы (за исключением минимума задач поддержки, требующих вмешательства системного администратора или администратора БД). Необходима возможность создания и конструирования таблиц и индексов.

· Полной и интегрированной. Выбранные средства должны отвечать всему спектру окончательных требований к данным и организации доступа к ним.

· Интероперабельной. Выбранные средства должны поддерживать интегрированный доступ к Web, Microsoft Office, внутренним сетям и корпоративным мэйнфреймам.

· Масштабируемой. Созданное решение должно справляться с обработкой возрастающих объемов данных и уровней нагрузки за счет простого дополнения существующей архитектуры, не требуя ее радикального изменения.
· Доступной. Суммарная стоимость владения (TCO) решения, включая расходы на оборудование, ПО, обслуживание и поддержку, при долгосрочной эксплуатации должна быть невысокой.

· Надежной и обеспеченной поддержкой. Не стоит рисковать, строя хранилище данных на основе непроверенных решений.

· Гибкой. Созданное решение должно обеспечивать оптимальную производительность для всего диапазона моделей с большим числом таблиц. Следует искать проверенные решения, поддерживающие множество приложений различных бизнес-подразделений, которые работают с данными, относящимися к разным бизнес-функциям и предметным областям.

· Удобной для пользователей. Необходимы совместимость и возможности взаимодействия со средствами доступа к данным, предоставляющими пользователям широкий спектр удобных возможностей доступа к хранилищу.

Выбор СУБД для хранилища данных является критически важным и определяет остальные решения, связанные с технологиями. Выбранные технологии должны поддерживать как текущие, так и будущие, пока еще не сформулированные требования. В идеале, выбор технологий для проекта хранилища данных следует начинать именно с выбора СУБД.
СУБД SQL Server 2008 — доступное по цене решение для организации хранилищ данных, с учетом этого можно подумать о создании проекта по реконструкции имеющегося хранилища данных, призванного перевести его на платформу с более низкой TCO без ущерба для функциональности. Относительная простота текущей разработки и использования решения от единого производителя также могут стимулировать переход на новую платформу. Кроме того, реализация проекта платформы ускорится благодаря единому подходу к интеграции всех необходимых компонентов хранилища данных. В моем многолетнем опыте проектирования и руководства созданием хранилищ данных для самых разных клиентов из различных отраслей никто так и не достиг предела в разработке хранилища данных. Это непрерывный процесс с постоянной и неуклонно возрастающей отдачей. Поэтому рассматривать выгодные предложения никогда не поздно.
Выбранная СУБД станет основой для целой культуры, в которую войдет персонал, нанятый и обученный вами для ее поддержки. Она станет определяющим фактором в выборе других программных и аппаратных компонентов. Ваши сотрудники станут посещать встречи пользователей этой СУБД для общения с теми, кто использует ее для аналогичных целей. Вам придется пользоваться консалтинговыми услугами по этой СУБД и проводить исследования, чтобы найти способы ее максимально эффективного использования. Вам потребуется поддержка производителя, и в ваших интересах, чтобы он продолжал дополнять свою СУБД функциями и возможностями, которые в будущем потребуются для хранилищ данных.

Последствия ошибки при выборе СУБД для DW/BI включают:

