[image: image50.jpg]GOSPODARKA ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOINOSCI

UNIA EUROPEJSKA
INNOWACYINA / FUROREISKIEUND S
- g

System Informacyjny Statystyki Publicznej

Załącznik do OPZ „Opis_HDS
System Informacyjny Statystyki Publicznej
HURTOWNIA DANYCH STATYSTYCZNYCH
(PSR2002, NSP2002)
Opis stanu obecnego
Załączniki
	Numer załącznika
	Nazwa załącznika (z numerem wersji)
	Data załącznika
	Autor

	1
	Szczegółowy opis tabel metabazy
	
	

	2
	Szczegółowy opis tabel modułu Mdane
	
	

	3
	Opis składni pliku Mdane i przykładowe pliki Mdane
	
	

	4
	Szczegółowy opis tabel bazy operacyjnej (statystyka gospodarcza)
	
	

	5
	Szczegółowy opis tabel bazy centralnej (statystyka gospodarcza)
	
	

	6
	Szczegółowy opis tabel bazy metadanych statystycznych w zakresie spisów rolnych

 R-CzSR i R-SGR
	
	

	7
	Szczegółowy opis tabel bazy operacyjnej w zakresie spisów rolnych R-CzSR i R-SGR
	
	

	8
	Szczegółowy opis tabel bazy centralnej w zakresie spisów rolnych R-CzSR
	
	

	9
	Szczegółowy opis tabel bazy metadanych statystycznych w zakresie spisu rolnego PSR2002
	
	

	10
	Szczegółowy opis bazy operacyjnej w zakresie spisu rolnego PSR2002
	
	

	11
	Szczegółowy opis bazy centralnej w zakresie spisu rolnego PSR2002
	
	

	12
	Szczegółowy opis tabel dotyczących typologii gospodarstw rolnych
	
	

	13
	Szczegółowy opis tabel bazy metadanych statystycznych w zakresie NSP2002
	
	

	14
	Szczegółowy opis bazy operacyjnej w zakresie NSP2002
	
	

	15
	Szczegółowy opis - bazy centralnej w zakresie NSP2002
	
	

Uwaga
Powyższe załączniki opisujące szczegóły rozwiązania obecnej hurtowni HDS nie są częścią dokumentacji przetargowej, zostaną udostępnione Wykonawcy w trakcie opracowywania projektu technicznego podsystemów HDS/PHD.
SPIS TREŚCI

41.3. OPIS STANU OBECNEGO

41.3.1.
ZAKRES DANYCH I METADANYCH

41.3.1.1. STOSOWANE METADANE

71.3.1.2. DANE STATYSTYCZNE

91.3.2.
ŚRODOWISKO DZIAŁANIA HDS

91.3.2.1. STRUKTURA LOGICZNA – SPRZĘT I OPROGRAMOWANIE SYSTEMOWE

111.3.2.2. ARCHITEKTURA I OPIS POSZCZEGÓLNYCH MODUŁÓW HDS

161.3.2.3. PILOTAŻOWA HURTOWNIA HINEX

161.3.3.
UŻYTKOWNICY HDS

201.3.4.
OGÓLNY OPIS STRUKTUR HDS

211.3.4.1. OPIS STRUKTUR W ZAKRESIE STATYSTYKI GOSPODARCZEJ

391.3.4.2. OPIS STRUKTUR W ZAKRESIE SPISÓW ROLNYCH R-CZSR, R-SGR

571.3.4.3. OPIS STRUKTUR W ZAKRESIE SPISU ROLNEGO PSR 2002

651.3.4.4. OPIS STRUKTUR W ZAKRESIE SPISU POWSZECHNEGO NSP 2002

831.3.5.
WYKORZYSTYWANE NARZĘDZIA W HDS

1.3. OPIS STANU OBECNEGO

Obecna hurtownia danych statystycznych (HDS) zapewnia takie funkcjonalności jak gromadzenie oraz integracja danych z wielu źródeł, gromadzenie historycznych danych, przechowywanie metadanych technicznych oraz merytorycznych. Od strony biznesowej, najważniejszej z punktu widzenia celu istnienia hurtowni, pozwala na przeprowadzanie analiz, które z reguły uwzględniają śledzenie zmian wskaźników na przestrzeni czasu oraz w wielu innych przekrojach. Stąd wśród potrzeb użytkowników można wyróżnić zarówno dostęp do danych jednostkowych w przypadku realizacji zamówień na konkretną analizę lub zestawienie, jak i dostęp do agregatów lub data martów, które zostały przygotowane specjalnie pod kątem zdefiniowanego tematu.

1.3.1.
ZAKRES DANYCH I METADANYCH

Do najważniejszych kategorii danych, które są wykorzystywane w HDS można zaliczyć:

1) Metadane statystyczne – informacje o danych statystycznych, w tym definicje pojęć, klasyfikacje, nomenklatury, listy kodów , szczegółowe informacje o relacjach pomiędzy danymi, regułach walidacji itp.;
2) Rejestry (w tym rejestry statystyczne) - gromadzące informacje o podmiotach, podziale terytorialnym kraju;

3) Metadane systemowe – metadane umożliwiające automatyzację procesów produkcji statystycznej, np. identyfikacja zbiorów i baz danych, daty modyfikacji, rozmiary zbiorów, struktury zbiorów, metody dostępu do baz danych, mapowania pomiędzy nazwami logicznymi a fizycznymi itp.;

4) Dane statystyczne – dane na temat obserwowanych zjawisk (jednostkowe oraz zagregowane), grupowane w obszary tematyczne, wykorzystywane do analiz i gromadzone w hurtowni danych;
5) Raporty – zestawienia otrzymane na podstawie wcześniej przygotowanych szablonów raportów.
1.3.1.1. STOSOWANE METADANE
METADANE STATYSTYCZNE - DEFINICYJNE – metadane statystyczne dotyczące m.in. pojęć, klasyfikacji i nomenklatur, listy kodów.
Listami kodów nazywa się różnego rodzaju typologie, systematyki, grupowania itp., które wprowadzane są na potrzeby statystyki i nie muszą mieć prawnego uregulowania. Struktura list kodów jest zazwyczaj prosta, niemniej są także listy o strukturze zawierającej hierarchie.

Słownik pojęć :
· zawiera dane o pojęciach statystycznych stanowiących podstawowe kryterium analizy danych;

· zawiera niezbędne, z punktu widzenia potrzeb hurtowni, elementy systemu Słownik Pojęć.
Klasyfikacje:

Jest to zespół tabel słownikowych zawierających klasyfikacje stosowane w badaniach statystycznych. Są one wymiarami dla tabel agregatów i danych jednostkowych w HDS. Klasyfikacje hierarchiczne są tak zorganizowane, aby dane można było ułożyć w hierarchię (tam gdzie jest to pożądane), aby możliwe było ich drążenie w dół lub górę wg hierarchii w ramach danej klasyfikacji. Obecnie w HDS znajdują się:
· PKD- Polska Klasyfikacja Działalności - tabela zawierająca stany historyczne (obecnie dwa stany).

· KRAJE - zawiera klasyfikację krajów;
· PKWiU - zawiera (polską) klasyfikację wyrobów i usług;
· PKOB - zawiera (polską) klasyfikację obiektów budowlanych.

Dla klasyfikacji KRAJE, PKWiU, PKOB do HDS zostały zapisane tylko struktury.
Listy kodów dla danych ze statystyki gospodarczej:
· FORMY WŁASNOŚCI – słownik form własności;
· FP–SZCZEGÓLNE FORMY PRAWNE – słownik szczególnych form prawnych;
· FORMY FINANSOWANIA – słownik form finansowania;
· OP-PODSTAWOWE FORMY PRAWNE – słownik podstawowych form prawnych;
· KLASYFIKACJĘ WIELKOŚCI JEDNOSTEK – słownik wielkości jednostek statystycznych;
· FORMY FINANSOWANIA JEDNOSTKI MACIERZYSTEJ – słownik form finansowania jednostek macierzystych;
· SPOSOBY WYZNACZANIA WARTOŚCI – zawierające informację o sposobie wyznaczenia danych.
Listy kodów dla danych związanych ze spisami powszechnymi w 2002:

· tabela wymiaru zawierająca charakter miejscowości (NSP_CHARAKTER_MIEJSC);
· tabela wymiaru zawierająca przedziały grup wiekowych ludności NSP_GRUPY_WIEKU);
· tabela wymiaru zawierająca klasy wielkości miasta ze względu na ilość mieszkańców (NSP_KLASA_WIELK_MIASTA);

· tabela zwierająca listę pozostałych klasyfikacji używanych w Narodowym Spisie Powszechnym Ludności i Mieszkań 2002, używanych do aktualizacji tabel faktów (NSP_KLASYFIKACJE);
· NSP_KLAS_WART – tabela zawierająca wartości dla poszczególnych klasyfikacji zawartych w tabeli NSP_KLASYFIKACJE (NSP_KLAS_WART);
· tabela wymiaru zawierająca wskazanie płci, która podlegała rejestracji spisowej w 2002 (NSP_PLEC);
· tabela wymiaru zawierająca klasyfikację zawodów używanych do analizy NSP (NSP_ZAWODY).

Wykaz wszystkich list kodów przedstawiony jest w załącznikach 1, 6, 9 i 12.

METADANE STATYSTYCZNE - REJESTRY

BJS - Baza Jednostek Statystycznych – jednolity opis i identyfikacja podmiotów gospodarczych (wykorzystywana jedynie przez pracowników JSP)
· dane przeniesione z Bazy Jednostek Statystycznych z zachowaniem historii, co daje możliwość odtworzenia aktualnego opisu jednostki na żądaną datę. Tabela zawiera stany miesięczne od 2001 r.;
· dostępny jest wyłącznie identyfikator systemowy hurtowni jednostki sprawozdawczej;
· zakres podmiotów BJS w hurtowni jest ograniczony do jednostek objętych badaniami w HDS – ze względu na ograniczenia pojemności bazy.
SRGRiL - Statystyczny Rejestr Gospodarstw Rolnych i Leśnych – jednolity opis i identyfikacja gospodarstw rolnych i leśnych :
· tabela zawiera dane historyczne - stany roczne 2005 -2007;

· dostępny jest wyłącznie identyfikator systemowy hurtowni jednostki sprawozdawczej.

 TERYT - hierarchiczny podział terytorialny kraju (regiony, województwa, podregiony, powiaty , gminy, rodzaje gmin); tabela zawierająca stany historyczne (roczne od 2001 r);
METADANE SYSTEMOWE , w tym:
· Mdane - stanowiące opis powiązań danych z metadanymi. Na podstawie zawartości modułu MDANE opracowywane są procedury, wg których odbywa się wczytywanie danych z systemów zewnętrznych do bazy operacyjnej, a następnie dokonywana jest transformacja danych z bazy operacyjnej do tabel bazy centralnej. W pliku Mdane zapisane są również algorytmy naliczania wskaźników, tj. zmiennych nie pochodzących wprost z formularza, lecz uzyskanych drogą obliczeń. Zapisane mogą też być wagi konieczne do uogólniania danych, jeżeli uogólnianie jest realizowane w HDS dla określonej grupy danych.

