Towards a Self-service Data Analytics Framework

Mohamed M Zaghloul
Computer and Systems
Department, Faculty of
Engineering,
Mansoura University,
Egypt

Amr Ali-Eldin
Computer and Systems
Department, Faculty of
Engineering,
Mansoura University,
Egypt

Mofreh Salem
Computer and Systems
Department, Faculty of
Engineering,
Mansoura University,
Egypt

ABSTRACT

The need for Self-service data analytics is inevitable as it supports the business in making the right decisions. In this paper, we argue that self-service analytics frameworks should be based on a process-centric approach and visualized self-service components in order to meet current business demands. Further, we enunciate the need for mainly three components: Map component, Process Flow component and a Control Model component. Furthermore, we explain the architecture of a self-service analytics framework based on these components. Some parts of the proposed framework were deployed to different sites and are discussed in detail in this paper. The obtained results showed a clear enhancement of data warehouse operation spent from the IT departments' side compared to the traditional BI architecture.

General Terms

Self Service Business Intelligence, Self Service Data Analytics .

Keywords

Extraction, Transformation, and Loading (ETL), Business Intelligence (BI), Process-centric collaboration, Self-service data analytic, Control model Operational Data Store (ODS)

1. INTRODUCTION

Business Intelligence provides corporate with analytical reports that transform data into information enabling business users to take the right decisions at the right time [1], [2]. This model provides corporate with their competitive edge and allows them to generate new business opportunities. However as per Gartner reports [3], the current BI environment is not an enabler for such ambitions and is still under the required level in a way that does not cope with the ever-evolving business changes [3].

As per Gartner, Self-service BI is defined as business users being able to generate the reports they need throughout their daily work cycle without seeking the help of their IT department [3], [4]. This means the IT should be separated from the business, which is very useful as it will lead to quicker access to data and the ability to transform it into information faster; however, it is not that simple [3], [4].

It cannot be expected that business people will be given the latest BI technologies and asked to avoid working with IT; they will be frustrated as tools contain many complexities they cannot address by themselves. Business users will face problems like data quality and consistency, query performance scalability, complex data mining algorithms needed to produce more advanced analytics, the need to

integrate more data sources to respond to new business requirements, and much more [3], [4].

This is actually what this paper is trying to address. The researchers are suggesting a new Self-service business analytic framework able to eliminate the difficulties business users will face, and consequently enable Self-service business analytics to become a useful approach corporate can start applying successfully.

This paper organized into the following sections; Section 1 presents a short Introduction. Section 2 discusses the research challenges and describes traditional architecture challenges. Research objectives are described in section 3. The traditional BI architecture approach is presented in section 4 while the proposed Architecture is presented in section 5. Experimental work of the proposed framework is described in section 6 followed by an analysis of the results and a discussion in section 7. Section 8 presents related works and afterwards the paper is concluded in section 9 .Section 10 References .Section 11 Appendix.

2. RESEARCH CHALLENGES

So what are the challenges that meet business users while using the traditional BI software and that the suggested framework will be able to eliminate.

2.1 Changing Business Demands

Business Intelligence software is accused by not being able to cope with the business analytics requirements that continuously change every now and then. As business grows, the data traffic becomes higher in the corporate transactional systems, and thus new analysis requirements start to arise. The analytics requirements that BI software is actually covering compared to the real analytics needs become lesser every day.

This is due to the fact that BI software is dealing with an underlying set of data marts responsible for generating these business analytics. Business users are not able to extend the existing data marts to include new data needed, and thus generate the new required analytics. To do so, they have to refer to their IT department, and here starts the latency and the cost increase.

2.2 High Operational Costs

Evolving business changes and the new analytics needs they incur also lead to issues related to the ETL (the technique responsible for extracting data and transforming it into information) [4]. In order to cope with the increased volume of data, the ETL may start facing issues related to performance and accuracy.