· Повышение длительности циклов разработки
· Необходимость наращивания персонала для поддержки СУБД
· Повышение затрат
· Необходимость модернизации оборудования, которой можно было бы избежать
· Возврат пользователей к прежним средствам доступа к данным с неудобными пользовательскими интерфейсами
· Формирование ИТ-культуры, ориентированной на технологии, а не пользователя
· Сложные отношения с производителями
· Трудности с интеграцией унаследованных систем и неструктурированных данных
· Невозможность справиться с растущими объемами данных и требованиями пользователей
· Отсутствие видимой отдачи от хранилища данных и, как следствие, его постепенное «отмирание»
Решение на основе SQL Server 2008
В SQL Server 2008 имеются все средства, необходимые для построения, управления и использования сред DW/BI, причем эти средства поддерживают взаимодействие. Возможно, некоторым организациям потребуется дополнить набор средств Майкрософт или добавить специализированные инструментальные средства, но основные технологии с разумной функциональностью в его составе уже имеются. При этом возможно использование альтернативных средств (например, для перемещения данных и доступа к ним, а также генерации отчетов), если это необходимо по каким-либо причинам.
Набор средств от Майкрософт включает инструменты для построения, управления и использования качественных сред DW/BI. В некоторых областях эти инструменты показывают наилучшие результаты. Например, SQL Server 2008 Analysis Services — лучший в своем классе инструмент для OLAP-анализа. Впрочем, каждый инструмент является конкурентоспособным в своем классе, даже как отдельный продукт.
К преимуществам, общим для всего BI-инструментария Майкрософт, относится гибкость, простота использования и развертывания. Эти качества считаются важнейшими в неформальных культурах, динамичных средах и организациях с бюджетными ограничениями.
Майкрософт демонстрирует приверженность развитию технологий бизнес-анализа. Инструменты из инфраструктуры бизнес-анализа от Майкрософт, описанные в этой статье, обновляются чаще, чем большинство конкурирующих продуктов; первостепенное внимание уделяется интеграции этих инструментов.
Построение хранилища данных
В SQL Server 2008 имеется удобный набор инструментов для бизнес-анализа, предназначенных для быстрой и эффективной разработки хранилищ данных. Возможность быстрой и качественной разработки очень важна для создания хранилищ данных. SQL Server 2008 поддерживает интегрированную среду разработки и платформу для интеграции корпоративных данных, что ускоряет создание хранилищ. Business Intelligence Development Studio — среда визуальной разработки, созданная на основе эффективной инфраструктуры среды разработки Visual Studio. Она включает мощные средства отладки и согласованную среду для создания кубов, отчетов, а также пакетов извлечения, преобразования и загрузки (ETL). SQL Server 2008 Integration Services — платформа интеграции данных нового поколения с масштабируемым ядром, способная объединять данные из разнородных источников, а также проверять данные на допустимость и преобразовывать перед загрузкой в хранилище.

SQL Server 2008 Integration Services
SQL Server 2008 Integration Services (SSIS) — средство инфраструктуры Майкрософт, предназначенное для извлечения, преобразования и загрузки данных в СУБД SQL Server 2008 и структуры данных SQL Server 2008 Analysis Services. Оно облегчает перемещение данных, необходимое для успешной работы хранилища. Задания по перемещению выполняются по графику и при необходимости могут быть организованы в сложные нелинейные потоки. GUI среды SSIS очень прост и понятен.

Для управления потоками данных и их последовательностью служат задания «поток данных» (data flow tasks). Задание получает данные из источника, обрабатывает их и записывает в заданный приемник. Достаточно дважды щелкнуть задание «поток данных», чтобы вызвать интерфейс редактирования заданий, в котором можно добавить в поток преобразования данных.
Поддерживаются и сложные преобразования, в частности, текстовый анализ (text mining) и нечеткий поиск (поиск объектов, приблизительно соответствующих заданным). При нечетком поиске рассчитываются степени сходства и достоверности. Комбинируя эти параметры с результатами текстового анализа, можно получить систематическую оценку приемлемости. При нечетком группировании (fuzzy grouping) рассматривают группу записей, потенциально пригодных для загрузки в хранилище данных, и определяют вероятность дублирования (например, имен клиентов).
Для некоторых источников данных имеются готовые адаптеры, значительно облегчающие получение данных из этих источников (поддерживаются источники OLE DB, Microsoft .NET, плоские файлы и XML-файлы). Для приемников поддерживаются те же форматы, но SQL Server 2008 Integration Services обычно используют для импорта данных в SQL Server 2008.
В таблицах фактов хранилища данных часто используют суррогатные ключи, (например, для поддержки медленно изменяющихся измерений). При применении суррогатных ключей требуется, чтобы Integration Services просматривало таблицу и преобразовывало бизнес-ключ в соответствующий суррогатные ключи. В SQL Server 2008 Integration Services эти операции оптимизированы с помощью функции Persistent Lookup, их масштабируемость достаточна для поддержки самых больших таблиц.
Усовершенствования ядра БД
Чтобы в хранилище данных нельзя было загрузить из систем-источников дублирующиеся записи, используют различные методы, в том числе поля TIMESTAMP, конструкцию INNER JOIN и поиск. Однако это методы сложны в разработке и использовании. В SQL Server 2008 введен оператор MERGE, предназначенный для вставки и обновления данных в зависимости от того, существуют ли они в источнике и приемнике. Это существенно уменьшает количество кода, который приходится писать для загрузки данных в хранилище.
При модификации данных в исходной OLTP-системе эти изменения необходимо воспроизвести и в хранилище данных. При вставке и обновлении данных это осуществляется с использованием традиционных операторов Transact-SQL либо оператора MERGE. Однако ни один из этих методов не обеспечивает простого каскадирования удаления, выполненного в источнике, в хранилище данных. Кроме того, при управлении модификациями с помощью этих методов приходится запрашивать полное содержимое исходной и целевой таблиц для поиска изменений, что отнимает много времени и ресурсов, и, следовательно, замедляет работу системы. Change Data Capture хранит копии всех модификаций, что дает SQL Server 2008 возможность каскадирования вставок, обновлений и удалений из источников в хранилища данных без затрат времени и средств на системы управления модификациями. Отсутствие необходимости поиска модификаций в источнике снижает задержки и позволяет создавать решения для бизнес-анализа в реальном времени.

