

Reportes Técnicos en Ingeniería del Software. Vol. 5(1). Pág.. 19-26. 2003
ISSN: 1667-5002. © CAPIS-EPG-ITBA (http:// http://www.itba.edu.ar/capis/rtis)

Fundamentos de Data Warehouse

Mendez, A., Mártire, A., Britos, P. Y Garcia-Martínez, R.

Centro de Actualización Permanente en Ingeniería del Software
Escuela de Postgrado

Instituto Tecnológico de Buenos Aires
Av. Eduardo Madero 399 – (C1106ACD) – Buenos Aires - ARGENTINA

mendez_andrea@yahoo.com.ar, ariel_martire@yahoo.com

1. Introducción

El Data Warehouse es una tecnología para el manejo
de la información construido sobre la base de
optimizar el uso y análisis de la misma utilizado por
las organizaciones para adaptarse a los vertiginosos
cambios en los mercados. Su función esencial es ser
la base de un sistema de información gerencial, es
decir, debe cumplir el rol de integrador de
información proveniente de fuentes funcionalmente
distintas (Bases Corporativas, Bases propias, de
Sistemas Externos, etc.) y brindar una visión
integrada de dicha información, especialmente
enfocada hacia la toma de decisiones por parte del
personal jerárquico de la organización.

Es un sitio donde se almacena de manera integrada
toda la información resultante de la operatoria diaria
de la organización. Además, se almacenan datos
estratégicos y tácticos con el objetivo de obtener
información estratégica y táctica que pueden ser de
gran ayuda para aplicar sobre los mismos técnicas de
análisis de datos encaminadas a obtener información
oculta (Data Mining).

Esta información incluye movimientos que
modifican el estado del negocio, cualquier
interacción que se tenga con los clientes y
proveedores, y cualquier dato adicional que ayude a
comprender la evolución del negocio.

Esta tecnología ayuda a la organización a responder
preguntas esenciales para la toma de decisiones que
le permitan obtener ventajas competitivas y mejorar
su posición en el mercado en el que operan. Algunas
de las preguntas podrían ser:

- Cuál es el perfil de mis clientes?
- Cómo es su comportamiento?
- Cuál es la rentabilidad que me deja?
- Cuál es el riesgo que corro con él?
- Qué servicios y productos utiliza y cómo

puedo incrementarlos?
- Etc.

Además, se aplican técnicas de limpieza e
integración de datos, esto asegura la existencia de
estructuras homogéneas persistentes en el tiempo.

Para comprender mejor el funcionamiento de ésta
tecnología explicaremos su arquitectura y los
sistemas OLTP y OLAP.

2. Arquitectura del Data Warehouse

La arquitectura (Figura 2) de esta tecnología está
integrada por los siguientes componentes:

2.1. OLTP (On-Line Transaction Processing)

Son aplicaciones que definen el comportamiento
habitual de un entorno operacional de gestión y
ejecutan las operaciones del día a día. Algunas de las
características más comunes de este tipo de
transacciones podrían ser:

-Altas/Bajas/Modificaciones
- Consultas rápidas, escuetas y predecibles
- Poco volumen de información e
información disgregada
- Transacciones rápidas
- Gran nivel de concurrencia
- Modo de actualización on-line
- Baja redundancia de datos

Algunos ejemplos de este tipo de aplicaciones son:

- Compras
- Ventas
- Inventario
- Sueldos

2.2. Consolidación

Es la parte del proceso de Data Warehouse que se
encarga de producir el cambio de los sistemas OLTP
a las Bases de Datos OLAP. Consolidan datos de
aplicaciones no integradas, sumarizan datos

Fundamentos de Data Warehouse

20 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1)

disgregados y los transforman. Este proceso está
compuesto por tres pasos

Validación de Consistencia de los datos

- Comprueba la validez de los datos en el

entorno operacional
- Inconsistencia entre distintas aplicaciones

dentro del sistema

Mecanismos de Consolidación

- Refresco de datos: Volcado completo de los
datos procedentes del sistema operacional

- Actualización de datos: Volcado
incremental tomando como criterio la fecha
de operación

- Propagación de datos

Factores técnicos

- Mecanismo de transporte
- Tiempos de carga
- Reformateo de datos

2.3. Middleware

Es un software que reside físicamente en un Cliente
y en un Servidor de Comunicaciones, localizado

entre el Cliente y el Servidor. Actúa como traductor
entre distintas tecnologías. Permite que dos o más
sistemas trabajen juntos aunque no estén preparados
para ello. (Figura 1).