Dotychczas pliki Mdanych tworzone były ręcznie, powinny być generowane automatycznie w podsystemie

Ze względu na brak systemu metadanych statystycznych (SMS), w szczególności systemu dokumentacji badań, konsekwencją jest ręczne tworzenie Mdanych.
Opis składni zbioru Mdane znajduje się w załączniku na końcu dokumentu.
· Opis struktur danych – przedstawiający sposób organizacji danych ,struktury danych i skojarzonych z nimi metadanych zapisanych w różnej postaci w tabelach, w data Martach (ROLAP), kostkach wielowymiarowych czy innych strukturach danych .

1.3.1.2. DANE STATYSTYCZNE

Obszary tematyczne

Ogólny podział hurtowni na obszary tematyczne danych wynika z dziedzin badań.
 W ramach obecnej HDS można wyodrębnić następujące obszary tematyczne zgromadzonych i zintegrowanych danych statystycznych:
· Spisy powszechne:
· PSR 2002- Powszechny Spis Rolny z 2002 r.

· NSP 2002- Narodowy Spis Powszechny z 2002 r.
· Spisy rolne – prowadzone na mniejszej zbiorowości gospodarstw rolnych; identyfikacja podmiotów - numer gospodarstwa rolnego, który jest zgodny z SRGRiL:

· Czerwcowy Spis Rolny (R-CzSR) z 2005 r.

· Czerwcowy Spis Rolny (R-CzSR) z 2006 r.

· Struktura Gospodarstw Rolnych (R-SGR) z 2007 r.

· Statystyka gospodarcza – identyfikacja podmiotów poprzez BJS. Zawarte są w tym obszarze:

· Dane z formularza F01/I01 – sprawozdanie o przychodach , kosztach i wyniku finansowym oraz działalności inwestycyjnej (badanie kwartalne dla jednostek dużych i półroczne dla jednostek średnich).
· Dane z formularza DG1 (Dg-1t) – meldunek o działalności gospodarczej; sprawozdanie miesięczne.

Ponadto przetestowano struktury danych dla innych grup np. turystyka, budynki mieszkalne, ale nie wdrożono z różnych przyczyn.
Typy danych statystycznych:
 Operacyjna baza danych HDS zawiera:

· dane operacyjne stanowiące tymczasowe repozytorium wykorzystywane podczas zasilania hurtowni i procesu przetwarzania oraz kontroli danych w celu zasilenia struktur centralnej bazy danych .

Centralna baza danych hurtowni obejmuje następujące typy danych statystycznych:

· dane elementarne do analiz :
· zanonimizowane podstawowe dane jednostkowe lub wczytywane dane wtórne dla jednostek ze statystyki gospodarczej dla formularzy: DG-1, F-01/I-01, danych dotyczących rolnictwa z formularzy R-CZSR i R-SGR oraz danych spisowych NSP 2002 i PSR 2002;
· zmienne wtórne (np. wskaźniki) wyliczane w hurtowni w oparciu o źródłowe dane jednostkowe z bazy operacyjnej bądź z centralnej bazy danych;

· jednostkowe dane uogólnione - wyliczone w HDS (dotyczące rolnictwa z formularzy R-CZSR i R-SGR).

· dane zagregowane do analiz :

· mikroagregaty - najniższy poziom agregowania wg wymiarów bazy (naliczone w oparciu o źródłowe dane jednostkowe w hurtowni);

· agregaty pochodzące z systemów źródłowych (np. PSR 2002) (źródłowe zbiory zagregowanych wcześniej danych);
· agregaty naliczane w hurtowni;

· agregaty uogólnione pochodzące z systemów źródłowych i wczytywane do hurtowni (np. baza uogólniona z DG1) .
· Wersje historyczne powyższych danych (jeżeli uległy zmianie po opublikowaniu i ponownie zasilono hurtownię po korektach danych);

· Dane wynikowe - w HDS utworzone są specjalne struktury danych dla zasilania systemów zewnętrznych:

· dla BDR (naliczane dane kwartalne) wykorzystywane w sposób bezpośredni (DBLink);

· dla Eurostat (naliczane dane raz na dwa lata) wykorzystywane w sposób pośredni (pliki zewnętrzne).

1.3.2.
ŚRODOWISKO DZIAŁANIA HDS
1.3.2.1. STRUKTURA LOGICZNA – SPRZĘT I OPROGRAMOWANIE SYSTEMOWE

Dwa serwery HP-UX, wersja UNIX 11.11 ;
macierz dyskowa EVA 3000 3TB – 2004 r w tym do HDS przydzielone 2 TB

Serwer I (4xCPU, 8GB RAM) - 2001r

Na pierwszym serwerze zainstalowana jest relacyjna baza danych Oracle 10g Enterprise Edition wersja 10.2.0.2
Serwer II (2xCPU, 4 GB RAM) – 2001 r

Na drugim serwerze zainstalowany jest Oracle 10g Application Server w którego skład wchodzą następujące komponenty:

· Oracle HTTP Server

· Oracle10g AS Discoverer

· Oracle10g AS Reports

· Oracle10g AS Forms

· Oracle10g AS Portal
Stacje administratorskie:

Na stacjach administratorskich, w zależności od rodzaju zarządzanego podsystemu zainstalowane jest następujące oprogramowanie:

· Reports Builder

· Forms Builder

· Discoverer Administrator

· Oracle Enterprise Manager
· QUEST TOAD

Stacje klienckie do korzystania z Hurtowni na zasadzie klient-serwer:
Na stacjach klienckich zainstalowane jest następujące oprogramowanie:

· Discoverer Desktop

· Reports Runtime

· Forms Runtime
Stacje klienckie do korzystania z Hurtowni przez przeglądarkę WWW :
Na stacjach klienckich z zainstalowaną przeglądarką internetową Internet Explorer (wersja 6.0 lub wyższa) jest dostęp do Oracle Discoverer Viewer i Oracle Discoverer Plus.
1.3.2.2. ARCHITEKTURA I OPIS POSZCZEGÓLNYCH MODUŁÓW HDS
Moduły HDS

HDS składa się z następujących modułów:

· Moduł metabazy;
· Moduł bazy operacyjnej;
· Moduł bazy centralnej;
· Moduł data martów.
Metabaza hurtowni

Moduł metabazy składa się z dwóch części:

· metabazy hurtowni;
· metadanych statystycznych.
Metabaza hurtowni zawiera zbiór informacji o strukturze logicznej i fizycznej hurtowni.

Metabazę stanowią słowniki danych bazy realcyjnej Oracle 10g oraz warstwa użytkownika końcowoego (ang. End User Layer) zdefiniowana w Oracle Discoverer Administrator.

Warstwa użytkownika końcowego Oracle Discoverer jest zbiorem informacji o strukturze tematycznej hurtowni (grupy zagadnień, tabele, powiązania pomiędzy tabelami, hierarchie itp.). Słowniki danych bazy relacyjnej Oracle 10g to zestaw informacji o fizycznej reprezentacji zaprojektowanej strukturze logicznej tzn. o elementach bazodanowych hurtowni takich jak tabele, indeksy, partycje, perspektywy, procedury bazodanowe itp.

Bardzo istotnym elementem metabazy hurtowni jest część obejmująca metadane statystyczne, będące zbiorem zunifikowanych informacji (słowników, pojęć, klasyfikacji) niezbędnych do wieloaspektowych analiz statystycznych. Ich rolę pełnią specjalnie w tym celu zaprojektowane struktury bazy Oracle 10g. Po wczytaniu metadanych do bazy operacyjnej są one załadowane do struktur metabazy.
Baza operacyjna hurtowni

Rolę bazy operacyjnej pełni wydzielony zestaw tablic i procedur bazy Oracle 10g wykorzystywany do bezpośredniego importowania danych z systemów źródłowych. Następnie dane podlegają wstępnemu przetworzeniu polegającemu np. na uzupełnieniu braków wg zdefiniowanych wcześniej algorytmów, agregacji danych źródłowych, sprawdzeniu spójności itp. Po obróbce dane te przenoszone są do tablic centralnej bazy hurtowni.

System hurtowni danych GUS zasilany jest danymi pochodzącymi z wielu źródeł.

Źródła te to pliki tekstowe lub tablice baz danych, a w szczególności:

· pliki danych formularzowych

· pliki danych spisowych

· pliki metadanych

· dane BJS z bazy danych MS SQL Server

Centralna baza danych hurtowni

Centralna baza danych hurtowni obejmuje następujące typy danych statystycznych:

· zbiory danych jednostkowych lub wtórnych (np. wskaźniki) wyliczanych w oparciu o źródłowe dane jednostkowe z bazy operacyjnej bądź z centralnej bazy danych hurtowni;
· niezbędne agregaty wyliczane w oparciu o źródłowe dane jednostkowe oraz źródłowe zbiory zagregowanych wcześniej danych;
· wersje historyczne powyższych danych (jeżeli uległy zmianie po opublikowaniu).

Dane do struktur centralnej bazy hurtowni pochodzą z bazy operacyjnej. Na podstawie przygotowanych algorytmów transformacji dane z bazy operacyjnej są przeniesione do struktur docelowych z zachowaniem reguł spójności i integralności (spełnienia nałożonych więzów integralnych). Reguły transformacji i nałożone więzy sprawdzają powiązanie poszczególnych pól we wczytywanych formularzach ze słownikami, pojęciami i klasyfikacjami metadanych statystycznych.
Data marty

Data marty, czyli fragmenty wydzielone tematycznie z centralnej hurtowni danych ukierunkowane są na obsługę wydzielonych grup użytkowników np. pracowników departamentu lub użytkowników zainteresowanych analizą wydzielonego zakresu informacji. . Z części informacji zawartych w centralnej bazie hurtowni tworzone są agregaty, które stają się podstawą analiz wielowymiarowych wykonywanych w systemie MOLAP. Jest utrzymywany w tym samym środowisku co główny model hurtowni danych i udostępniany za pomocą tych samych narzędzi raportujących.
Zasilanie hurtowni
Baza hurtowni zasilana jest z następujących źródeł danych:

· MS SQL Server – jednorazowy import dla NSP i PSR. Komunikacja z bazą Oracle jest zrealizowana przez JDBC, zapewniając bezpośredni dostęp do struktur bazy SQL Server;
· pliki dbf – miesięczny i kwartalny import dla formularzy: DG-1, F-01/I-01 statystyki gospodarczej. Zbiory *.dbf są przekształcone do postaci tekstowej i z wykorzystaniem SQL*Loader’a (narzędzia importu do bazy Oracle) załadowane do hurtowni danych. Przekształcenie do jednolitej struktury tekstowej uniezależnia interfejs czytający hurtowni od zmian jakie mogą następować w strukturze plików dba;
· Hurtownia jest również zasilana metadanymi statystycznymi pochodzącymi ze źródeł GUS poprzez pliki tekstowe lub połączenie JDBC.