Управление хранилищем данных
SQL Server 2008 — управляемая масштабируемая платформа для хранилищ данных. Различные усовершенствования SQL Server 2008 позволят сотрудникам ИТ-отделов эффективно справляться с растущими объемами информации и повышением нагрузки на хранилища данных.

СУБД SQL Server 2008
Эффективность инструментария хранилищ данных определяется лежащей в его основе СУБД — SQL Server 2008. Эта СУБД является основной множества приложений, от производственных систем до хранилищ данных. В частности, она обслуживает корпоративные хранилища данных. SQL Server 2008 поддерживает интенсивный параллельный доступ, большие размеры баз данных и разнородные нагрузки: построение отчетов, OLAP, анализ данных и производственные операции. В процессе развития SQL Server 2008 Майкрософт добавляла в него различные средства из этой области. В итоге инфраструктура Майкрософт содержит полный технический инструментарий хранилищ данных, который отличается непревзойденной простотой использования.
Эта СУБД хорошо масштабируется для обработки больших объемов данных, особенно при использовании сопутствующих технологий, о которых будет рассказано ниже. Ключом успеха SQL Server 2008 является поддержка параллельных вычислений. Большинство операций в этой СУБД «распараллелено» и в полной мере использует преимущества аппаратуры с параллельными вычислениями, поддерживаемой SQL Server 2008. Так, секционирование (partitioning) таблиц и онлайновое параллельное индексирование обеспечивает их быструю загрузку. Секционирование больших таблиц и индексов позволяет задействовать параллельное выполнение запросов и более эффективную обработку секционированных запросов, что значительно повышает производительность больших БД. Кроме того, секционирование больших наборов данных сильно облегчает управление резервированием методом «скользящего окна» и уменьшает время восстановления, позволяя резервировать и восстанавливать отдельные секции на основе их распределения по группам физических файлов.
По мере вертикального масштабирования системе приходится обслуживать все большее число параллельных запросов. При этом важно, чтобы критически важные операции не пострадали из-за выполнения других запросов или нехватки ресурсов, вызванной посторонними процессами. Для этого в SQL Server 2008 включен инструмент Resource Governor. Он позволяет определять максимальную нагрузку на сервер БД в расчете на пользователя, приложение, БД, а также по другим параметрам и установить ограничения по использованию процессорного времени и памяти для каждой задачи. Это дает возможность управлять потреблением ресурсов и исключает негативное влияние запроса, вышедшего из-под контроля в какой-либо задаче, на другие задачи. Возможность заблаговременного планирования использования ресурсов обеспечивает предсказуемую производительность при нагрузках различных типов, что существенно упрощает управление и устранение неполадок служб данных.
Как правило, хранилища содержат значительные объемы данных, измеряемые в терабайтах. В большинстве организаций такое положение дел считается естественным и приемлемым. Тем не менее, перемещение больших массивов данных в системах, где совершается множество операций ввода-вывода, может приводить к снижению производительности. В SQL Server 2008 встроена поддержка сжатия данных, позволяющая уменьшить физический размер больших таблиц фактов и повысить производительность интенсивных операций ввода-вывода. В SQL Server 2008 поддерживается сжатие таблиц и индексов, а для секционированных таблиц можно включить сжатие на уровне секций. Возможно постраничное и построчное сжатее, для этого предусмотрены новые расширения языка определения данных (data definition language, DDL) Transact-SQL, касающиеся таблиц и индексов. Новая хранимая процедура sp_estimate_data_compression_savings позволяет разработчикам хранилищ данных реализовать сжатие и управлять им. Также поддерживается сжатие при резервировании, обеспечивающее экономию средств и памяти устройств резервного копирования.
Являясь реляционной СУБД, SQL Server 2008 поддерживает хранение структур моделирования для реляционных, пространственных и комбинированных структур. Эта управляемая, интегрированная с Microsoft Office и доступная по цене СУБД, доказавшая свою состоятельность и обеспеченная поддержкой Майкрософт.