Algunas de sus características más relevantes son:

- Un mismo middleware puede poseer más

de una máquina virtual para soportar
diferentes entornos de desarrollo

- Gestiona las comunicaciones con el Data
Warehouse

- Controla la concurrencia y controla los
procesos Batch

- Posee diversos controladores de Bases de
Datos para acceder a las distintas fuentes,
por ejemplo, Oracle, Sybase, AS400, etc.

Ejemplos:

- Monitores de procesamiento de
transacciones

- Convertidores de datos
- Replicación de datos
- Controladores de comunicación

2.4. OLAP (On-Line Analytical Process)

Son aplicaciones que se encargan de analizar datos
del negocio para generar información táctica y
estratégica que sirve de soporte para la toma de
decisiones. Mientras que las transacciones OLTP
utilizan Bases de Datos Relacionales u otro tipo de
archivos, OLAP logra su máxima eficiencia y
flexibilidad operando sobre Bases de datos
Multidimensionales.

Podemos nombrar las siguientes características
como las más sobresalientes de estas aplicaciones:

- Estructura de datos transparente al usuario
- Solo Consulta, trabajan sobre la

información operacional generada por los
sistemas OLTP

- Consultas sobre grandes volúmenes de
datos no predecibles

- Información histórica
- Modo de actualización Batch
- Alta redundancia de datos para facilitar la

generación de consultas y obtener buenos
tiempos de respuesta

- Poderoso Back-end analítico para múltiples
aplicaciones de usuarios

A P L IC A C IÓ N A P L IC A C IÓ N

P R O G R A M A S D E IN T E R F A S E D E A P L IC A C IO N E S (A P Is)

M ID D L E W A R E

B A S E D E D A T O S A B A S E D E D A T O S B

F ig u r a 1 – M id d le w a r e

Fundamentos de Data Warehouse

 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1) 21

- Trabaja con resúmenes de miles de
registros condensados en una sola respuesta

2.5. Data Marts

Una vez contando con la base de información
empresarial integrada y, a partir de esta, se crean
subconjuntos de datos con el propósito de ayudar a
que un área específica dentro del negocio pueda
tomar mejores decisiones. Los datos existentes en
este contexto pueden ser sumarizados, agrupados,
explorados y reportados de múltiples formas para
que diversos grupos de usuarios realicen la
explotación de los mismos.

Es un modelo multidimensional basado en
tecnología OLAP, incluyendo variables claves y los
indicadores claves para el proceso de toma de
decisiones.

Algunas ventajas de la construcción del Data Mart:

- Son más simples de implementar que un
Data Warehouse

- Pequeños conjuntos de datos y, en
consecuencia, menor necesidad de recursos

- Se encuentran más rápidamente las
necesidades de las Unidades de Negocio

- Queries más rápidos por menor volumen de
datos

Como desventaja se puede decir que, en algunos
casos, añaden tiempo al proceso de actualización.

En síntesis, son pequeños Data Warehouse centrados
en un tema o un área de negocio específico. En
muchos casos, los Data Warehouse comienzan
siendo Data Marts con el objetivo de minimizar los

riesgos para luego ir ampliando su espectro
gradualmente.

3. Aplicaciones

3.1. EIS (Executive Information System)
Son herramientas para proveer información
estratégica a los ejecutivos mediante informes,
comparativas y cuadros de mando
multidimensionales.