Systemy Udostępniania
Oracle Discoverer
Oracle Discoverer jest wykorzystany do przeglądania bazy danych i tworzenia zapytań ad hoc oraz tworzenia raportów przez użytkowników z różnych organizacji.
Oracle Reports

Oracle Reports to raporty przygotowane w narzędziu Oracle Reports Builder w oparciu o dane zawarte w hurtowni. Raport jest przygotowywany przez osobę przeszkoloną w tym zakresie, a następnie jest udostępniany użytkownikom końcowym, którzy przy pomocy Oracle Reports Runtime mogą uruchomić ten raport na swoim stanowisku. Jest to architektura klient-serwer wymagająca zainstalowania Oracle Client na stanowisku użytkownika.

Narzędzie Oracle Reports podobnie jak Oracle Discoverer umożliwia przeglądanie raportów przez przeglądarki WWW.

Internet / Intranet

Narzędziem pozwalającym na dostęp do bazy danych poprzez Internet/Intranet jest Oracle Application Server. Narzędzie to zawiera między innymi takie komponenty (wykorzystywane w tej hurtowni) jak:

· Oracle HTTP Server;
· Oracle 10g AS Discoverer;
· Oracle 10g AS Reports;
· Oracle 10g AS Portal.
Każdy z tych komponentów odpowiada za komunikację z przeglądarką i z raportem zapisanym w bazie danych przez odpowiednie narzędzie.

Oracle BI Suite Enterprise Edition
Oracle BI Suite Enterprise Edition jest to narzędzie umożliwiające tworzenie wielu różnorodnych dokumentów i raportów, sprawozdań i analiz ad hoc. System ten został wdrożony pilotażowo na danych finansowych z formularza F-01 oraz na danych handlu zagranicznego, które znajdują się w odrębnej hurtowni danych HURTDEV. Hurtownia ta została pilotażowo zbudowana przy użyciu narzędzia Oracle Warehouse Builder.

Ochrona i bezpieczeństwo danych
Zabezpieczenie fizyczne przed utratą danych.

Funkcję tą realizuje się głównie poprzez regularne wykonywanie kopii oprogramowania i plików bazy danych. Ze względu na małą zmienność danych zdecydowano, że baza nie pracuje w trybie archiwalnym. Kopia bazy i oprogramowania Oracle wykonywana jest co tydzień przy pomocy pakietu "HP Data Protector, ver. 6.0"
Zabezpieczenie dostępu do danych.
W celu zabezpieczenia danych Hurtowni Danych GUS przed nieupoważnionym dostępem system wykorzystuje zaawansowane, wielopoziomowe mechanizmy zarządzania, identyfikacji i autoryzacji grup użytkowników. Zabezpieczenie dostępu do poszczególnych obiektów bazy danych, odbywa się z wykorzystaniem mechanizmu uprawnień, ról i przywilejów zawartego w bazie danych Oracle.

Obok mechanizmu uprawnień i ról dla użytkowników bazy operacyjnej i centralnej bazy hurtowni danych GUS, uzupełniającą rolę odgrywają tzw. konteksty pracy użytkowników oparte na Drobnoziarnistej Kontroli Dostępu (DKD) bazy danych Oracle. Utworzone zostały następujące konteksty pracy użytkowników.:

· Kontekst PKD;
· Kontekst terytorialny;
· Kontekst formularza.
Utajnianie danych zagregowanych

Utajnianie danych związane jest z ochroną tajemnicy statystycznej i dotyczy danych zagregowanych. W tabelach z danymi zagregowanymi istnieją kolumny, które zawierają informacje wspomagające utajnianie danych dla osoby budującej raport.
Informacje te są wyliczane podczas generowania danych zagregowanych i zapisywane w tabelach związanych z agregatami. Mając do dyspozycji te wartości osoba budująca raport decyduje, które informacje powinny być chronione i w zależności od tego buduje odpowiedni raport w narzędziu zewnętrznym.
Sposób wykorzystywania zainstalowanego oprogramowania
	Lp.
	Narzędzie
	Podsystem

	1. 1.
	Oracle 10g Enterprise Edition
	· metabaza

· baza operacyjna

· centralna baza hurtowni

· data marty

	2.
	Oralcle 10g Client
	· systemy udostępniania (architektura klient-serwer)

	3.
	Oracle 10g Enterprise Manager
	zarządzanie całą bazą relacyjną Oracle10g EE w tym:

· metabaza

· baza operacyjna

· centralna baza hurtowni

· data marty

	4.
	Oracle Discoverer Administrator
	systemy udostępniania (architektura klient-serwer)

	5.
	Oracle Discoverer User
	systemy udostępniania (architektura klient-serwer)

	6.
	Oracle Reports Builder
	systemy udostępniania (architektura klient-serwer)

	7.
	Oracle Reports Runtime
	systemy udostępniania (architektura klient-serwer)

	8.
	Oracle Internet Application Server
	systemy udostępniania architektura trójwarstwowa z wykorzystaniem przeglądarek

	9.
	Oracle BI Suite Enterprise Edition
	systemy udostępniania (wdrożony pilotażowo)

	10.
	Oracle Warehouse Builder
	system budowy hurtowni danych Oracle

	11.
	QUEST TOAD
	 zarządzanie bazą danych i optymalizacja przetwarzania.

Interfejsy pomiędzy podsystemami

Do sposobów komunikacji pomiędzy podsystemami należą:

· SQL*Net - protokół Oracle do komunikowania się oprogramowania klienta z bazą danych wykorzystywany w systemach udostępniania tj: Oracle Discoverer, Oracle Reports;
· ODBC – Open Database Connectivity pozwala na połączenie z bazą inną niż Oracle dzięki stadndardowo dostarczanym sterownikom;
· HTTP – standardowy protokół wykorzystywany przez przeglądarki.
Poniżej przedstawiono zestawienie interfejsów pomiędzy poszczególnymi podsystemami:

· Baza operacyjna, metabaza, centralna baza hurtowni, data marty należą do wspólnej bazy Oracle 10g EE i komunikują się mechanizmami wewnętrznymi zapewnionymi przez RDBMS Oracle

· Oracle 10g EE <-> Oracle Application Server - SQL*Net (protokół komunikacyjny firmy Oracle oparty o TCP/IP, SPX)
· Oprogramowanie klienckie w architekturze dwuwarstwowej <-> Oracle wykorzystują SQL*Net

· Oprogramowanie klienckie w architekturze trójwarstwowej <-> Oracle Application Server wykorzystują protokół HTTP
· na potrzeby komunikacji z innymi systemami zewnętrznymi (BDR i Eurostat) utworzone są w HDS specjalne struktury danych, które mogą być wykorzystywane w sposób bezpośredni (DBLink), bądź pośredni (pliki zewnętrzne).

· Dla systemów wyjściowych GUS jako systemów udostępniania danych, metodą komunikacji z hurtownią danych jest połączenie poprzez ODBC lub JDBC np. z poziomu narzędzi: Access, SQL Server. W przypadku innych aplikacji wyjściowych z HD (napisanych np. w DELPHI) sposobem komunikacji jest BDE (ang. Borland Database Engine).
1.3.2.3. PILOTAŻOWA HURTOWNIA HINEX
Pilotażowa hurtownia HINEX obejmuje dane o obrotach w handlu zagranicznym z 5 lat (2004-2008). Została zbudowana z wykorzystaniem narzędzia Oracle Warehouse Builder. Informacje pochodzące z hurtowni są prezentowane w postaci raportów przy użyciu narzędzia Oracle BI Suite Enterprise Edition. Niniejszy element zostanie zintegrowany z HDS.
1.3.3.
UŻYTKOWNICY HDS

System HDS jest wykorzystywany przez różne grupy użytkowników. Użytkownikami są zarówno osoby jak i systemy informatyczne.
Użytkowników statystycznej hurtowni można podzielić ze względu na :

· przynależność organizacyjną;
· rolę pełnioną w systemie.

Określenie przynależności organizacyjnej użytkowników umożliwia zdefiniowanie zakresu, trybu, czasu i formy udostępnianych im danych.

 Określenie roli pełnionej w systemie daje ponadto możliwość zdefiniowania określonych uprawnień użytkowników.

W ramach podziału przynależności organizacyjnej można wyróżnić użytkowników :

Wewnętrznych, takich jak pracownicy:
· departamentów autorskich;
· innych komórek GUS;

· urzędów statystycznych;
· jednostek organizacyjnych podporządkowanych prezesowi GUS .

Zewnętrznych, takich jak osoby nie będące pracownikami jednostek statystyki publicznej i instytucje nie podlegające GUS:

· Administracja rządowa i samorządowa;
· Podmioty gospodarcze;
· Organizacje krajowe i międzynarodowe;
· Instytucje naukowe;
· Naukowcy;
· Osoby prywatne;
· Itp.

Ze względu na rolę pełnioną w systemie można ogólnie podzielić użytkowników na:

· osoby należące do kadry zarządzającej GUS;
· koordynatorów prac standaryzacyjnych (odpowiedzialnych za słownik pojęć, klasyfikacje);
· pracowników odpowiedzialnych za prace organizacyjne;
· pracowników wykonujących prace metodologiczne;
· pracowników prowadzących badania (przygotowanie założeń badań, redagowanie danych, projekt tablic wynikowych, akceptacja wyników badań, określenie zakresu danych ogólnodostępnych);
· pracowników prowadzących prace analityczne;
· pracowników prowadzących działalność kontrolną i nadzorującą;
· pracowników przygotowujących wydawnictwa;
· pracowników obsługi informacyjnej (serwisy informacyjne, zlecenia
 jednorazowe);
· pracowników obsługi informatycznej (projektantów, administratorów
 hurtowni, systemów aplikacyjnych).

 Ze względu na dostęp do danych w systemie Hurtowni Danych Statystycznych GUS można wyróżnić dwie główne grupy użytkowników:
Użytkownicy wewnętrzni.

Użytkownicy wewnętrzni mają zróżnicowany dostęp do obiektów systemu Hurtowni Danych GUS w zależności od stanowiska i wykonywanych funkcji. Ze względu na wykonywane przez nich funkcje można podzielić ich na grupy funkcjonalne. Takim grupom użytkowników przydzielone są odpowiednie role i przywileje w systemie hurtowni danych:

· Administratorzy HDS – użytkownicy odpowiedzialni za poprawne funkcjonowanie systemu:

· Posiadają dostęp do wszystkich obiektów bazy danych;
· Zarządzają obiektami bazy danych;
· Zarządzają przywilejami i dostępem do obiektów bazy hurtowni;
· Realizują proces zasilania danymi bazy operacyjnej i centralnej hurtowni .
Użytkownicy wchodzący w skład tej grupy nie mają przypisanych ograniczeń kontekstowych.

· Administratorzy aplikacji

· Posiadają dostęp do wybranych obiektów bazy danych;
· Zarządzają obiektami w swoim schemacie użytkownika;
· Zarządzają przywilejami i dostępem do obiektów w swoim schemacie użytkownika;

· Realizują zadania ograniczonego udostępniania użytkownikom aplikacji danych z bazy centralnej hurtowni;

· Oznaczają dostępność danych bazy centralnej dla pozostałych użytkowników systemu;

· Mają uprawnienia do tworzenia obiektów bazy (np. widoków zmaterializowanych);

· Zarządzają projektowaniem, rozwojem i dokumentacją projektu systemu Hurtowni Danych.
· Zaawansowani użytkownicy - osoby będące pracownikami jsp korzystające z zaawansowanych (przeglądanie, wyszukiwanie, modyfikacje danych) przywilejów:
· Zatwierdzają wybrane dane z bazy operacyjnej do udostępnienia;
· Mają możliwość dodawania danych oraz ograniczone prawa do modyfikacji i usuwania danych;
· Przygotowują analizy, raporty, zestawienia dla użytkowników końcowych z uwzględnieniem poziomów dostępności danych.