Удобные методы управления развертыванием
Чтобы ни говорили производители, любое хранилище данных, особенно терабайтного размера, требует определенных усилий по управлению. К счастью, SQL Server 2008 поддерживает множество удобных методов управления развертыванием хранилищ данных. Специалисты по БД по достоинству оценят эти методы, предназначенные только для хранилищ данных на основе технологий Майкрософт. Ниже упоминаются лишь некоторые из множества методов управления развертыванием.
Сравнительный анализ функциональности интересен с научной точки зрения, но в итоге все сводится к возможностям построения, управления и использования хранилища данных, способного решать краткосрочные и долгосрочные бизнес-задачи. Один из методов, доступных в SQL Server 2008, — использование индексированных представлений. Представление (view) — это просто хранимый SQL-оператор, позволяющий абстрагироваться от структуры таблиц. В SQL Server 2008 возможно индексирование представлений, а также создание последовательных, упорядоченных и поддерживающих навигацию подмножеств данных из одной или нескольких таблиц.
Секционирование позволяет разбивать большие таблицы на меньшие по размеру, более управляемые фрагменты с целью создания меньших единиц для сервисных операций, таких как загрузка, резервирование и расчет статистики. SQL Server 2008 поддерживает до 1000 разделов на одну таблицу. В большинстве хранилищ таблицы фактов (например, транзакций) секционируют по месяцам или датам, в зависимости от нагрузки. Этот и другие методы используют при необходимости повышения производительности. В SQL Server 2008 для повышения производительности систем, в которых используется секционирование, предусмотрены параллельная обработка секционированных таблиц (Partioned Table Parallelism) и обработка секционированных запросов (Partitioned Query Processing).
Наконец, благодаря возможностям соединения, обеспечиваемым Star Schema Query Optimizations, SQL Server 2008 обеспечивает высокую производительность обработки запросов к пространственным (dimensional) моделям данных. Модели этого типа часто используются при проектировании хранилищ данных. Механизм обработки запросов в SQL Server 2008 теперь лучше распознает соединения типа «звезда», генерирует для них более эффективный план выполнения запроса и точнее оценивает его стоимость, также оптимизирована стратегия исполнения запросов с несколькими фильтрами в виде битовых карт. Результатом всех этих усовершенствований стало значительное повышение производительности при обработке запросов к таблице фактов и таблицам измерений из хранилища данных с топологией «звезда».
Это всего лишь некоторые из множества передовых методик, поддерживаемых SQL Server 2008.
Использование хранилища данных
Организациям требуется платформа хранилищ данных, способная выполнять различные задачи, такие как генерация отчетов, исполнение запросов и анализ. Им необходима система с предсказуемым временем отклика, в которой исполнение запросов не выходит из-под контроля. Инструментарий от Майкрософт включает множество надежных средств, удовлетворяющих самые разные требования к доступу пользователей. BI-инструментарий Майкрософт отличается полнотой и интеграцией независимо от задачи, будь то генерация простых или сложных отчетов, интерактивный доступ или анализ данных.
SQL Server 2008 Analysis Services
SQL Server 2008 Analysis Services (SSAS) — дополнительный компонент решения хранилища данных, который быстро приобретает статус необходимого. SSAS применяют для создания многомерных OLAP-кубов.
Кубы SSAS дают множество преимуществ, среди которых чаще всего упоминают высокую производительность (при обработке определенных типов запросов). Однако среди реже упоминаемых достоинств использования общих кубов есть одно, по-моему, достойное занять место среди ключевых преимуществ.
