

Informationsarkivering för operativ och strategisk verksamhet

F5

2006-10-09

Gk/OK:ITO, MH

1

Arkiveringsperspektiv

- Operativa databaser
 - Används för att arkivera information som används för att utföra dagligt arbete och att fatta beslut som har med det dagliga arbetet att göra

- Strategiska databaser
 - Används för att arkivera information som behövs för att kunna fatta strategiska beslut dvs. beslut på längre sikt

2006-10-09

Gk/OK:ITO, MH

2

Dagens föreläsning

- Arkivering av information för operativa ändamål
 - Informationsbehov, databas(er), Database Management System, datamodellering, E-R diagram
- Arkivering av information för strategiska ändamål
 - Beslutsfattande, Data Warehousing, Data Warehouse, Datamining
- Kunskapshantering
- SQL
 - Insert, update, delete, select

2006-10-09

Gk/OK:ITO, MH

3

Operativ informationsarkivering

2006-10-09

Gk/OK:ITO, MH

4

Mina vänners intressen

2006-10-09 Gk/OK: ITO, MH 5

Informationsbehov?

- Jag vill gå på aktivitet X, vem av mina vänner skall jag be om att följa med?
 - Informationsbehov;
 - det som jag behöver känna till om mina vänner för att kunna välja ut rätt vän att kontakta för att gå på aktivitet X.
 - Var hittar jag den informationen?

2006-10-09 Gk/OK: ITO, MH 6

Entitet (företeelse)

- Entitet; något som jag behöver information om

Vänner Aktiviteter

2006-10-09 Gk/OK: ITO, MH 7

Vad behöver jag veta om en entitet?

Vän

Aktivitet

Namn
Gatuadress
Postnr
Postort
telnr

Ex
Kalle

namn

Ex
Tennis

samband

2006-10-09 Gk/OK: ITO, MH 8

Var hittar jag informationen ?

2006-10-09

Gk/OK: ITO, MH

9

Databas - definition enligt Alter

- o "Structured collection of electronically stored data that is controlled and accessed through computers..."

2006-10-09

Gk/OK: ITO, MH

10

Databas - definition enligt Alter, forts..

- o "...based on predefined relationships between predefined types of data items related to a specific business, situation or problem"

2006-10-09

Gk/OK: ITO, MH

11

Olika typer av databaser

- o Lagringen av data
 - Hierarkiska databaser
 - Nätverksbaserade databaser
 - Relationsdatabaser
 - Objektorienterade databaser
 - Multidimensionella databaser
- o Typ av data
 - Geografiska databaser
 - Textdatabaser
 - Bilddatabaser
 - Hypertextdatabaser

2006-10-09

Gk/OK: ITO, MH

12

DataBase Management System (DBMS)

- Det är ett antal integrerade program som används för att definiera, uppdatera och kontrollera databaser. ;
 - lägga in ny data
 - ändra i data
 - radera data
 - hämta data

2006-10-09

Gk/OK:ITO, MH

13

Bibliotek kontra databas

- Bibliotek
 - Kategoriserad
 - Amnesområden t.ex. biologi
 - Sorterad
 - Författarenamn t.ex. Karin Wahlberg
- Databas
 - Kategoriserad
 - Företeelser som man behöver samla in information om t.ex. människor
 - Sorterad
 - Primär nyckel t.ex. personnummer

2006-10-09

Gk/OK:ITO, MH

14

Definiera och organisera data i en databas

- Teknik;
 - Datamodellering (variant av konceptuell modellering)
- Resultat;
 - Entity-Relationship (E-R) Diagrams, datamodeller (exempel på ett konceptuellt schema eller en konceptuell modell)

2006-10-09

Gk/OK:ITO, MH

15

Data modellering

1. Vilka företeelser (entiteter) behöver man information om?
2. Vilken information måste databasen innehålla för varje företeelse (entitetstyp)?
3. Vilka relationer finns det mellan de olika företeelserna (entiteterna)

2006-10-09

Gk/OK:ITO, MH

16

Vändatabas

- E-R modell (diagram) som innehåller den information som du behöver för att hitta rätt vän för att besöka aktivitet X.
- E-R diagrammet behöver innehålla information om
 - Vänner
 - Aktiviteter
 - Vilka aktiviteter som mina vänner deltar i