Zaawansowani użytkownicy posiadają narzucone konteksty pracy, które w kombinacji z przydzielonymi rolami i przywilejami systemowymi ustalają odpowiedni poziom dostępu do danych bazy hurtowni.

· Użytkownicy zwykli

· Wykorzystują aplikacje do analizy danych zagregowanych z uwzględnieniem przydzielonego im poziomu dostępu do obiektów i kontekstu pracy (terytorialnego lub/i formularzowego;
· Mają ograniczone uprawnienia dla tworzenia obiektów w bazie danych..

Dla wszystkich w.w. grup użytkowników dostępne są (z uwzględnieniem przydzielonych kontekstów pracy) metadane statystyczne.

Użytkownicy końcowi korzystają z gotowych raportów i zestawień przygotowanych przez użytkowników zaawansowanych.

Użytkownicy zewnętrzni
Wykorzystują ogólnodostępne dane statystyczne publikowane w formie statycznych raportów .

Użytkownicy zewnętrzni nie mają możliwości korzystania z bazy Hurtowni Danych. Mogą jedynie korzystać z danych udostępnionych przez GUS w formie np. publikacji czy nośników magnetycznych na Portalu Informacyjnym lub poprzez złożone zamówienia na dane. Np. Raporty z dziedziny „Wyniki finansowe przedsiębiorstw niefinansowych” z danych z formularza F01/I01 raz na kwartał są udostępniane na Portalu Informacyjnym GUS .
Z myślą o użytkownikach zewnętrznych projektowana jest Publiczna Hurtownia Danych . Kluczowym merytorycznym aspektem tego projektu jest zasada zachowania tajemnicy statystycznej.

Systemy informatyczne :
· systemy wewnętrzne – systemy informatyczne znajdujące się w sieci wewnętrznej JSP- BDR (Bank Danych Regionalnych);
· systemy zewnętrzne – systemy informatyczne znajdujące się poza siecią wewnętrzną JSP- EUROSTAT.
W hurtowni wykorzystano dwa mechanizmy bazy danych w celu ograniczenia dostępu do danych na poziomie bazy. Są to role i konteksty.
Role dla grup użytkowników hurtowni danych
Dla różnych typów użytkowników systemu Hurtowni Danych GUS są utworzone odpowiednie role bazodanowe. Powiązane one zostały funkcjonalnie z modułami podsystemów systemu hurtowni danych, przez co usprawniono zarządzanie dostępem użytkowników do poszczególnych obiektów bazy. Każda z ról obejmuje zbiór uprawnień i przywilejów definiowanych przez administratora.

Konteksty pracy użytkowników hurtowni danych
Obok mechanizmu uprawnień i ról dla użytkowników bazy operacyjnej i centralnej bazy hurtowni danych GUS, uzupełniającą rolę odgrywają tzw. konteksty pracy użytkowników oparte na Drobnoziarnistej Kontroli Dostępu (DKD) bazy danych Oracle. Role i uprawnienia wpływają jedynie na ograniczenie możliwości dostępu użytkowników na poziomie obiektów, uniemożliwiając przy tym np. modyfikację danych na poziomie wybranych kolumn.

Niezmiernie ważnym elementem polityki bezpieczeństwa systemu Hurtowni Danych GUS jest dodatkowe zabezpieczenie wybranych danych na poziomie wierszy z danymi w tablicach, czy widokach. Rolę taką w bazie danych pełni mechanizm kontekstów oparty na DKD.
Dla zagwarantowania określonego założeniami dostępu do danych na poziomie wierszy tablic (widoków) w HDS utworzono następujące konteksty pracy użytkowników:

Kontekst PKD

Pracownicy różnych jednostek JSP posiadają dostęp tylko do udostępnionych im w hurtowni danych wybranych działów PKD. Zadanie to jest zrealizowane za pomocą kontekstu PKD, ograniczającego dostęp do danych związanych z konkretnym działem PKD.
Kontekst terytorialny

Użytkownicy powiązani są z danymi poprzez swą przynależność terytorialną. Dzięki temu pracownicy US, korzystający z hurtowni posiadają prawo analizy danych hurtowni danych, ale tylko w zakresie przypisanego im województwa – dostęp do danych z innych województw będzie dla nich zablokowany.
Kontekst formularza

Pracownicy różnych jednostek JSP będą posiadali dostęp tylko do udostępnionych im w hurtowni danych wybranych formularzy. Zadanie to realizowano poprzez kontekst formularza, ograniczający dostęp do danych związanych z konkretnym formularzem.
1.3.4.
OGÓLNY OPIS STRUKTUR HDS

Przy wyborze odpowiedniej struktury dla hurtowni danych statystycznych należało uwzględnić fakt, że w stosunku do standardowych schematów stosowanych w hurtowniach (schemat gwiazdy i/lub schemat płatka śniegu), rzeczywiste potrzeby struktur danych statystycznych są większe. Wymagane są bowiem dwa dodatkowe warunki:

· potrzebnych jest wiele tabel faktów, z których każda może być powiązana z wieloma tabelami wymiarów, a wymiary te mogą być wspólne.

· pomiędzy tabelami faktów mogą występować relacje.

W niniejszym rozdziale przedstawione zostaną struktury bazy danych dla poszczególnych obszarów tematycznych w podziale na podsystemy hurtowni i ich moduły, a szczegółowy opis struktur każdego modułu poszczególnych podsystemów znajduje się w odpowiednim załączniku.

W obrębie istniejącej hurtowni HDS wyodrębnić można podsystemy, które realizują funkcjonalności niezbędne do działania samej hurtowni, jak i zapewniające użytkownikowi dostęp do przechowywanych w niej danych. Są to:

Baza operacyjna
Baza ta spełnia funkcję repozytorium danych pobranych z systemów źródłowych z ostatniego okresu sprawozdawczego. Tu realizowana jest kontrola danych według zadanych algorytmów.
Centralna Baza Danych Hurtowni
Baza ta stanowi centralne repozytorium danych oczyszczonych oraz zweryfikowanych, które mogą być udostępniane użytkownikom. Umożliwia dostęp do danych jednostkowych, jak i agregatów zawierających dodatkowo dane wtórne wyliczone w trakcie przetwarzania.

Data Marty
Data marty, czyli fragmenty tematycznie wydzielonych informacji z centralnej hurtowni danych ukierunkowane są na obsługę wydzielonych grup użytkowników np. pracowników departamentu lub użytkowników zainteresowanych analizą wydzielonego zakresu informacji. Z części informacji zawartych w centralnej bazie hurtowni tworzone są agregaty w podziale na różne wymiary, które stają się podstawą analiz wielowymiarowych.

Metabaza
Metabaza jest istotną częścią całej HDS. Wszystkie pozostałe podsystemy HDS są ściśle z nią zintegrowane. Metabaza HDS składa się z metabazy systemu hurtowni i metabazy statystycznej.

Metabaza systemu hurtowni obejmuje opisy: struktur, formatów danych, indeksów, definicje perspektyw, prawa dostępu do danych, obszary działań użytkowników, partycje itp..
Metabaza statystyczna obejmuje metadane statystyczne, które są elementem specyficznym dla HDS. W skład metabazy statystycznej wchodzą następujące moduły: BJS, Słownik Pojęć, Klasyfikacje i MDane (opis powiązań danych z metadanymi).
Moduł Słownik Pojęć zawiera niezbędne, z punktu widzenia potrzeb hurtowni, elementy systemu Słownik Pojęć, tj.:

· nazwy pojęć stosowanych w badaniach objętych hurtownią wraz z ich kodami;
· grupowanie pojęć w LISTY i DZIEDZINY tematyczne – zgodne z PBSSP (Program Badań Statystycznych Statystyki Publicznej).
Moduł Mdane stanowi opis powiązań danych z metadanymi. Na podstawie zawartości tego modułu opracowywane są procedury, wg których odbywa się wczytywanie danych z systemów zewnętrznych do bazy operacyjnej, a następnie dokonywana jest transformacja danych z bazy operacyjnej do tabel bazy centralnej. W pliku MDane zapisane są również algorytmy naliczania wskaźników, tj. zmiennych nie pochodzących wprost z formularza, lecz uzyskanych drogą obliczeń.

Moduł udostępniania danych, raportów i analiz
Dzięki temu komponentowi użytkownicy mogą w sposób interaktywny sięgać do danych znajdujących się w hurtowni. Na ten moduł składają się następujące elementy:

· serwer aplikacyjny (umożliwiający raportowanie za pośrednictwem przeglądarki internetowej);
· narzędzia raportowe;
· interfejsy do systemów zewnętrznych w stosunku do HDS.
1.3.4.1. OPIS STRUKTUR W ZAKRESIE STATYSTYKI GOSPODARCZEJ
Metadane

Metabaza składa się z dwóch części:

· metabazy hurtowni

· metadanych statystycznych

Metadane Statystyczne

Jest to zbiór zunifikowanych informacji (słowników, pojęć, klasyfikacji) niezbędnych do utrzymania spójności danych i do przeprowadzania wielowymiarowych analiz statystycznych. Ich rolę pełnią specjalnie w tym celu zaprojektowane struktury bazy Oracle. Po wczytaniu metadanych do bazy operacyjnej są one załadowane do struktur metabazy, a zebrane tam słowniki, pojęcia i klasyfikacje są podstawą dalszych działań na danych. Tabele metadanych statystycznych pełnią często rolę wymiarów (płaskich lub hierarchicznych) w analizach danych.

Baza Jednostek Statystycznych.
Moduł BJS – zawiera tabele z danymi przeniesionymi z Bazy Jednostek Statystycznych z zachowaniem historii, co daje możliwość odtworzenia opisu jednostki aktualnego na konkretną wskazaną datę. W module tym znajduje się również tabela przejścia z identyfikatora jednostki w rejestrze Regon na identyfikator systemowy w hurtowni. Istnienie tej tabeli jest efektem obowiązujących zasad i procedur postępowania z danymi statystycznymi, które stanowią, że zbiory z przechowywanymi danymi pozbawione są cech identyfikujących jednostkę. Dostęp do tej tabeli jest zastrzeżony, w konsekwencji czego dla użytkownika dostępny jest wyłącznie identyfikator systemowy hurtowni jednostki sprawozdawczej.

Zakres podmiotów BJS w hurtowni jest ograniczony do jednostek objętych badaniami – ze względu na ograniczenia pojemności serwera.
Moduł ten składa się z następujących tabel:

· BJS – zawierający bieżący stan BJS tj. na datę ostatniej aktualizacji danej jednostki statystycznej (dotyczy jednostek objętych badaniem);
· BJS_HIST – zawierający wszystkie dane historyczne tj. stany BJS na poszczególne miesiące zasilenia identyfikowane datą danych (dotyczy jednostek objętych badaniem);
· REGON – tabela zawierająca numery REGON przyporządkowane do identyfikatorów jednostek statystycznych.