3.2. DSS (Decission Support System)

Herramienta de soporte para la toma de decisiones.
Incorpora reglas de decisión y análisis de datos no
predefinidos en las posibilidades de un EIS.

- Sistemas de presentación
- Sistemas Interrogativos
- Sistemas de Simulación
- Sistemas funcionales
- Sistemas Expertos

4. Diferencias entre OLTP y OLAP

Mientras que las aplicaciones OLTP se caracterizan
por estar actualizadas constantemente por varios
usuarios a través de transacciones operacionales
sobre datos individuales, las aplicaciones OLAP son
utilizadas por personal de niveles ejecutivos que
requieren datos con alto grado de agregación y desde
distintas perspectivas (dimensiones), como ser:
totales de venta por región, por producto, por
período de tiempo,..., etc. (Ver figura 3).

CONSOLIDACIÓN MIDDLEWARE

DDS
(Decision Support

System)

EIS
 (Executive Information

System)

OLTP

OLTP

OLAP

OLTP

Figura 2 – Arquitectura del Data Warehouse

Fundamentos de Data Warehouse

22 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1)

OLTP OLAP
Atomizado Sumarizado
Datos Históricos Datos Actuales
Un registro a la vez Muchos registros a la vez

Orientado a la
información operativa

Orientado a la
información estratégica

Datos relacionales Datos Multidimensionales

Consultas simples
predefinidas

Consultas ad-hoc

Volumen de datos
acotados

Grandes volúmenes de
datos

5. Concepto de datos multidimensionales

En el análisis multidimensional, los datos se
representan mediante dimensiones como producto,
territorio y cliente. En general, las dimensiones se
relacionan en jerarquías, por ejemplo, ciudad,
estado, región, país y continente. El tiempo es
también una dimensión estándar con sus propias
jerarquías tales como: día, semana, mes, trimestre y
año. (Figura 4).

No es común que, por ejemplo, alguien dentro de la
organización se pregunte: “¿cuánto vendí?”.

Figura 4 – Estructura multidimensional de los
datos

En general, un Gerente de Ventas podría
preguntarse: ¿Cuánto vendí del producto “A” en el
períodos “X” en la región “Y”? (Figura 5).

Figura 5 – Análisis de los datos desde el punto de

viste del gerente de producto

En cambio, para un gerente de Finanzas la necesidad
es diferente y su pregunta sería: ¿A cuánto
ascendieron las ventas de todos los productos en
todas las regiones al cierre del mes “M”? y para el
caso de un gerente regional: ¿Cuánto fueron las
ventas de todos los productos en el período J ó K en
mi región? Figura 6.

Figura 6 – Visión de los gerentes financiero y

regional

6. Implementación de un Data
Warehouse

La estructura adoptada para el almacén de datos se
debe realizar de tal modo que satisfaga las
necesidades de la empresa, dicha elección es clave
en la efectividad del Data Warehouse. Existen tres
formas básicas de estructura del almacén:

Data Warehouse central
La implementación consta de un solo nivel con un
solo almacén que soporta los requerimientos de
información de toda la empresa.

Data Warehouse distribuido
Es una estructura de un solo nivel que se particiona
para distribuirlo a nivel departamental.

Data Warehouse de dos niveles
Es una combinación de los anteriores que soporta
requerimientos de información tanto a nivel
empresarial como departamental.

6.1. Costos del Data Warehouse

Uno de los puntos más importantes a tener en cuenta
en el momento de decidir implementar un Data
Warehouse es el costo que trae aparejado. A grandes
rasgos los costos asociados a un proyecto Data
Warehouse son el Costo de Construcción y el costo
de Mantenimiento y Operación una vez construido.

Fundamentos de Data Warehouse

 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1) 23

6.1.1. Costo de Construcción

Es similar a al Costo de Construcción de cualquier
sistema de Tecnología. Se pueden clasificar en tres
tipos:

RECURSOS HUMANOS: Es necesario contar con
conocimiento sobre el perfil y cualidades del
personal ya que el desarrollo de esta tecnología
requiere de la participación tanto del personal
técnico como de los especialistas de negocios, estos
dos grupos trabajarán juntos durante todo el
desarrollo del Data Warehouse.