2006-10-09

Gk/ÖK: ITO, MH

17

Entitesbeskrivning

Entitetsnamn
Attribut 1
Attribut 2
Attribut 3
etc

Databas deklaration behöver dessutom för varje attribut:
 typ av tecken t.ex. bokstäver, tal
 Antal tecken per typ, tex. 30

	Medlem		
Primär nyckel	<u>medlemsnr</u>	num	6
	fnamn	anum	20
	enamn	anum	30
	gadr	anum	40
	postnr	num	5
	postadr	anum	10

2006-10-09

Gk/ÖK: ITO, MH

18

E-R diagram

2006-10-09

Gk/ÖK: ITO, MH

19

Relationstyper

2006-10-09

Gk/ÖK: ITO, MH

20

Upplösning av M:M-relation

2006-10-09

Gk/OK: ITO, MH

21

Realisering av relation i tabellerna

2006-10-09

Gk/OK: ITO, MH

22

Referensintegritet

2006-10-09

Gk/OK: ITO, MH

23

Kvalitetsaspekter

- o Normalisering
 - Regler för att uppnå "god" design
 - undvika redundans
- o Åtkomst
- o Säkerhet

2006-10-09

Gk/OK: ITO, MH

24

Vad behöver jag veta om en entitet?

2006-10-09

Gk/OK: ITO, MH

25

Databas Vänner (E-R diagram/Databasmodell)

2006-10-09

Gk/OK: ITO, MH

26

Databas Vänner (E-R diagram/Databasmodell)

2006-10-09

Gk/OK: ITO, MH

27

Tabellbeskrivning av en entitet

Van		Entitetstyp				
vannr	vfnamn	venamn	gadr	postnr	mtel	attribut
10001	Eva	Åström	Storg 1	91436	070777777	
10002	Per	Älvström	Byg 1	72048	070886777	
10003	Lotta	Byström	Gåg 10	34091	070987654	
Post Instans objekt						

2006-10-09

Gk/OK: ITO, MH

28

Sammanfattning

- o E-R diagram/databasmodell
 - Beskriver strukturen samt innehållet i databasen genom:
 - Entiteter
 - Attribut
 - Primärnycklar
 - Relationer

2006-10-09

Gk/OK: ITO, MH

29

Sammanfattning

E-R Diagram/databasmodell:

2006-10-09

Gk/OK: ITO, MH

30

Sammanfattning

Van		Entitetstyp		attribut	
vannr	vfnamn	venamn	gadr	postnr	mtel
10001	Eva	Åström	Storg 1	91436	070777777
10002	Per	Ålvström	Byg 1	72048	070886777
10003	Lotta	Byström	Gåg 10	34091	070987654
Post Instans objekt					

2006-10-09

Gk/OK: ITO, MH

31

Sammanfattning

Med relationer:

Aktivitet	
Aktnr	Aktnamn
<u>2001</u>	tennis

Vän/Aktivitet	
Aktnr	Vannr
<u>2001</u>	<u>1001</u>

Vän	
Vannr	Vfnamn
<u>1001</u>	Eva

2006-10-09

Gk/OK: ITO, MH

32

Strategisk informationsarkivering

2006-10-09

Gk/OK: ITO, MH

33

Beslutsprocessen

2006-10-09

Gk/OK: ITO, MH

34

Beslutsteorier – om hur beslut går till/bör gå till

- o Rationella – objektivt, analytiskt, optimerande
- o Satisfactory – tillräckligt bra alternativ väljs
- o Carbage can – olika problem, lösningar och idéer släng ihop, subjektiva, slumpartade beslut
- o Political model – beslut som fattas beror på kompromisser mellan grupper

2006-10-09

Gk/OK: ITO, MH

35

Alters definition av beslutsstödssystem

- o "Beslutsstödssystem är ett interaktivt informationssystem som tillhandahåller information, modeller, datamanipuleringsverktyg för att stödja beslutsfattande i semistrukturerade och ostrukturerade situationer när ingen vet exakt hur beslut ska tas"

2006-10-09

Gk/OK: ITO, MH

36

Definition av DW (Alter)

”Ett data warehouse (datalager) är en kombination av en databas och en mjukvara som är utformad för att stödja verksamhetsanalys och beslutsfattande på ledningsnivå snarare än att stödja minut till minut-processande av verksamhetstransaktioner”

2006-10-09

GK/OK: ITO, MH

37

DW

- Data som lagras i ett data warehouse laddas ned periodiskt från transaktionsdatabaser, och laddas i en separat databas som ofta finns på en separat dator och som använder en speciell OLAP-server (On-Line Analytical Processing)
- Genom att ha ett DW undviker man att störa transaktionssystemens dagliga verksamhet
- Möjliggör strukturering av data så att användare kan få snabba svar (stjärnstrukturer och kuber)

2006-10-09

GK/OK: ITO, MH

38

Varför behövs ett DW?