Tabela BJS jest uzupełniona o wszystkie klasyfikacje wg, których można analizować dane. Zawiera więc PKD i wynikające z niego podziały na sekcje, podsekcje, działy, grupy, klasy. Stan uzupełniony jest także o dane informujące o podziale terytorialnym, czyli do jakiego regionu, województwa, podregionu, powiatu i gminy należy jednostka statystyczna. Pozostałymi klasyfikacjami zawartymi w BJS są: FP-Szczególna Forma Prawna, OP-Podstawowa Forma Prawna, Forma Własności, Forma Finansowania, Forma Własności dla badań, Klasyfikacja Wielkości jednostek statystycznych, Forma finansowania jednostki macierzystej, FF_BR-Forma Finansowania Budżet Rozrachunek, i.t.p..

Klasyfikacje, listy kodów
Moduł KLASYFIKACJE obejmuje tabele z klasyfikacjami stosowanymi w badaniach. Klasyfikacje hierarchiczne mają opisaną w tabelach hierarchię, aby możliwe było drążenie danych wg hierarchii w ramach danej klasyfikacji. Tabele te są wymiarami dla tabel agregatów i danych jednostkowych w Centralnej Bazie Hurtowni oraz modułach Data Mart. Przykładowe komponenty modułu KLASYFIKACJE to: PKD, TERYT (z zachowaniem historii), forma prawna, forma własności.
Słownik Pojęć
Tabele zawierające dane o pojęciach statystycznych (tabela POJECIA) stanowiących podstawowe kryterium analizy danych. Pojęcia są grupowane tworząc listy, o których informacje są zawarte w tabeli LISTY. W tabeli LISTY_POJECIA zawarta jest hierarchia pojęć. Oprócz list pojęcia mogą być pogrupowane w dziedziny statystyczne (tabela DZIEDZINY).
Poniżej znajdują się schematy tabel metabazy:

·
Modułu BJS;
· Modułu Słownik Pojęć (dla statystyki gospodarczej);
· Modułu Klasyfikacje.
Metadane statystyczne – BJS (Baza Jednostek Statystycznych)
[image: image1.emf]
Słownik pojęć (dla statystyki gospodarczej)
[image: image2.emf]
Klasyfikacje
[image: image3.emf]
Szczegółowy opis tabel bazy dla metadanych statystycznych w zakresie modułu BJS, modułu Klasyfikacje, modułu Słownik Pojęć znajduje się w załączniku nr 1.

Mdane
Jest to zespół tablic, w których zawarte są m.in. powiązania pomiędzy tabelami Bazy Operacyjnej, a tabelami Centralnej Bazy Hurtowni. Na podstawie zapisu w tych tabelach odbywają się transformacje danych bazy operacyjnej na tabele bazy centralnej dokonywane przez Moduł zasilający centralną bazę hurtowni.
Tabele modułu Mdane:
· FORMULARZE – zawiera listę formularzy dla których wczytywane są dane;
· ZRODLA – zawiera listę tabel bazy operacyjnej będących źródłami do zasilania bazy centralnej;
· ZRODLA_POZYCJE – zawiera powiązanie wymiarów bazy centralnej hurtowni z poszczególnymi polami bazy operacyjnej;
· JEDNOSTKI_MIARY – zawiera listę jednostek miar z symbolami;
· SPOSÓB_WYZN_WART – opisuje sposób wyznaczania wartości danych;
· WYROZN_OKR_SPR – opisuje wyróżnik okresu sprawozdawczego danych;
Poniżej znajduje się schemat tabel metabazy modułu Mdane.

[image: image4.emf]
Szczegółowy opis tabel modułu Mdane, znajduje się w Załączniku nr 2, opis składni oraz przykładowe pliki Mdane znajdują się w Załączniku nr 3
Baza operacyjna

Jest to wydzielony zestaw tabel, do których dane są ładowane z systemów zewnętrznych źródłowych.
Źródła danych to pliki tekstowe lub tablice baz danych, a w szczególności:

· pliki danych formularzowych;
· pliki danych spisowych;
· pliki meta danych;
· dane BJS z bazy danych MS SQL Server.
Tabele bazy operacyjnej zawierają wybrane pola będące odwzorowaniem pól w zbiorach źródłowych. Są to tabele techniczne, przeznaczone wyłącznie do zasilania. Tabele te są podzielone na kilka grup tematycznie ze sobą powiązanych:.
· tabele z danymi jednostkowymi formularzy przechowujące dane dotyczące jednostek statystycznych;
· tabele z danymi zagregowanymi przechowujące dane dotyczące jednostek statystycznych.
 Zasilanie bazy operacyjnej polega na załadowaniu do niej danych z plików tekstowych o określonym formacie. Źródłem mogą być także tablice baz danych np. dane BJS, z bazy MS SQL Server. Po wczytaniu danych do bazy operacyjnej sprawdzana jest ich poprawność.

Po zatwierdzeniu poprawności danych uruchamiane są procedury przenoszące dane do bazy centralnej oraz procedury naliczające agregaty.

Szczegółowy opis tabel dla bazy operacyjnej znajdują się w Załączniku nr 4.

Poniżej znajdują się schematy tabel bazy operacyjnej.

BAZA OPERACYJNA - DANE JEDNOSTKOWE
[image: image5.emf]
BAZA OPERACYJNA - DANE ZAGREGOWANE
[image: image6.emf]
Centralna baza hurtowni
Dane do struktur centralnej bazy hurtowni pochodzą z bazy operacyjnej. Na podstawie przygotowanych algorytmów transformacji dane z bazy operacyjnej są przeniesione do struktur docelowych z zachowaniem reguł spójności i integralności (spełnienia nałożonych więzów integralnych). Reguły transformacji i nałożone więzy sprawdzają powiązanie poszczególnych pól we wczytywanych formularzach ze słownikami, pojęciami i klasyfikacjami metadanych statystycznych.

Bazę centralną hurtowni danych w zakresie formularzy statystyki gospodarczej stanowią formularzowe dane jednostkowe, dane uogólnione, zagregowane oraz dane pochodne.

Formularzowe dane jednostkowe w układzie gwiazdy - są to tabele zawierające dane do analiz formularzy DG1, F01, na poziomie jednostki statystycznej. Podstawową tabelą tego modułu jest tabela DANE_FRM, pełniąca rolę tabeli faktów.
Dane zawarte w tej tabeli mogą być analizowane w następujących wymiarach:

· jednostek statystycznych;
· pojęć statystycznych;
· formularzy;
· daty formularza;
· daty danych na formularzu;
· wyróżników okresów obserwacji;
· klasyfikacji „otwartego boczku”: PKD, PKWIU, TERYT, PKOB, KRAJE.
W tabeli danych jednostkowych DANE_FRM przechowywane są również dane pochodne (wyliczane wg określonych algorytmów w celu udostępniania do analiz), które dotyczą jednostek statystycznych .

Formularzowe dane pochodne w układzie gwiazdy – są to tabele zawierające dane na poziomie agregatów dla badań formularzowych. Moduł ten zawiera dane dla agregatów wczytywanych z systemów źródłowych oraz agregatów naliczanych przez hurtownię. Podstawową tabelą tego modułu jest tabela AGREGATY_FRM dla agregatów wczytywanych dla formularza DG1 oraz agregatów naliczanych przez HDS dla formularzy DG1, F01/I01. Pełni ona rolę tabeli faktów tego modułu. Dane zawarte w tabeli faktów są analizowane w następujących wymiarach:

· pojęcia;
· data formularza;
· data danych na formularzu;
· wyróżnik okresów obserwacji;
· formularz;
· PKD_hist;
· TERYT_hist;
· FP – Szczególne Formy Prawne;
· OP - Podstawowe Formy Prawne;
· Formy Własności;
· Formy Własności dla badań;
· Formy Finansowania;
· Formy Finansowania jednostki macierzystej;
· FF_BR – Formy Finansowania budżet-rozrachunek;
· Wielkość Jednostek;
· Księgi;
· Sposoby Wyznaczenia Wartości;
· PKWiU;
· KRAJE;
· PKOB;
· Przekroje.
Formularzowe dane w układzie kolumnowym

Zestaw tabel zawierających dane przekształcone z układu wierszowego (struktura gwiazdy) do układu kolumnowego. W tym module w poszczególnych kolumnach znajdują się wartości dla pojęć, natomiast jeden wiersz dotyczy jednostki statystycznej lub agregatu (w zależności od tabeli).
Poniżej znajdują się schematy tabel.

TABELA DANE_FRM - formularzowe dane jednostkowe w układzie gwiazdy
[image: image7.emf]
TABELA AGREGATY_FRM – dane uogólnione i pochodne w układzie gwiazdy

Formularzowe dane pochodne:

· Agregaty podstawowe uogólnione (wczytywane);
· Agregaty wtórne formularzowe (wyliczane).
[image: image8.emf]
Formularzowe dane jednostkowe w układzie kolumnowym (przykłady dla wybranego roku):
 TABELE:
FRM_F01_2009;
AGR_FRM_F01_2009;

FRM_DG1_JEDN;
FRM_DG1_AGR;
AGR_FRM_DG1.
Poniżej znajdują się schematy tabel

[image: image9.emf]
Moduły Data Mart

Data Mart – Sprawozdanie F01

Zestaw tabel bazy danych zawierających dane do formularza F01. Jest to data mart zależny tzn. dane w tabelach tego data martu pochodzą z tabel centralnej bazy danych, a nie ze źródeł zewnętrznych. Dane do tego data martu wygenerowane są przez procedury zasilające na podstawie danych modułu: formularzowe dane jednostkowe. Analiz danych z formularza F01 można dokonywać w następujących przekrojach (wymiarach):

· Czas;
· Pojęcia;
· PKD;
· Klasa wielkości jednostki;
· Teryt;
· Forma własności dla badań (ograniczona do F01);
· FP – Szczególna Forma prawna;
· Przedziały wskaźnika rentowności obrotu netto;
· Przedziały wskaźnika płynności finansowej I stopnia.
Dane w tabeli faktów DMART_F01 ograniczone są tylko do danych zawartych na formularzu F01, natomiast tabele wymiarów:
· POJECIA,
· CZAS,
· TERYT,
· PKD,
· KLASYF_WIELK_JEDN,
· SZCZEGÓLNE FORMY_PRAWNE,
· FORMY_WLASN_BADANIA
(ograniczone tylko do form własności występujących w badaniu F01) są tabelami modułu metadanych statystycznych i zawierają wszystkie dane słownikowe zawarte w metabazie. Na wymiarach TERYT, PKD, CZAS utworzone są hierarchie tak, aby można było drążyć dane do wybranego poziomu agregacji.

Poniżej znajduje się schemat tabel Data Mart-u.

[image: image10.emf]
Szczegółowy opis tabel dla bazy centralnej znajdują się w Załączniku nr 5.

W HDS na potrzeby komunikacji z innymi systemami zewnętrznymi (BDR i Eurostat) utworzone są specjalne struktury danych, które mogą być wykorzystywane w sposób bezpośredni (DBLink), bądź pośredni (pliki zewnętrzne).