TIEMPO: Además de los tiempos de construcción y
entrega del Data Warehouse, se debe tener en cuenta
los tiempos de planificación del proyecto y de
definición de la Arquitectura.

TECNOLOGÍA: El costo de la nueva tecnología
introducida por el Data Warehouse se debe
considerar solo como el costo inicial de la
implementación.

6.1.2. Costo de Operación y Mantenimiento

Es necesario, una vez que se ha finalizado la
construcción y se ha entregado el producto se debe
dar soporte que es una fuente continua de costos.
Los costos de operación se dividen en:

6.1.3. Costo de Evolución

Es necesario realizar ajustes continuos del Data
Warehouse a través del tiempo, muchas veces estos
cambios se deben al aprendizaje mediante el uso.

6.1.4. Costo de Crecimiento

Incrementos de volúmenes de datos, de cantidad de
usuarios accediendo al Data Warehouse
desembocará en un aumento en los recursos
necesarios para que los tiempos de respuesta y
recuperación de datos, principalmente, sigan siendo
óptimos.

6.1.5. Costo producido por cambios

El Data Warehouse necesita soportar los cambios en
el origen de datos que utiliza como así también
soportar los cambios de la información que produce.
Por ejemplo, si el cambio se produce en el ambiente
empresarial, seguramente, cambiarán las
necesidades de información de los usuarios serán
necesarios, entonces, cambios en las Aplicaciones
DSS y EIS. Si por el contrario cambio viene dado
por el sector tecnológico y éste afecta el modo de
almacenamiento de los datos, implicaría ajustes en

los procesos de Extracción, Soporte y Carga para
adaptarse a las variaciones.

6.2. Impactos de implementación del Data
Warehouse

El éxito del Data Warehouse no está en la
construcción sino en utilizarlo para mejorar los
procesos empresariales, operacionales y de toma de
decisiones, para que esto suceda se deben tener en
cuenta los impactos producidos en los siguientes
ámbitos:

6.2.1. Impacto en la gente

La construcción requiere de la participación activa
de quienes utilizarán el Data Warehouse, depende
tanto de la realidad de la empresa como de las
condiciones que existan en ese momento, las cuales
determinarán cual será su contenido.

El Data Warehouse provee los datos que posibilitará
a los usuarios a acceder a su propia información en
el momento que la necesitan. Esta posibilidad para
entregar información presenta varias implicancias:

Los usuarios deberán adquirir nuevas destrezas.
Se eliminará los largos tiempos de análisis y
programación para obtener información. Como la
información estará lista para ser utilizada,
probablemente, aumenten las expectativas. Pueden
existir nuevas oportunidades en la comunidad
empresarial para los especialistas de información. Se
reducirá hasta casi eliminarse la gran cantidad de
reportes en papel.

La madurez del Data Warehouse dependerá del uso
activo y retroalimentación de sus usuarios.

6.2.2. Impactos en los procesos empresariales y de
toma de decisiones

Mejora del proceso de toma de decisiones por medio
de la disponibilidad de la información. Las
decisiones se toman más rápidamente por gente más
informada.

Los procesos empresariales pueden ser optimizados,
se elimina el tiempo de espera de información que,
generalmente, es incorrecta o no se encuentra.

Se reducen los costos de los procesos y muchas
veces se aclaran sus conexiones y dependencias,
aumentando así la eficiencia en dichos procesos.

El Data Warehouse permite que los datos de los
sistemas operaciones sean utilizados y examinados,
cuando estos datos se organizan para tener
significado para la empresa la gente comienza a

Fundamentos de Data Warehouse

24 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1)

aprender de los sistemas y pueden quedar expuestos
posibles defectos de las aplicaciones actuales.