2006-10-09

GK/OK: ITO, MH

39

Data warehousing arkitektur

GK/OK: ITO, MH

40

Vad är OLAP?

Akronym för "On-line Analytical Processing"

OLAP-system fanns redan på 1970-talet, innan det talades om data warehousing. Idag är OLAP nära knutet till data warehousing.

OLAP är ett beslutsstödssystem som stödjer ad-hoc frågor

Idén är att låta användare enkelt och snabbt manipulera och visualisera data genom multidimensionella vyer, det vill säga ur olika dimensioner eller perspektiv

2006-10-09

GK/OK:ITO, MH

41

Spreadsheet (kalkylblad) output från OLAP-verktyg

product	mounth	office	
product group	quarter	region	
Group A	ABC	1245	} Dimensioner/Vyer
Group A	XYZ	34534	
Group B	ABC	45543	
Group B	XYZ	34533	

Product Group	Region	First Quarter - 1997	
Group A	ABC	1245	} Dimensioner/Vyer
Group A	XYZ	34534	
Group B	ABC	45543	
Group B	XYZ	34533	

Labels in diagram: Column headers (join constraints), Column header (application constraint), Answer set representing focal, Row headers, Fakta

2006-10-09

GK/OK:ITO, MH

42

Kuben: "multidimensionell" vy av data

En populär konceptuell modell som influerat utformning av:

- slutanvändarverktyg (OLAP-klienter)
- modellering av databasschema (dimensionell modellering)

The data cube:

2006-10-09

GK/OK:ITO, MH

43

Kuben: "multidimensionell" vy av data

The data cube:

Spreadsheets:

- Numeriska fakta (e.g. antal, summa) beror på en mängd dimensioner/vyer/perspektiv

2006-10-09

GK/OK:ITO, MH

44

Data mining

- o Data mining är användning av dataanalysverktyg för att finna mönster i stora (transaktions)databaser
- o Särskilda algoritmer används för att hitta dessa mönster

2006-10-09 GK/OK: ITO, MH 48

Regression

- Vid regression försöker hitta en linje eller kurva genom en mängd data, se figur

2006-10-09

Gk/OK: ITO, MH

49

"Klustring"

- "Klustring" identifierar grupperingar
- Ett kluster är en grupp av objekt som grupperas tillsammans på grund av likheter, till exempel likartat beteende

2006-10-09

Gk/OK: ITO, MH

50

Kunskapshantering

2006-10-09

Gk/OK: ITO, MH

51

Tyst och explicit kunskap

Tyst och explicit kunskap kräver olika former av kunskapshantering och kunskapshanteringssystem

- **Tyst kunskap** – är kunskap förstådd och tillämpad omedvetet. Erhålls och delas genom erfarenhet och social interaktion
- **Explicit kunskap** – är kunskap precist och formellt artikulerad. Ofta kodifierad som går att spara i dokument och databaser. Mera oberoende av individen

2006-10-09

Gk/OK: ITO, MH

52

Kunskapshanteringsaktiviteter

- Inhämtning
- Representation
- Lagring
- Formalisering – från tyst till explicit kunskap
- Problem: hur motiverar man kunskapsutbyte?
 - Hur kan man mha IT stödja kunskapsutbyte/återanvändning?

2006-10-09

Gk/OK: ITO, MH

53

Mål med kunskaps- hanteringssystem

Kunskapshanteringssystem är kommunikationssystem som ska underlätta delande av kunskap, snarare än information

2006-10-09

Gk/OK: ITO, MH

54

Principer att hålla i minnet (Alter)

- Den viktigaste kunskapen är tyst kunskap
- Tyst kunskap utbyts bäst genom personlig interaktion
- Allt arbete är "kunskapsarbete" i dagens ekonomi
- Organisationer förlorar kunskap när de människor slutar

2006-10-09

Gk/OK: ITO, MH

55