1.3.4.2. OPIS STRUKTUR W ZAKRESIE SPISÓW ROLNYCH R-CZSR, R-SGR
W ramach obecnej HDS zgromadzone i zintegrowane są dane zarówno z PSR 2002, jak i kolejnych spisów rolnych prowadzonych na mniejszej zbiorowości gospodarstw rolnych (R-CzSR za lata 2006 i 2007, R-SGR za lata 2007 i 2008).
Metadane statystyczne

Statystyczny Rejestr Gospodarstw Rolnych i Leśnych (SRGRiL)

W hurtowni danych jest utworzony moduł Statystyczny Rejestr Gospodarstw Rolnych i Leśnych (odpowiednik BJS dla jednostek gospodarczych). Dane do tego rejestru są wczytywane z pliku tekstowego

W skład modułu SRGR wchodzą następujące tabele:

· SRGR;
· SRGR_HIST;
· SRGR_NR_GOS.

Tabela SRGR zawiera bieżący stan danych jednostkowych o gospodarstwach rolnych i leśnych. Tabela ta uzupełniana jest o identyfikatory nadawane przez HD i pola opisowe poszczególnych kolumn.

W hurtowni danych utworzona została również tabela SRGR_HIST analogicznie jak w przypadku BJS_HIST „gospodarczego”.

Identyfikację jednostek rolniczych z tabeli SRGR wspomaga tabela SRGR_NR_GOS posiadająca następujące pola:

· ID_PSR – identyfikator systemowy HD dla danych PSR jako wskazanie na jednostkę (gospodarstwo) ze spisu PSR 2002;
· NR_GOS – unikalny numer gospodarstwa;

· ID_SRGR - identyfikator Statystycznego Rejestru Gospodarstw Rolnych (utworzonego w zewnętrznym systemie GUS);
· DATA_AKTUALIZACJI – data aktualizacji danych.
Klasyfikacje

Jest to zbiór tabel słownikowych zawierających klasyfikacje, które są wymiarami dla danych jednostkowych w Centralnej Bazie Hurtowni

Są to tabele związane z danymi formularza R-CzSR:
TERYT, SRGR_KLASYFIKACJE (klasyfikacje dla gospodarstw rolnych),
SRGR_KLAS_WART (wartości dla klasyfikacji dla gospodarstw rolnych),
TYPO_RCZSR2005, RSGR_2007_TYPO (typologia gospodarstw rolnych - klasyfikacja gospodarstw rolnych według zasad obowiązujących w Uniii Europejskiej).
Słownik pojęć

Tabele zawierające dane o statystycznych pojęciach rolnych (tabela POJECIA_ROLNE) stanowiących podstawowe kryterium analizy danych. Pojęcia są grupowane tworząc dziedziny i listy. zawarte w tabeli DZIEDZINY_ROLNE i LISTY_ROLNE. W tabelach DZIEDZINY_POJECIA_ROLNE i LISTY_POJECIA_ROLNE zawarta jest hierarchia pojęć.

Struktura metadanych
Poniżej znajdują się schematy tabel metadanych
Metadane statystyczne – SRGRiL (Statystyczny Rejestr Gospodarstw Rolnych i Leśnych)

[image: image11.emf]
Słownik pojęć (dla statystyki rolnej)
[image: image12.emf]

Klasyfikacje
[image: image13.emf]

[image: image14.emf]
MDANE

Jest to zespół tablic, w których znajduje się opis powiązań danych z metadanymi.,

Schemat powiązań między tabelami znajduje się w części dotyczącej statystyki gospodarczej.
Opis składni zbioru Mdane i zawartość plików Mdanych dla formularzy R-CzSR jest w załączniku 3.

Baza Operacyjna
W bazie operacyjnej dokonywane są następujące operacje:

Zasilanie danych

Struktury tabel bazy operacyjnej odpowiadają strukturom plików tekstowych zasilających hurtownię danych uzupełnione o dodatkowe pola niezbędne do obsłużenia procesu wczytywania danych oraz pola wymagane do obsłużenia funkcjonalności uogólniania danych.

Uogólnianie danych

W hurtowni danych jest wykonywana procedura uogólniania danych. Uogólnianie polega na mnożeniu wczytanych wartości jednostkowych przez odpowiednie mnożniki (wagi). Pliki Mdane zawierają algorytm uogólniania. Każda pozycja z formularzy podlegająca uogólnieniu będzie posiadać wskazanie, którym mnożnikiem (wagą) ma być uogólniana. Informacje o algorytmie uogólniania będą przechowywane w tabeli ZRODLA_POZYCJE.
Integracja danych formularzowych z danymi PSR 2002.

W ramach integracji danych formularzowych dotyczących rolnictwa z danymi z PSR 2002 roku, tabela faktów bazy centralnej PSR_DANE_FORM zawierająca dane jednostkowe z formularzy rolniczych jest uzupełniana danymi PSR z tabeli PSR_2002_DANE. W ramach tego procesu odbywa się transformacja danych PSR z układu kolumnowego do układu wierszowego tabeli PSR_DANE_FORM. Transformacja danych pomiędzy tymi dwiema tabelami bazy centralnej się realizowana jest w oparciu o „mdane” zawarte w tabeli ZRODLA_POZYCJE.

Tabela POJECIA_ROLNE została uzupełniona o zestaw pojęć tak, aby można było analizować dane w tablicy PSR_DANE_FORM.

Tabela PSR_DANE_FORM jest uzupełniana danymi z PSR2002 z datą przeprowadzenia spisu PSR2002 oraz z identyfikatorem formularzowym PSR.
Typologia gospodarstw rolnych
W HDS dokonuje się obliczenia klasyfikacji gospodarstw rolnych według zasad obowiązujących w Uniii Europejskiej czyli tzw. typologii gospodarstw rolnych.

Tabele metabazy operacyjnej:

 OPR_MB_SRGR, OPR_MB_POJECIA_ROLNE, OPR_MB_POJ_DZIEDZ_ROLNE, OPR_MB_DZIEDZINY_ROLNE, OPR_MB_LISTY_ROLNE, OPR_MB_LISTY_POJECIA_ROLNE
Szczegółowy opis tabel bazy metabazy operacyjnej znajduje się w załączniku nr 6.

Poniżej znajdują się schematy tabel metadanych
.[image: image15.emf]
[image: image16.emf]

Tabele z danymi jednostkowymi:

	OPR_FRM_RCZSR_A
	- tabela operacyjna zawierająca dane za rok 2005, 2006 i 2007 – część 1

	OPR_FRM_RCZSR_B
	- tabela operacyjna zawierająca dane za rok 2005, 2006 i 2007 – część 2

	OPR_FRM_RCZSR
	- tabela operacyjna zawierająca dane za rok 2005, 2006 i 2007 (połączone części 1 i 2 561 kolumn)

	OPR_FRM_RCZSR_UOG
	- tabela operacyjna zawierająca dane uogólnione (dla lat od 2002 roku), tzn dane z tabeli OPR_FRM_RCZSR przemnożone przez mnożniki dostarczone przez Departament (485 kolumn)

	OPR_RCZSR_OS_NAJ
	- tabela operacyjna zawierająca dane o osobach z rodziny pracujących w gospodarstwie rolnym – rok 2005 i 2007

	OPR_RCZSR_OS_RODZ
	- tabela operacyjna zawierająca dane o osobach najemnych pracujących w gospodarstwie rolnym - rok 2005 i 2007

	OPR_RCZSR_OSOBY
	- tabela operacyjna wspólna dla osób pracujących w gspodarstwie rolnym – rok 2007

[image: image17.emf]
[image: image18.emf]
Szczegółowy opis tabel dla bazy operacyjnej znajdują się w Załączniku nr 7

Centralna baza hurtowni
Dane do struktur centralnej bazy hurtowni pochodzą z bazy operacyjnej. Na podstawie przygotowanych algorytmów transformacji dane z bazy operacyjnej są przeniesione do struktur docelowych z zachowaniem reguł spójności i integralności (spełnienia nałożonych więzów integralnych). Reguły transformacji i nałożone więzy sprawdzają powiązanie poszczególnych pól we wczytywanych formularzach ze słownikami, pojęciami i klasyfikacjami metadanych statystycznych.

Bazę centralną hurtowni danych w zakresie formularzy statystyki rolnej stanowią formularzowe dane jednostkowe i dane uogólnione.

Tabele bazy centralnej:
RCZSR_OS_NAJ - tabela zawierająca dane o osobach najemnych pracujących w gospodarstwie rolnym w układzie kolumnowym - rok 2005 i 2007;
RCZSR_OS_RODZ - tabela zawierająca dane o osobach z rodziny użytkownika gospodarstwa w układzie kolumnowym - rok 2005 i 2007;
RCZSR_OSOBY - tabela zawierająca dane o osobach związanych z gospodarstwem;
RCZSR_A_2007 - tabela zawierająca dane w układzie kolumnowym z działów I – V za rok 2007;
RCZSR_B_2007 - tabela zawierająca dane w układzie kolumnowym z działów VI – X za rok 2007;
RCZSR_2007_DANE - tabela zawierająca dane za 2007 rok w układzie kolumnowym -

całość;
RCZSR_INTE_PSR_2002 - tabela zawierająca numery gospodarstw, które są badane w bieżącym roku, a nie były badane w latach poprzednich;
RCZSR_ZMIENNE_2007 - tabela zawierająca listę zmiennych badanych w 2007 roku skojarzonych z pojęciami;
PSR_DANE_FORM - tabela bazy centralnej badań cyklicznych i sprawozdań rolnych - dane jednostkowe – układ gwiazdy;
EUROSTAT_RCZSR - tabela zawierająca dane przekazywane w pliku do
EUROSTAT;
EUROSTAT_CONFIG - tabela zawierająca metadane do generowania pliku dla

EUROSTAT.

Formularzowe dane jednostkowe w układzie gwiazdy
Dane jednostkowe z formularzy jednostkowych dotyczących badań rolniczych w bazie centralnej przechowywane są w tabeli faktów PSR_DANE_FORM połączonej kluczami obcymi z następującymi tabelami wymiarów:

- Pojęcia rolne;

- Statystyczny Rejestr Gospodarstw Rolnych i Leśnych;

- Formularze;

- Czas.
[image: image19.emf]
Formularzowe dane w układzie kolumnowym W bazie centralnej znajduje się zestaw tabel zawierających dane przekształcone z układu wierszowego (struktura gwiazdy) do układu kolumnowego. W poszczególnych kolumnach znajdują się wartości dla pojęć, natomiast jeden wiersz dotyczy jednostki statystycznej
[image: image20.emf]
[image: image21.emf]
Formularzowe dane w układzie kolumnowym dotyczące osób
Dane z formularza R-CZSR dotyczące osób (osoby w rodzinie i najemcy) z plików tekstowych docelowo trafiają do dwóch tabel w układzie kolumnowym odpowiadającym strukturze pliku. Tabele te są rozszerzone o pole DATA_DANYCH. Na podstawie tych dwóch tabel została wygenerowana tabela RCZSR_OSOBY zawierająca pola wg różnych formuł. Na podstawie tej tabeli oraz tabeli PSR_DANE_FORM sa generowane dane do tabeli EUROSTAT_RCZSR w oparciu o metadane zapisane w tabeli EUROSTAT_CONFIG służące do generowania pliku dla Eurostatu. W tabeli EUROSTAT_CONFIG zapisana jest kolejność poszczególnych pól w pliku , ich format oraz algorytm generowania danych.