2.3 Multiple Software Applications

To produce the different analytics needed by the business, corporate use separate BI software applications that are not gathered in one framework and consequently do not provide an intuitive interface for layman business users. One of the most difficult challenges is integrating advanced analytics using data mining algorithms among others within the same framework. Advanced analytics is a difficult task as it requires complex methodologies, including problem definition, data preparation, model selection, and model evaluation [4].

2.4 Big Data Challenges

Big Data challenge; There is a tremendous increase in the volumes, velocity and vector of data. Big data is being analyzed and stored in data warehouses and experimental areas. This data is used for complex advanced, embedded and streaming analytics. There are now very interesting sets of data in BI, which is certainly different from the traditional, more strategic or tactical forms of BI. This doesn't diminish the need for traditional BI; it just means there is a need to expand the BI architectures to embrace these new areas [4], [5].

Note that there might be other challenges, however, we will consider the above as the most considered challenges that will be addressed by the suggested framework. However, in this paper, detailed experimental work will show how the proposed conceptual framework will meet the research challenges.

3. RESEARCH OBJECTIVES - HOW TO MEET RESEARCH CHALLENGES?

The objective of the proposed framework is to enable business users meet the challenges of the traditional BI software by responding to the new analytics requirements of the business in an easy manner. To do so, the proposed framework depends on a process-centric architecture in addition to a visual interface that delivers business analytics quickly and effectively responding to the changing and imprecisely articulated needs of the BI and IT users.

To understand how the framework will achieve this, the process-centric architecture will be highlighted as this is the core idea and foundation of the suggested framework.

3.1 Process-centric Architecture

The idea of the proposed framework is to gather all the software applications, needed to generate the analytics, and encapsulate them to act as components functioning within one process flow. Each software is transformed into a group of functions (Called Component) inside this process flow. Once the component is done, the next group of functions (from another software) are initiated to start working based on specific business rules. The integration touch points needed between the different groups of functions as well as the changes needed to be done on the business logic and rules will be implemented on the process-flow level. The process flow

will also allow embedding complex data mining algorithms required to generate advanced analytics like forecasting for example.

The proposed framework will include the same layers as the ones currently used in the traditional BI architecture but with different functions. The framework is also designed to be technology-independent, which provides more flexibility for customers to pick up the software they mostly like to be embedded within the framework. Customers who already have BI software are not obliged to purchase new licenses or research new products to check if they fulfill their needs.

The process-centric architecture, materialized by the process flow idea, represents the suggested framework backend responsible for doing the work necessary to eventually generate the needed analytics. This is the main idea of the framework, a more detailed explanation of each of its components will be provided in the proposed Framework .

3.2 What is a Operation Manager

In order to make the life of the framework users easier, an intuitive graphical user interface is developed to represent the front end of the suggested framework. An abstract layer reflects all the framework functionalities through the interface.

Operation Manager is provided for both the business users who need to generate the analytics and the technical users responsible for monitoring the backend activities implemented by the framework.

4. TRADITIONAL BI – HOW DID IT WORK?

4.1 Traditional BI Lavers

The traditional BI architecture is composed of three layers:

- Data Layer
- Information Layer
- Business Layer

4.2 Data Layer

The function of this layer is to extract data from multiple systems scattered across the organization.

4.3 Information Layer

The Information Layer contains data marts that offer business users the option to generate the business analytics they need. Data marts provide aggregations, summaries and hierarchies of the data extracted by the first type of software discussed in the previous section. Here comes the use of a second software type which is the ETL needed to perform the required data transformations.

4.4 Business Layer

This is the layer that allows users to generate very specific business reports required by their business requirements.


Figure 1: Traditional BI Architecture

4.5 How Challenges are not met?

Now let us discuss, for each of the previous layers of the traditional BI architecture, how the challenges are not met.