Aumenta la confianza de las decisiones tomadas en
base a la información del Data Warehouse, debido a
que tanto los responsables de la toma de decisiones
como los afectados conocen que están basadas en
información de buena calidad.

La información compartida conduce a un lenguaje
común, conocimiento común y mejora de la
comunicación en la empresa.

Teniendo en cuenta las etapas de construcción,
soporte del Data Warehouse y soporte de los
sistemas operacionales, algunos de los impactos
técnicos son los siguientes.
En el momento de construcción de un Data
Warehouse el impacto más grande sobre la gente
técnica está dado por la curva de aprendizaje,
algunas de las nuevas destrezas a adquirir son:

- Conceptos y estructura del Data Warehouse
- Nuevas de demandas de soporte técnico

debido a la utilización de nuevas
tecnologías, nuevas demandas de recursos.

- Es necesario adquirir destrezas de
desarrollo incremental evolutivo.

- Trabajo en equipo con gente del área de
negocios como participantes activos del
desarrollo del proyecto.

Por último, podemos decir que un Proyecto de Data
Warehouse se considera exitoso cuando la gente de
la empresa lo utiliza para satisfacer sus necesidades
operacionales y de negocio.

7. El Data Mining y su relación con el
Data Warehouse

Las técnicas de Data Mining son el resultado de un
largo proceso de investigación y desarrollo de
productos orientados al almacenamiento, extracción
análisis de datos. Esta evolución comenzó cuando
los datos de negocios fueron almacenados por
primera vez en computadoras, y continuó con
mejoras en el acceso a los datos, y más
recientemente con tecnologías generadas para
permitir a los usuarios navegar a través de los datos
en tiempo real. Data Mining está soportado por las
siguientes tecnologías:

- Soportes de almacenamiento masivo de
datos

- Potentes computadoras con
multiprocesadores

- Data Warehouse
- Algoritmos de Data Mining

Data Mining es la extracción de información oculta
y predecible de grandes bases de datos.

Un sistema Data Mining es una tecnología de
soporte para usuario final cuyo objetivo es extraer
conocimiento útil y utilizable a partir de la
información contenida en las bases de datos de las
empresas.

Las herramientas de Data Mining sirven para
predecir tendencias y comportamientos, de esta
manera permiten a las organizaciones tomar
decisiones proactivas para adaptarse rápidamente a
los cambios del mercado obteniendo así ventajas

B ase de
datos

B ase de
D atos

A rch ivo
de texto

D ata
W areho use

C O NS O LIDAC IÓ N
DE DAT O S

S E LE C C IÓ N Y
PR E PR O C E S O

D ato s p rep arad o s

D ato s co n so lid ad o s

S E LE C C IÓ N Y
PR E PR O C E S O

P atro n es y m o d elo s

INT E R PR E T AC IÓ N
Y E V ALUAC IÓ N

F u en tes d e d ato s
h etero g én eas

C o n o cim ien to

F igura 7 – D ata W arehouse y la re lación con e l D ata M ining

Fundamentos de Data Warehouse

 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1) 25

competitivas.

Las herramientas de Data Mining pueden responder
a preguntas de negocios que tradicionalmente
consumen demasiado tiempo para poder ser
resueltas por consultas en un sistema tradicional de
soporte operacional. La potencialidad de estas
herramientas reside en la capacidad de explorar las
bases de datos en busca de patrones ocultos,
encontrando información predecible que para un
experto sería casi imposible debido al gran volumen
de información.

Una vez que las herramientas de Data Mining fueron
implementadas en computadoras cliente servidor de
alto performance o de procesamiento paralelo,
pueden analizar bases de datos masivas para brindar
respuesta a preguntas tales como, "¿Cuáles clientes
tienen más probabilidad de responder al próximo
mailing promocional, y por qué? y presentar los
resultados en formas de tablas, con gráficos,
reportes, texto, hipertexto, etc.
El origen de la información que utilizan los
algoritmos de Data Mining, por lo general, son datos
históricos que se encuentran almacenados en un
Data Warehouse. El partir de un Data Warehouse
simplifica la etapa previa a la etapa de preparación
de los datos ya que se construye en base a la
integración de fuentes de datos múltiples y

heterogéneas Bases de Datos relacionales, ficheros
planos y registros de transacciones en línea.
(Figura 7).