W HDS na potrzeby komunikacji z innymi systemami zewnętrznymi (BDR i Eurostat) utworzone są specjalne struktury danych, które mogą być wykorzystywane w sposób bezpośredni (DBLink), bądź pośredni (pliki zewnętrzne).

Szczegółowy opis tabel dla bazy centralnej znajdują się w Załączniku nr 8

Poniżej znajdują się schematy tabel
[image: image22.emf]
[image: image23.emf]
1.3.4.3. OPIS STRUKTUR W ZAKRESIE SPISU ROLNEGO PSR 2002
Metadane statystyczne

Klasyfikacje

Jest to zespół tabel słownikowych zawierających listy kodów, wedłlug których dokonywana jest agregacja danych ze spisu gospodarstw rolnych w Centralnej Bazie Hurtowni.
Są to tabele:
NSP_TERYT;
PSR_FORMY_WLASNOSCI;

PSR_GRUPY_PG;

PSR_GRUPY_UR;

PSR_LFA;

PSR_LFA_C;
PSR_SUMOWANIA;
PSR_TYP_GOSP_OG;
PSR_TYPO_2002 (typologia gospodarstw rolnych).
Słownik Pojęć

Tabela pełniąca rolę słownika pojęć - SPIS_TABEL_HD_OPIS zawiera listę cech (symbol cechy i nazwę) występujących w tabelach dotyczących spisów NSP 2002, PSR 2002 i RCZSR.

[image: image24.emf]

[image: image25.emf]
Szczegółowy opis tabel metadanych statystycznych znajduje się w załączniku nr 9
Baza Operacyjna
Tabele bazy operacyjnej :

OPR_PSR_2002_S1_2
powierzchni gruntów i struktura własnościowa użytków rolnych gospodarstwa
OPR_PSR_2002_S3_4

działalność gospodarcza i struktura dochodów
OPR_PSR_2002_S5

dane o osobach pracujących w gospodarstwie rolnym
OPR_PSR_2002_S5_O

dane o osobach pracujących w gospodarstwie rolnym
OPR_PSR_2002_S6

powierzchnia zasiewów

OPR_PSR_2002_S7

powierzchnia inna
OPR_PSR_2002_S8

pogłowie zwierząt gospodarskich
OPR_PSR_2002_S9

rozdysponowanie produkcji rolniczej
OPR_PSR_2002_S10

infrastruktura gospodarstwa

OPR_PSR_2002_S11

budynki i budowle
OPR_PSR_2002_S12

magazynowanie w gospodarstwie
OPR_PSR_2002_S13

nawozy i pestycydy
OPR_PSR_2002_S14

maszyny i urządzenia rolnicze
OPR_PSR_2002_S15

wybrane wydatki w gospodarstwie
OPR_PSR_2002_S16

grunty wg podziału administracyjnego

OPR_PSR_2002_S17

dodatkowe cechy po symbolizacji automatycznej

Szczegółowy opis tabel dla bazy operacyjnej znajdują się w Załączniku nr 10

Poniżej znajduje się schemat tabel bazy operacyjnej
[image: image26.emf]
[image: image27.emf]
[image: image28.emf]
Szczegółowy opis tabel bazy operacyjnej znajduje się w załączniku nr 10
Centralna baza hurtowni

W skład bazy centralnej wchodzą tabele:

PSR_2002_DANE
 - dane jednostkowe w układzie kolumnowym (600 kolumn)

PSR_2002_DANE _S16
- dane jednostkowe – grunty wg podziału administracyjnego

PSR_2002_DANE _S5_O - dane o osobach pracujących w gospodarstwie rolnym
PSR_2002_AGR

- tabela agregatów

PSR_2002_AGR_S16
- tabela agregatów - grunty wg podziału administracyjnego

Poniżej znajdują się schematy tabel centralnej bazy danych PSR 2002. [image: image29.emf]
[image: image30.emf]
Szczegółowy opis tabel bazy centralnej znajduje się w załączniku nr 11

1.3.4.4. OPIS STRUKTUR W ZAKRESIE SPISU POWSZECHNEGO NSP 2002
Przy wyborze odpowiedniej struktury dla NSP2002 należało uwzględnić fakt, że :

· potrzebnych jest wiele tabel faktów, z których każda może być powiązana z wieloma tabelami wymiarów, a wymiary te mogą być wspólne.

· pomiędzy tabelami faktów mogą występować relacje.

Dane dotyczące spisu NSP 2002 podzielone są na następujące grupy: budynki, mieszkania, gospodarstwa domowe, rodziny i osoby.

Poniżej przedstawione są na rysunkach ogólne podstawowe schematy budowy struktur w obszarze tematycznym NSP 2002, pokazujące rozwiązania dla wielu tabel faktów: junk – rozmaitość, cechy wykorzystywane w innych gwiazdach, przeniesienie cech z góry na dół.
Rys. nr 1
[image: image50.jpg]
Rys. nr 2
[image: image31.png]Struktura gwiazdy
NSP - budynki

NSP_Teryt

HDS - Hurtownia Danych
Statystycznych

Rys. nr 3
[image: image32.png]Struktura gwiazay
NSP - mieszkania

Cechy_mieszkania_wyposazenie:
- woda w mieszkaniu
- sposob ogrzewania

NSP_Mieszkania:
- liczba 1zb ogdlem
- powierzchnia uzytkowa

Cechy_mieszkania_informacja:
- przec. liczba 0s6b na izbg

Cechy_mieszkania_charakterystyka:
- wlasciciel mieszkania

Klasyfikac, je_mieszkania:‘

- stan zamieszkania

Rys. nr 4
[image: image33.png]Struktura gwiazay
NSP - gospodarstwa

Cechy_gospodarstwa

Cechy gospodarstwa sprawno§é

Cechy gospodarstwa zrédlo utrz.

NSP_Teryt

NSP_Gospodarstwa

Cechy gospodarstwa narodowosé

Cechy_gospodarstwa_zagranica

Klasyfikacje gospodarstw

Cechy glowy gospodarstwa

Cechy gospodarstwa rolnictwo

Rys. nr 5
[image: image34.png]Struktura gwiazdy
NSP - rodziny

Cechy_mieszkania_wyposazenie

Cechy mieszkania informacja

Cechy_mieszkania charakter.

Cechy_gospodarstwa

Cechy gospodarstwa sprawno$é

Cechy gospodarstwa zrodlo utrz.

NSP_Teryt

NSP Rodziny

Cechy rodziny

Klasyfikacje rodzin

Cechy glowy rodziny

Cechy rodziny zagranica

Cechy rodziny sprawnosé

Rys. nr 6
[image: image35.png]Struktura gwiazdy
NSP - osoby

NSP_Teryt

Cechy gospodarstwa NSP_Osoby

Cechy gospodarstwa sprawnos$¢

Cechy gospodarstwa zrodlo utrz.

Cechy gospodarstwa narodowosé Klasyfikacje osob

Cechy gospodarstwa zagranica

Metadane statystyczne

Metadane stanowi zespół tabel zawierających listy kodów dla cech, wg których można analizować dane:
NSP_CHARAKTER_MIEJSC, NSP_GRUPY_KRAJOW, NSP_GRUPY_WIEKU, NSP_JEZYKI, NSP_KLAS_WART, NSP_KLASA_WIELK_MIASTA, NSP_KLASYFIKACJE, NSP_KRAJE, NSP_NARODOWOSCI, NSP_PKD, NSP_PLEC, NSP_RODZ_DZIAL, NSP_TERYT, NSP_TERYT_OBW, NSP_ZAWODY, NSP_ZROD_UTRZYMANIA, OBREBY

oraz tabele tzw. junk tables zawierające wszelkie możliwe kombinacje cech wchodzących w skład danego junk-u. Tabele te mają na celu uproszczenie konstruowania raportów.
NSP_CECHY_BUDYNKU, NSP_CECHY_GLOWY_GOSP, NSP_CECHY_GLOWY_RODZ, NSP_CECHY_GOSP_NAROD, NSP_CECHY_GOSP_ROLN, NSP_CECHY_GOSP_SPRAWN, NSP_CECHY_GOSP_ZAGR, NSP_CECHY_GOSP_ZROD_UTRZ, NSP_CECHY_GOSPODARSTWA, NSP_CECHY_MIESZK_CHAR, NSP_CECHY_MIESZK_INFO, NSP_CECHY_MIESZK_WYPOSAZENIE, NSP_CECHY_RODZ_SPRAWN, NSP_CECHY_RODZ_ZAGR, NSP_CECHY_RODZINY, NSP_CHARAKTER_MIEJSC,
Poniżej znajdują się schematy tabel metadanych statystycznych

[image: image36.emf]
[image: image37.emf]
[image: image38.emf]
[image: image39.emf]
Szczegółowy opis tabel metadanych statystycznych znajduje się w załączniku nr 13
Baza Operacyjna

Tabele bazy operacyjnej dla danych spisowych NSP 2002:

OPR_NSP_2002_BUD
- zawiera dane dotyczące budynków

OPR_NSP_2002_CZAS
- zawiera dane dotyczące osób czasowo przebywających

OPR_NSP_2002_GOS
- zawiera dane dotyczące gospodarstw domowych

OPR_NSP_2002_IMIG
- zawiera dane dotyczące imigrantów

OPR_NSP_2002_LUD
- zawiera dane dotyczące osób

OPR_NSP_2002_ROD
- zawiera dane dotyczące rodzin

OPR_NSP_2002_ZAM
- zawiera dane dotyczące zamieszkania

Poniżej znajdują się schematy tabel bazy operacyjnej NSP2002.

[image: image40.emf]
Szczegółowy opis tabel bazy operacyjnej znajduje się w załączniku nr 14
Baza Centralna

Tabele bazy centralnej dla spisowych danych jednostkowych NSP 2002 stanowią następujące tabele faktów:

NSP_BUDYNKI;
NSP_MIESZKANIA;
NSP_GOSPODARSTWA;
NSP_RODZINY, NSP_OSOBY;
NSP_OSOBY_CZAS;
NSP_MIGRACJE_2002;
NSP_IMIGRANCI;
NSP_OSOBY.
Spośród tych tabel NSP_BUDYNKI i NSP_MIESZKANIA są ze sobą powiązane kluczem obcym, NSP_OSOBY są powiązane z NSP_RODZINY poprzez kolumnę nie będącą kluczem obcym. Można również uzyskać powiązania pozostałych tabel faktów w miarę potrzeb.
Poniżej znajdują się schematy tabel bazy centralnej NSP 2002

Tabela NSP_BUDYNKI z powiązaniami

[image: image41.emf]
Tabela NSP_MIESZKANIA z powiązaniami

[image: image42.emf]
Tabela NSP_GOSPODARSTWA z powiązaniami

[image: image43.emf]
Tabela NSP_RODZINY z powiązaniami

[image: image44.emf]
Tabela NSP_OSOBY z powiązaniami.
[image: image45.emf]
Tabela NSP_OSOBY_CZAS z powiązaniami [image: image46.emf]
Tabela NSP_MIGRACJE_2002 z powiązaniami
[image: image47.emf]
Tabela NSP_IMIGRANCI z powiązaniami
[image: image48.emf]
Szczegółowy opis tabel bazy centralnej znajduje się w załączniku nr 15
1.3.5.
WYKORZYSTYWANE NARZĘDZIA W HDS

Architektura systemowa HDS opiera się na wykorzystaniu technologii Oracle oraz komponentów pozwalających na uzyskanie funkcjonalności związanych z udostępnianiem danych.
Rysunek 7 przedstawia diagram prezentujący architekturę systemową HDS.