- On the Data Layer level, a third-party tool is used to extract data which results in additional operational costs. Moreover, the data extraction layer must be fully accomplished before the ETL starts, which makes the process operations slower. [Multiple Software Applications challenge] and [High Operational Cost challenge].
- On the Information Layer level, a monitoring tool is needed to manage the performance of the extraction and loading processes, and adjust the errors that occur. This incurs operational costs for the team responsible for monitoring the process and adjusting the errors. [High Operational Cost challenge].
- On the Business Layer level, business users' evolved requirements might require to make changes in the data

marts which lead to a slower response in fulfilling the changing business analytics requirements. [Changing business demands challenge] An extra software is also needed to generate the advanced analytics like the data mining software, dashboards, and scorecard software [Multiple Software Applications challenge].

5. THE PROPOSED ARCHITECTURE

The proposed conceptual framework shows how the Self-service data analytics framework will be built using a process-centric approach. The conceptual framework is composed of the three main layers of the traditional architecture: Data Layer, Information Layer, and Business Layer but with different components for each. Three main components will play the role of connecting these layers together (as shown in Figure 2): the Map Component, Process Flow and Control Component. In order to understand the architecture of the suggested framework, an explanation of the role of each of these components is provided in details.


Figure 2: The Proposed Conceptual Framework

5.1 Proposed Architecture Process Centric Components

5.1.1 Map Component

The Map component assumes the function of the data extraction, transformation, and loading (ETL). It starts from the Data Layer (Where data is being cleaned and standardized) and continues till the Business Layer (where data is being transformed according to specific aggregations and summaries to produce the required analytics). The idea of the map component is to encapsulate the function of data extraction (used as third-party tool in the traditional architecture), transformation, loading and embed them in the suggested process flow. The Map component starts functioning of the ODS phase: this is the phase where only needed data is extracted from the source systems and stored in an interim database, called ODS, to be ready for data cleansing and quality operations all done as Map components

5.1.2 Process Flow Component

The Process flow component is a component responsible for allowing the other components to function. It represents the main idea of the suggested architecture and is responsible for allowing the next function in the flow to start automatically once the previous function is done. The Process flow actually represents the backbone of the suggested architecture including all the business rules required to move from one function to the other.

5.1.3 Control Model

The Control model is responsible for managing and monitoring all the activities of the Map component and any other component that might be integrated within the suggested

framework, in the future, to execute any other functions. When integrating external components within the framework, a metadata about that component will require to be encapsulated in the Control component to enable to execute and manage the activities of all process flows and map components.

The Control model is the main player that contributes in decreasing the operational cost usually needed to operate and manage the BI architecture within the organization.

As all the functions of the framework are integrated on the process flow level as mentioned before, the Control enables the management and monitoring of all the activities executed, by the framework, in order to eventually generate the analytics required by the business users.

Any other external software that will be used like the ODS (responsible for dealing with the source systems from where data is extracted) and data mining algorithms (responsible for generating advanced analytics) in this case, will be integrated also on the process flow level. This is to enable the Control component to centralize the monitoring of each and every function executed by the suggested framework. This leads to a unified process automation of the whole process flow which results in less operational costs and an ease of use of the control model for non-expert users especially that this monitoring will be done through an intuitive user interface (To be discussed in the User Interfaces section).

Figure 3 explains the Control model and its different functions.


Figure 3: Control Model

The Control model consists of a number of procedures, configuration metadata, monitoring logs, internal and external integration points.

- The procedures embed the logic needed to allow the process flow, map components to function in a sequential or parallel way. Procedures are also responsible for updating the monitoring logs with new changes that occur.
- The configuration metadata include all metadata definition related to map components, process flows, and other external software. Metadata is configurable and is designed to also include setup data.
- The monitoring logs include togs to monitor map components , process flow and external software functions.
- The internal integration points include APIs to integrate between the map components, process flows, data mining functions, the Control component and any other software to be integrated in the future.
- The external integration points include APIs to integrate the control component with the IT user and business user interfaces (to be discussed in the Visual Interfaces section).