El Data Warehouse dota a las organizaciones de
memoria, y el Data Mining de inteligencia.

La mejor forma de aplicar las técnicas de Data
Mining es que éstas se encuentren totalmente
integradas con el Data Warehouse así como también
con herramientas flexibles e interactivas para el
análisis de negocios. Varias herramientas de Data
Mining actualmente operan fuera del Data

Warehouse, requiriendo pasos extra para extraer,
importar y analizar los datos. Además la integración
con el Data Warehouse permite que ni bien los
cambios originados en las bases de datos
operacionales son replicados al Data Warehouse
pueden ser analizados directamente y monitoreados
mediante las técnicas de Data Mining.
El server de Data Mining debe estar integrado con el
Data Warehouse y el server OLAP para insertar el
análisis de negocios directamente en esta
infraestructura. Un avanzado, metadata centrado en
procesos define los objetivos del Data Mining para
resultados específicos tales como manejos de
campañas promocionales, optimización de
promociones, etc. A medida que el Data Warehouse
crece con nuevas decisiones y resultados, la
organización puede aplicar Data Mining para

Fuentes de Datos
Papel, ficheros, fuentes externas, SGBDS, OLTP

Data Warehouses / Data Marts
OLAP

Data Mining
Exploración de datos y

descubrimiento de información

Presentación de datos
Técnicas de visualización

Toma de
decisiones

Admin. DB

Analista de
negocios

Analista de
Datos

Usuarios
finales

Figura 8 – Evolución desde los datos operacionales hasta la información para la toma de
decisiones

Fundamentos de Data Warehouse

26 REPORTES TÉCNICOS EN INGENIERÍA DEL SOFTWARE 5 (1)

obtener las mejores prácticas y aplicarlas en futuras
decisiones.

Este diseño representa una transferencia
fundamental desde los sistemas de soporte de
decisión convencionales. Más que simplemente
proveer datos a los usuarios finales a través de
software de consultas y reportes, el server de Data
Mining aplica los modelos de negocios del usuario
directamente al Data Warehouse y devuelve un
análisis proactivo de la información más relevante.
Estos resultados mejoran los metadatos en el server
OLAP proveyendo un estrato de metadatos que
representa una vista fraccionada de los datos.
Generadores de reportes, visualizadores y otras
herramientas de análisis pueden ser aplicadas para
planificar futuras acciones y confirmar el impacto de
esos planes. (Figura 8).

9. Referencias

1- Rubinstein Jacobo, 2000. The Data Warehouse.
Cambridge Technology Partners.

2- David Friend, 1995. Introducción al
procesamiento analítico on-line (OLAP). Chairman
Pilot Software Inc.

3- Gabriel Buades, 1990. Data Warehouse.

4- Ernestina Mensalvas Ruiz, José María Peña
Sanchez, 2000. Data Mining: Técnicas y
herramientas. Universidad Politécnica de Madrid,
departamento de Lenguajes y sistemas informáticos
e Ingeniería del Software.

5- José Martín Arevalillo, 2000. Data Mining, una
herramienta para la toma de decisions. U.N.E.D.
Departamento de estadística e investigación
operativa.

6- Areas de Investigación, Data Warehousing y
Tecnología OLAP en
http://gplsi.dlsi.ua.es/gplsi/areas.htm

7- Javier Cantoral Justo, 2002. Data Mining
Conceptos y Técnicas. Universidad de Alicante,
Grupo de investigación de sistemas de información
en la empresa.

8- Data Mining y Data Warehousing en
www.kdnuggets.com

9- Data Warehouse Terminology, 2003. En
http://www.credata.com/research/terminology.html

10- On Line Analitical Processing en
http://altaplana.com/olap/