[image: image49.emf]Systemy źródłowe

Serwer HDS

Moduł udostępniania raportów

xls txt

B

a

z

a

o

p

e

r

a

c

y

j

n

a

O

b

s

z

a

r

a

n

a

l

i

t

y

c

z

n

y

Oracle iAS Oracle Discoverer

M

o

d

u

ł

m

e

t

a

d

a

n

y

c

h

Oracle

Reports, Discoverer

MS SQL dbf

Przeglądarka

internetowa

C

e

n

t

r

a

l

n

a

b

a

z

a

d

a

n

y

c

h

Moduł zasilania bazy

Oracle BI EE

Rysunek 7 Architektura systemowa HDS

Wykorzystanie komponentów technologii Oracle przez poszczególne moduły:

· Moduł zasilania bazy - jest to zbiór procedur PL/SQL, które pobierają i przetwarzają dane z plików lub zewnętrznych baz danych. Proces ładowania jest sterowany i nadzorowany poprzez specjalny pakiet procedur PL/SQL. Mechanizm pozwala na definiowanie procesu importu danych poprzez metadane konfiguracyjne.
· Baza operacyjna, Centralna Baza Danych, obszar analityczny oraz moduł metadanych zaimplementowane zostały w relacyjnej bazie danych Oracle 10g w wersji Enterprise.
· Moduł udostępniania danych, raportów i analiz składa się z następujących komponentów:

· Oracle Discoverer, w którym definiowane są raporty;
· Serwera aplikacyjnego Oracle Application Server (OAS), poprzez który raporty są udostępniane użytkownikom posiadającym przeglądarkę internetową;
· Oracle BI Suite Enterprise Edition, systemu umożliwiającego tworzenie wielu różnorodnych dokumentów i raportów, sprawozdań i analiz ad hoc. System ten został wdrożony pilotażowo na danych finansowych z formularza F-01.

Alternatywną ścieżką dostępu do HDS jest dostęp z poziomu aplikacji Oracle Reports, za pomocą której użytkownicy mogą łączyć się bezpośrednio ze swoich komputerów.
· Oracle Warehouse Builder (OWB) to narzędzie, dzięki któremu można zaprojektować hurtownię danych, a następnie zarządzać jej pracą. W technologii tej została zbudowana pilotażowa hurtownia HINEX.
· QUEST TOAD zaawansowane narzędzie firmy QUEST stosowany jest do zarządzania bazą danych i optymalizacji przetwarzania.
Załącznik
Opis składni zbioru Mdane
<specyfikacja danych źródłowych> ::=

<badanie źródłowe>

<opis pliku źródłowego>
<lista pól identyfikujących dane źródłowe>
<kod okresu sprawozdawczego>
<lista wskaźników>
<metadane danych źródłowych>
<klasyfikacje danych źródłowych>
<data wprowadzenia wartości>
<koniec specyfikacji> ENDSPEC

1. <badanie źródłowe> ::=

SURVEY = <nazwa formularza>

<nazwa formularza> ::= tekst
2. <opis pliku źródłowego> ::=
<nazwa pliku źródłowego>
<długość nagłówka pliku źródłowego>
<długość rekordu pliku źródłowego>
<opis pól pliku źródłowego>
<nazwa pliku źródłowego> ::=
INPUT = <nazwa pliku>
<nazwa pliku> ::= tekst

<długość nagłówka pliku źródłowego> ::=

HEADER = <długość nagłówka>

<długość nagłówka> ::= liczba

<długość rekordu pliku źródłowego> ::=

RECORD = <długość rekordu>

<długość rekordu> ::= liczba

<opis pól pliku źródłowego> ::=

FIELDS
<opis pól>
ENDFIELDS

<opis pól> ::=

<opis pola> |

<opis pola>

[<opis pól>]

<opis pola> ::=

<nazwa pola>, <typ pola>, <pozycja początku pola w rekordzie>, <długość pola> [,<ilość znaków po przecinku>]

<nazwa pola> ::= tekst

<typ pola> ::= C | N | L | ...

gdzie:

C – pole znakowe

N – pole numeryczne

L – pole logiczne

<pozycja początku pola w rekordzie> ::= liczba

<długość pola> ::= liczba

<ilość znaków po przecinku> ::= liczba

3. <lista pól identyfikujących dane źródłowe> ::=

ID = <lista pól identyfikujących>
<lista pól identyfikujących> ::=

<pole identyfikujące> |

<pole identyfikujące>

[,<lista pól identyfikujących>]
<pole identyfikujące> ::= <nazwa pola>

<nazwa pola> ::= tekst

4. <kod okresu sprawozdawczego> ::=

RR_SURVEY = <rr>
MM_SURVEY = <mm>
TYPE_SURVEY = <c>

<rr> ::= dwie cyfry roku okresu sprawozdawczego | <nazwa pola>

<mm> ::= dwie cyfry miesiąca roku sprawozdawczego

<c> ::= m | k | p | r | ...

gdzie:

m – częstotliwość badania miesięczna

k – częstotliwość badania kwartalna

p – częstotliwość badania półroczna

r – częstotliwość badania roczna

5. <lista wskaźników> ::= puste |
INDICATORS

<opis wskaźników>

ENDINDICATORS

<opis wskaźników> ::=

<opis wskaźnika> |

<opis wskaźnika>

[<opis wskaźników>]

<opis wskaźnika> ::=

<nazwa wskaźnika> = <algorytm>

<algorytm> ::=

<nazwa pola> <operator> <stała> |

<nazwa pola> <operator> <zmienna> |

<nazwa pola> <operator> <nazwa pola> |

<nazwa pola> <operator> <algorytm>

<operator > ::= + | - | * | / | ...

<stała> ::= liczba

<zmienna> ::= MM_SURVEY | ...

6. <metadane danych żródłowych> ::=

METADATA

<opis danych/wskaźników>

ENDDATA

<opis danych/wskaźników> ::=

<opis danej/wskaźnika> |

<opis danej/wskaźnika>

[<opis danych/wskaźników>]

<opis danej/wskaźnika> ::=

<nazwa pola>, <kod pojęcia ze Słownika Pojęć>, <pole zawierające kod pozycji klasyfikacji>, <wyróżnik okresu obserwacji>,

<kod jednostki miary ze słownika jednostek miar>,

<kod opisu danej>

<nazwa pola> ::= tekst

<kod pojęcia ze Słownika Pojęć> ::= liczba

<pole zawierające kod pozycji klasyfikacji > ::= <nazwa pola>

<wyróżnik okresu obserwacji> ::= 1 | 1.<rr>.<mm> | 2 | 2.<rr>.<mm> | 3 | 3.<rr>.<mm> | 4 | 5.<rr>.<mm>.<dd>

gdzie:

1 – dane za jeden miesiąc, kwartał lub półrocze

2 – dane od początki roku do końca okresu sprawozdawczego

3 – dane wg stanu na ostatni dzień okresu sprawozdawczego

4 – stan na dzień 01.01 roku sprawozdawczego

5 – dane na określony dzień (inny niż ostatni dzień okresu sprawozdawczego);

<rr> <mm> <dd> odpowiednio: rok, miesiąc i dzień określający stan obserwacji | <nazwa pola> zawierającego odpowiednio: rok, miesiąc i dzień określający stan obserwacji

<kod opisu danej> ::= <nazwa pola> | 1 | 2 | 3 | 4 | 4a | 4b | 5 | 5a | 5b ...

gdzie:

1 – dane jednostkowe: wartość ze sprawozdania sporządzonego przez jednostkę lub z administracyjnego źródła danych

2 – dane jednostkowe: wartość imputowana na podstawie innych danych jednostki;

3 – dane jednostkowe: wartość imputowana na podstawie danych innych jednostek;
4 - dane zagregowane: agregat zawierający sumę (danych) jednostek, które wystąpiły w badaniu (łącznie z danymi imputowanymi dla poszczególnych jednostek)
4a – dane zagregowane: udział danych imputowanych w agregacie

4a = (1 – dane dla jednostek o <kod opisu danej>=1 / dane dla agregatu) * 100,0

4b - dane zagregowane: udział danych imputowanych na podstawie danych innych jednostek w agregacie

4b = (1 - dane dla jednostek o <kod opisu danej>=1_lub_2 / dane dla agregatu) * 100,0

5 - dane zagregowane: agregat zawierający dane uogólnione

5a – dane zagregowane: uogólnienia na podstawie liczby pracujących

5b – dane zagregowane: uogólnienia na podstawie wag

8. <data wprowadzenia wartości> ::=

DATE_DATA = <data wprowadzenia>
<data wprowadzenia> ::= data

Uwagi:

· Lista pól identyfikujących dane źródłowe może zawierać więcej niż jeden element. Zazwyczaj występuje jeden – którym jest REGON lub pole zawierające kod agregatu dla wczytywanych danych zagregowanych, jednak w przypadku danych spisowych (lub badań społecznych, które nie są objęte pilotażem), identyfikacja danych będzie bardziej złożona, np. poprzez: województwo + nr_obwodu_spisowego + nr_gospodarstwa. W takich przypadkach proponujemy umieścić w pliku opisu danych rekord:

ID = WO, NR_OBW, NR_GOSP
przy założeniu, że w pliku danych źródłowych województwo zapisane jest w polu WO, nr obwodu spisowego – w polu NR_OBW, a nr gospodarstwa – w polu NR_GOSP.

· kod agregatu – dla danych zagregowanych

Każdy agregat jest opisany symbolem i poziomem klasyfikacji (Założenia wstępne WBO), wg schematu: KL.poz,

gdzie

kl oznacza nazwę skróconą klasyfikacji (listy)

poz – symbol formalny pozycji danej listy

np. PKD.1583, PKD.4521, WO.32
W przypadku, gdy agregat jest bardziej złożony (jest kombinacją kilku klasyfikacji), proponuje się zapis: klx.pozy*klm.pozn*klp.pozq

np. WO.20*PKD.453*FWB.1 oznacza sektor publiczny (FWB.1) w grupie PKD 453 (wykonywanie instalacji budowlanych) dla województwa podlaskiego (WO.20)

- z możliwością użycia operatora „+” na poziomie pozycji (klx.(pozy+pozq)*klm.pozn)

Projekt współfinansowany przez UNIĘ EUROPEJSKĄ z Europejskiego Funduszu Rozwoju Regionalnego oraz ze środków budżetu państwa.7 Oś Priorytetowa: Społeczeństwo informacyjne – budowa elektronicznej administracji
str. 2

[image: image51.emf]