The functions assumed by the Control model can be summarized in the following points:

Manage and monitor the process flow of each map

- Provide metadata information required for each map and process flow
- Schedule and monitor the map and processes components in order to eliminate an errors that might occur when running different software tools within the same flow
- Load backdated data by changing some configurations in the metadata of the process flow and the map component
- Integrate any external software within the main flow by providing its metadata definition to the map component and the process flow.
- Integrate any external data mining software into the main flow by transforming the different functions involved in the data mining algorithms into sub processes functioning as per the rules configured in the main flow.
- Rollback data easily as monitoring is already done on the record level.

5.1.4 Operation Manager

The framework is reflected by two user interfaces: one for the business users called (User Interface), and another one for the technical users responsible for managing the process flow operations. The main purpose of the interfaces is to represent a single point of access that allows users (IT and Business) to monitor, run, control and configure most of the proposed framework functions.

Using such GUI makes the daily operational tasks hassle-free activity and leverages the data warehouse capabilities introducing a smoothly running process with low-cost operations, and moreover ensuring a customer's total data warehouse operation satisfaction experience.

Using the Operation Manager, users will have a quick access to a multi-functional interface that provides many and diverse array of advantages and benefits. Through the DW Manager they can:

- Have access to one interface through which all mappings, process flows components and metadata definitions can be managed and monitored,
- Define map component, process flows settings.
- Have a central point of meta data control and monitoring,
- Through the ETL Scheduler, one of the operation
 Manager functional capabilities, users will be able to:
- Create new jobs (scheduled task) for process flows, dimensions, fact tables and aggregations.
- Set the new ETL jobs to run either manually or automatically according to different time frequencies: by Seconds, by Minutes, by Hours, by Days, by Weeks, by Months and by Years.
- Roll back ETL processes (aggregations and fact tables only)

6. EXPERIMENTAL WORK

The suggested framework was already deployed at some of the telecommunications operators who have installed Data warehouse solution covering areas like Products & Services, Customer Churn, Competitive Intelligence, and Credit Control

6.1 Experimental Work Objective

The objective of using the proposed framework:

- Enrich the IT users experience by enable more control capabilities to monitor the data movement from source A to source B by using control model and visual IT interface.
- Enhance data manipulation performance using process centric framework and control model.

6.2 What Was the Customer Pains

The customer was shocked from the operation cost needed to support the data warehouse operations. The Operation required appointing ten resources onsite working 24/7. Knowing that the customer has already paid a lot of money to have the data warehouse system installed in addition to the performance issues they faced with due to a slow data refresh and errors occurring every day. Errors track led to delay in data loading that reached 7 days and sometimes was extended to 18 days. Business users were not able to obtain any type of analytics during this period. They consequently lost trust in the data warehouse and BI system and were very frustrated. The pains illustrated as below:

ETL performance: The Audit Daily Loading Statistics:

- 1. Day-1 = 30 Hours.
- 2. Day-2 = 24 Hours.
- 3. Day-3 = 13 Hours.
- 4. Day-4 = 18 Hours.

Note that: Number of rows proceed: 200 Million Records.

- Number of resources Handle ETL: 10 resources 24 h/7, this number of resources impact the support price cost.
- ETL Loading Problems :
 - When error in data loading appear, the whole data set of the day is loaded again.
 - A difference between the interested rows and select rows can't be discovered.

- 3. Loading Delay leads to affect business users to trust the data warehouse system.
- Data extraction leads to delay the whole daily loading data flow.
- Unable to monitor map component execution on record level .
- Unable to monitor process flow execution on map level and record level.

6.3 Experimental Work Specification

Software used have the following specification:

Software used have the following specification:

Software specification:

- o Database : Oracle DB 11g Rel 2
- o ETL Tool: Oracle Warehouse Builder 11g Rel 2.0
- Extraction Tool: Fast reader for Large data volume extraction.
- o Programming Language: Java Programming
- Java Virtual Machine : JDK 1.5.