Кубы — это не просто формат хранения данных. Доступ к физическим кубам осуществляется через специализированные уровни доступа, которые делают многочисленные допущения относительно способа обращения к данным куба. Этот уровень доступа относится к ключевым преимуществам кубов. Чтобы предоставить пользователям весьма надежные функции получения срезов и детализации данных, достаточно создать куб и задать ссылку на него в интерфейсе для работы с кубами OLAP Services, например в Microsoft Office PerformancePoint Server (об этом — чуть ниже), Cognos, Crystal Decisions или другом средстве для доступа к данным.
SSAS генерирует настоящие «гиперпространственные» структуры. Хотя кубы строятся по пространственной модели, с ними хранятся все возможные комбинации значений из таблицы фактов и таблиц-измерений, рассчитанные заранее. Это ускоряет произвольный доступ к любому фрагменту куба.
К важным функциям SQL Server 2008 относится поддержка единой пространственной модели (Unified Dimensional Model, UDM), позволяющей обращаться к данным нескольких кубов Analysis Services в одном запросе. В UDM модели способны использовать различные источники данных, но дают конечному пользователю единое представление. Кроме того, Analysis Services 2005 обеспечивает большую гибкость в выборе типов моделей для импорта.
Анализ данных (data mining) уже давно является одним из наиболее полезных для бизнеса применений хранилищ данных. Он позволяют предсказывать потенциальные рыночные возможности и прогнозировать появление проблем в бизнесе. В SSAS встроено семь мощных алгоритмов интеллектуального анализа, то есть, имеется обширный инструментарий набор алгоритмов, пригодных к применению на любом уровне организации.
Хранилище данных — удобная система для разработки ключевых индикаторов производительности (key performance indicators, KPI) предприятия и управления ими (с использованием интеллектуального анализа или более простых методов). Генерируя сводные данные и выделяя в главное в детальных данных, удается перейти от рутинного перебора данных к стратегическому управлению и задействовать комплексные средства для достижения корпоративных целей. Использование хранилищ данных для расчета KPI в реальном времени — очень эффективное средство оценки и достижения стратегических целей бизнеса, мониторинга динамики процессов в реальном времени, детализации, генерации моделей для поиска причинно-следственных связей и, важнее всего, оказывает заметное положительное влияние на эффективность работы организации в целом.
Возможности анализа, которыми обладают программные продукты Майкрософт, обеспечивают мощную поддержку работы с KPI для любых организаций. SSAS с поддержкой анализа данных — пример последовательной работы Майкрософт по созданию надежного универсального инструментария для организации хранилищ данных.
Reporting Services
Средство SQL Server 2008 Reporting Services предназначено для пользователей, нуждающихся исключительно в генерации отчетов. Средства генерации отчетов поддерживают множество функций построения отчетов, которые форматируют и структурируют повторяющуюся информацию. В SQL Server 2008 Reporting Services пользователи получают бóльшую гибкость.
Им не обязательно знать язык SQL — обычное средство взаимодействия с СУБД. Кроме того, Reporting Services позволяет генерировать более сложные отчеты со сложными вложениями и подзапросами и распространять сгенерированные отчеты по множеству каналов с использованием механизма публикации и подписки.
В Reporting Services поддерживается детализация, повышающая удобство работы с отчетами, а также возможность быстрого поиска в данных отчета, например, идентификатора клиента или описания товара.