Hardware specification:

- Data warehouse Server Processors:32 processors
- o Data warehouse Server RAM:96 GB
- o Data warehouse Server Storage:6TB
- o BI Server Processors:32 processors
- o BI Server RAM: 64 GB
- o BI Server Storage: 4TB


Figure 4: Customer's Hardware specifications

6.4 Operation Manager

The operation Manager GUI in Figure 6 is a powerful, easy-to-use, integrated tool, developed to represent a single-point of access that allows users to monitor, run and configure most of the backend activities and tasks required to manage Data Warehouse operation. The operation Manager is a state-of-the art tool, fully-developed using the latest Java technologies, using

Oracle JDeveloper, and entirely embedded within the data warehouse Portal, which acts as the single gateway to all the Data warehouse

The Operation Manager contain ; Map Setting that configure metadata for map , ETL scheduler that create job for scheduling Map , ETL Monitoring that monitor the execution and display logs .


Figure 5: Operation Manager GUI

6.5 Experimental Work Results

Some results relative to the deployment of the proposed conceptual framework will be illustrated here.

6.5.1 Daily Loading Performance

The results come from the deployment of the proposed framework in different customers' sites, in figure 7 illustrated the daily loading performance from deploy the proposed conceptual framework compared with the traditional framework .


Figure 7: Response time for the proposed framework

6.5.2 Operational Cost Trends

This section illustrates the number of hours needed to support the traditional architecture per month. In the proposed framework, the control model enables the IT to discover the operational errors in a fast and easy manner as errors are tracked on the record level as previously mentioned.

So in brief the IT users have full logs about each record, from where it is inserted, from which map, and from which process flow, at what time, etc. The control model allows IT administrators to rollback the wrong set of records re-load this set, in figure 8 illustrated the operation Hours spend to operate the proposed conceptual framework compared with the traditional framework .


Figure 8: Operations hours trends

6.5.3 Change Requests and Support Issues

According to use the control Model that enable high controllable framework for the whole dataflow on all level that enable the IT users for the following:

- Create new jobs (scheduled task) for process flows, dimensions, fact tables and aggregations.
- Set the new jobs to run either manually or automatically according to different time frequencies: by Seconds, by Minutes, by Hours, by Days, by Weeks, by Months and by Years.

- Run a job now rather than at the scheduled time (manual run).
- View currently scheduled jobs.
- Delete existing jobs.
- Fully monitor all the map component and process flows component.
- Roll back map/ processes (aggregations and fact tables only).

Figure 9 highlights the difference between the number of change requests and issues per year when using the proposed architecture versus the traditional architecture.


Figure 9: Traditional versus proposed architecture with respect to no. of change requests and issues

6.5.4 IT Users Learning Man Days

Due to using operation Manager Figure 10 highlights the difference in the number of man days required to train the customer's IT on how to operate the system when using the proposed architecture versus the traditional architecture.


Figure 10 : Traditional versus proposed architecture with respect to customer's learning time

7. RESULTS ANALYSIS AND DISCUSSION

Below is the analysis of the experimental work results mentioned above:

- 1. Encapsulate the third party software as map component.
- Develop the main flows from sets of map components and sub process flows that execute in sequential or parallel manner.
- Data loading error can be discovered easily and no need to load the whole data set again.

- 4. If a difference between the interested rows and select rows can be discovered .
- Able to monitor map component execution on record level.
- Able to monitor process flow execution on map level and record level.
- Use Visual interface for IT users that can use to manage the operation this application can deploy on mobile and send notification with loading status.