В SQL Server 2008 Reporting Services включен элемент управления Tablix, делающий просмотр отчетов более комфортным .С его помощью пользователь может отображать данные в виде таблицы, матрицы либо в комбинированной форме.

Интеграция с Microsoft Office и SharePoint

Microsoft Office Excel — наиболее востребованное средство бизнес-анализа. Популярность этой программы так широка, что из электронной таблицы она превратилась в средство для обработки самых разных данных. Уникальная возможность обмена информацией между SQL Server 2008 и Office Excel позволяет компаниям воспользоваться имеющимися навыками работы в Excel и получить новые возможности анализа данных в хранилище. Кроме того, Office Excel 2007 поддерживает использование функций интеллектуального анализа SQL Server 2008 в электронных таблицах.
Microsoft Office SharePoint Server 2007 позволяет систематизировать все корпоративные данные. Этот приложение–портал для совместной работы с Microsoft Office, поддерживающее онлайновую публикацию, контроль версий, утверждение документов и поиск во внутренних и внешних источниках с иерархическим упорядочиванием данных и персонализацией. SharePoint Server 2007 все чаще используют в качестве корпоративного портала.
SQL Server 2008 Reporting Services и SharePoint Server 2007 тесно интегрированы. Объекты, такие как отчеты, источники данных, модели и ресурсы, хранятся в Office SharePoint Server 2007 вместе с «метаданными», содержащими сведения о подписках и некоторых других функциях. Эта интеграция обеспечивает поддержку контроля версий документов, управления рабочим процессом и взаимодействия с Reporting Services, позволяя получать по-настоящему надежную и динамичную корпоративную отчетность.
Продукты из состава Microsoft Office известны большинству пользователей. SQL Server 2008 освобождает пользователей от необходимости осваивать незнакомые приложения, позволяя без труда экспортировать отчеты в Microsoft Office Word и Office Excel, а также публиковать их в организации с помощью Office Sharepoint Server 2007.
Ранее Майкрософт не конкурировала напрямую с производителями лидирующих клиентских BI-решений. В большинстве организаций использовали решения ProClarity. В 2006 году Майкрософт приобрела ProClarity и включила его функции в Office PerformancePoint Server 2007 — единое приложение, сочетающее функциональность системы Microsoft Office с технологиями ProClarity, поддерживающее работу с показателями, инструментальными панелями, административной отчетностью, аналитику, планирование, формирование бюджетов, прогнозирование и консолидацию.
Подводя итоги
Управление и эксплуатация хранилища данных начинаются уже на стадии его построения. Для успеха хранилища данных важен правильный выбор технологий. Однако для полного успеха DW/BI-решения не менее важно учесть требования бизнеса. Если имеется описание технической архитектуры хранилища, но игнорируются вопросы, связанные с удобством его использования, весь проект может оказаться под угрозой провала. Если представители бизнеса не будут активными участниками построения хранилища, они могут не принять хранилище данных, созданное без их участия. Если не предусмотреть меры, направленные на важные задачи бизнеса, могут пострадать корпоративные интересы. Без обучения и поддержки решение может оказаться слишком сложным для использования. Все это верно и для решений от Майкрософт, поскольку перечисленные выше факторы являются ключевыми для успеха любого проекта независимо от технологий, на которых он базируется.
Требования нетехнического характера
Необходимо стимулировать пользователей к участию в создании успешного DW/BI-решения. Нужно пояснить, что значит быть пользователем хранилища данных. Разумные стратегии, направленные на создание вспомогательных программных средств для хранилищ данных, всегда дают положительные результаты. К ним относятся обучение, предоставление технической поддержки, обратная связь с пользователями, наличие автоматизированной справки по структурам и данным.
Управление данными (data stewardship) — программный механизм, обеспечивающий активное участие представителей бизнеса в работе DW/BI-решений. Его можно поручить отдельным членам группы, являющимся экспертами по терминологии и требованиям в своей предметной области. Воспитание специалистов по управлению данными должно считаться непременным условием успешной работы DW/BI решений от Майкрософт.
Руководство программой (program governance) — это механизм, обеспечивающий связь между проектами и приоритетами бизнеса. Он обеспечивает непрерывность финансирования, доводит до сведения разработчиков цели деятельности организации и обеспечивает поддержку со стороны высшего руководства. Также может быть назначен исполнительный спонсор (Executive Sponsor), ответственный за стратегическое планирование и выбор приоритетных предметных областей, источников данных и способов использования хранилища данных.
DW/BI-решение — живая развивающаяся сущность в составе организации. Объем хранимых данных, число областей применения и пользователей будут непрерывно увеличиваться. Чтобы поддержать эти тенденции, необходимо как реагировать на прямые требования, так и стимулировать формирование новых требований. Программа, «располагающая к общению», сможет привлечь много пользователей и снискать благожелательное отношение.
«Нематериальные» выгоды
Опыт в области DW/BI — основное требование для достижения успеха. К счастью, на инструментарии Майкрософт сделало карьеру множество специалистов, многие из них вложили свой опыт в разработку BI-платформы Майкрософт. Интерфейс BI-инструментов Майкрософт интуитивно понятен, в этом он напоминает знакомый всем интерфейс системы Microsoft Office.
У Майкрософт есть множество партнеров по разработке программного обеспечения. Распространенность и удобство инструментов Майкрософт для написания кода дополнительно привлекают клиентов BI-решений этого производителя. Это проверенные решения, обеспеченные надежной технической поддержкой. К тому же можно быть уверенным, что Майкрософт не выйдет из бизнеса в обозримом будущем.

Заключение
В современной экономике успех в конкурентной борьбе зависит не только от ассортимента продукции и эффективности работы предприятия, но и от осведомленности и способности анализировать информацию. При этом игнорирование либо ненадлежащее исполнение любой из бизнес-функций из-за нехватки информации чревато крахом. Это определяет потребность в хранилищах данных.
DW/BI-решения на основе технологий от Майкрософт дают пользователям возможность получать ценную информацию. Они являются основной корпоративной «фабрики информации», служат лабораторией исследователям и поддерживают управление бизнес-информацией в более широком плане.
Компоненты бизнес-анализа от Майкрософт созданы в соответствии с современными стандартами организации хранилищ данных. Эти компоненты открывают ранее недоступные данные для самых разных целей. Среди них —анализ тенденций и статистический анализ корпоративных данных, очищенных от ошибок, для получения информации о клиентах, товарах, ценах, организациях, затратах, географических сведений, активах, эффективности карьерных продвижений, сезонных изменениях, отдаче от вложений и т.д.
Дополнительную информацию см. по следующим ссылкам:
Общая информация о продуктах:
http://www.microsoft.com/sql/
Информация для разработчиков:

http://msdn2.microsoft.com/sqlserver
Информация для ИТ-специалистов и администраторов:

http://technet.microsoft.com/sqlserver
Была ли эта статья полезной для вас? Пожалуйста, сообщите нам свое мнение о ней. Оцените статью по пятибалльной шкале от 1 (плохо) до 5 (отлично), поясните свою оценку. Например:

· За что статья удостоена высокой оценки: за хорошие примеры, качественные иллюстрации, ясное изложение или по другой причине?

· За что статья удостоена низкой оценки: за неудачные примеры, плохие иллюстрации, путаный стиль?

Ваши отзывы помогут нам в повышении качества официальных статей. Отправить отзыв.

Об авторе
Уильям Макнайт (William McKnight) — старший вице-президент по хранилищам данных в компании Conversion Services International (CSI), ведущего поставщика профессиональных услуг в области стратегического консалтинга, организации хранилищ данных, бизнес-анализа и управленческих решений для ИТ. Ранее успешно работал на руководящей должности, связанной с организацией хранилищ данных. У. Макнайт ведет колонку в ежемесячном издании DM Review, часто выступает с лекциями и ведет семинары, посвященные хранилищам данных и бизнес-анализу по всему миру. У. Макнайт участвует в присуждении ряда отраслевых наград, является экспертом по хранилищам данных и активно участвует в их создании. С ним можно связаться по адресу wmcknight@csiwhq.com.