8. RELATED WORK

The most BI vendors available in the market today such as SAS [6], IBM/SPSS [7], KXEN [8], Oracle [9], Angoss [10], and TIBCO Spotfire [11] provide different analytics features, and other core functions. In case an end-user organization felt ambitious today about BI tools, they will generally do a great job of getting the right information to the right people. A lack of accountability to provide collaborative & adaptive environment for business /IT users that can develop, validate, publish, share, and extend models from unified framework and no need to use different software to do the job. Allow IT and Business users to fully leverage and extend their company's investments in the areas of BI, data warehousing (DW), data management, and other analytics infrastructure.In Appendix section 1, some evaluation criteria based on Gartner [11], [13] between Market leader BI vendors can be found.

9. CONCLUSIONS AND FUTURE WORK

In this paper, we proposed the Self-service business analytics framework that is based on a process-centric collaborative architecture. Further, we argued the need for mainly three components: Map component, Process Flow component and a Control Model component. Furthermore, we explained the architecture based on these components. Some parts of the proposed framework were implemented and were discussed in detail in this paper. The obtained results showed a clear enhancement of data warehouse performance and operations compared to the traditional BI architecture. In the future, we will be looking to big Data within the proposed framework as well as deploying the proposed framework into the cloud.

10. REFERENCES

- Evelson, B. June 12, 2012. The Forrester WaveTM: Self-Service Business Intelligence Platforms, Q2 2012. Forrester.
- [2] Business-Software.com. 2012 Edition. Top 10 Business Intelligence Software Report. Business-Software.com.
- [3] Imhoff, C. and White, C. Third Quarter 2011. Self-Service Business Intelligence: Empowering Users to Generate Insights. TDWI Research.
- [4] Sherman, R. 2012. A Better Way to Fuel Analytical Needs. Sponsored by Composite Software, White Paper.
- [5] Endeca Technologies. 2011. Big Data Analytics: Emerging Techniques and Technology for Growth and Profitability. Webinar.
- [6] SAS. 2012. The Current State of Business Analytics: Where Do We Go From Here? White Paper, Prepared by Bloomberg Businessweek Research Services.
- [7] IBM/SPSS. www.ibm.com,last visit 1/1/2013.
- [8] Kxen. www.kxen.com,last visit 30/7/2012.
- [9] Oracle. www.oracle.com,last visit 1/4/2012.
- [10] Angoss. www.angoss.com,last visit 1/1/2012.
- [11] Tibco. http://www.tibco.com,last visit 1/1/2012.
- [12] Eckerson, W. 2012. Business-driven BI: Using New Technologies to Foster Self-Service Access to Insights. Tableau Software.
- [13] Eckerson, W. Research Report Excerpt: Essential tips for building a next-generation BI architecture: Hadoop, data warehouse hubs, in-memory BI sandboxes explained. Sponsored by BeyeNETWORK.
- [14] Emerson, M. 2011. Embedding BI Into Your Software Solution Best Practices. White Paper.
- [15] Fields, E. and Sheppard, B. 2012. A New Approach to Business Intelligence: Rapid-fire BI. Tableau Software, White Paper.

APPENDIX

Table 1: Evaluation criteria between Market Leader BI vendors [1], [3]

Evaluation Criteria	Item	SAS	Oracle	IBM	Microsoft	Micro Strategy
Collaboration	Collaborative analytic platform	N	N	N	N	N
Analytics	Easy to use predictive analytic [1], [3]	N	N	N	N	N
	Ad Hoc Support	Y	Y	Y	Y	Y
	Predictive analytic Support [1], [3]	Y	Y	Y	Y	Y
	Big Data Analytic Support	Y	Y	Y	Y	Y
Integration(BI	ETL software bundle within the Platform	N	N	N	N	N
infrastructure)	Data Quality software bundled within the	N	N	N	N	N
	platform					
	Big Data Integration Support	Y	Y	Y	Y	Y
	High Operation Cost of Data Management	Y	Y	Y	Y	Y
Integration	Business User Easy to use and learn	N	N	N	Y	Y
(Developments &	IT user Easy to Use and learn	N	Y	Y	Y	Y
Visualization)						