
zeszyty naUkoWe UniWersytetU szczeciŃskieGo

nr 878 stUDia informatica nr 38 2015

* Bożena Śmiałkowska, dr hab., zachodniopomorski Uniwersytet technologiczny w szczecinie,
wydział informatyki, katedra inżynierii systemów informatycznych, e-mail: bsmialkowska@wi-
.zut.edu.pl

DOi: 10.18276/si.2015.38-15

Bożena śmiałkowska*

WSpoMagaNIe pRoceSóW oceNy I WyBoRu StRategII
fIRMy za poMocą adaptacyJNeJ huRtoWNI daNych

Streszczenie

Procesy definiowania strategii firmy i monitorowania wyników z jej realizacji są
procesami złożonymi, wymagającymi dostępu do odpowiednich wiarogodnych danych.
z punktu widzenia systemów komputerowego wspomagania tych procesów szczególne
znaczenie mają hurtownie danych, ze względu na ich temporalny i zorientowany przed-
miotowo charakter. w artykule zaprezentowano model adaptacyjnej hurtowni danych,
która wyposażona w mechanizmy nadążnego dopasowania tej hurtowni do zmiennych
potrzeb informacyjnych firmy umożliwi ocenę bieżącego stanu realizacji strategii firmy
oraz prognozowanie scenariuszy biznesowych i skutków ewentualnej zmiany.

Słowa kluczowe: hurtownia danych, wspomaganie zarządzania strategią firmy

Wprowadzenie

Procesy tworzenia, monitorowania i weryfikacji strategii firmy należą do
sfery analityki systemowej, która polega chociażby na dostarczeniu odpowiedzi
na takie pytania, jak: czy możliwe jest przejście firmy z jednego stanu do innego,
a jeśli tak – to kosztem czego lub jaką drogą? Jaki jest stan bieżący firmy w ujęciu
systemowym? i dlaczego tak jest? Jak było, a jak być powinno?

Aby ułatwić procesy tworzenia, monitorowania i weryfikacji strategii firmy
niezbędny jest dostęp we właściwym czasie do wiarygodnych, zintegrowanych
i często uwarunkowanych historycznie informacji (danych), za pomocą których
możliwa staje się ocena realizacji bieżącej strategii firmy oraz prognozowanie

204 Bożena Śmiałkowska

przyszłych scenariuszy biznesowych wynikających z modelowanej (nowej) stra-
tegii firmy, gdy dotychczasowa strategia powinna być skorygowana.

Jedną z klas systemów, które wspomagają procesy podejmowania decyzji
strategicznych są hurtownie (magazyny) danych (Data Warehouse). Dzięki wbu-
dowanym w nich mechanizmom możliwy jest nie tylko dostęp do zintegrowa-
nych danych z różnych obszarów działalności firmy, ale również przetwarzanie
analityczne (On-line Analytical Processing – OLAP), eksploracja danych (Data
Mining – DM), tzw. drążenie danych (Data Drilling – DD), odkrywanie (pozyski-
wanie) wiedzy (Knowledge Discovery – kD) z danych oraz gromadzenie tej wie-
dzy w formie nowych źródeł danych po to, by wspomagać procesy podejmowania
decyzji, zwłaszcza na szczeblu strategicznym. tworzenie hurtowni danych w fir-
mie to proces złożony i kosztowny. wymaga nie tylko odpowiednich mechani-
zmów wspomagających podejmowanie decyzji, zwłaszcza gdy te decyzje dotyczą
strategii firmy, ale również wyboru odpowiedniego modelu danych. i tak, dane
zgromadzone w hurtowni danych dotyczą przeszłości (historii funkcjonowania
firmy), a strategia i prognozowanie działań biznesowych dotyczą przyszłości. im
ta przyszłość jest dalsza od teraźniejszości i przeszłości, tym użyteczność danych
zgromadzonych w hurtowni, w procesie budowy scenariuszy, zwykle jest mniej-
sza. Oznacza to, że użyteczność danych zgromadzonych w hurtowni jest zmienna
w czasie. Ponadto w firmie powstają również nowe źródła danych, które mogłyby
w pełniejszy sposób wspierać ocenę realizacji bieżącej strategii firmy i proces
generowania scenariuszy biznesowych, które umożliwią prognozowanie skutków
planowanych zmian strategicznych w firmie. Omówione przesłanki dowodzą, że
hurtownia danych nie tylko powinna wspomagać procesy oceny i wyboru stra-
tegii firmy w jej biznesowym otoczeniu, ale również wspierać zmienne w cza-
sie potrzeby informacyjne wynikające z tych procesów. Powinna dostosowywać
się (adaptować) do nowych możliwości (np. nowe lub zmienione źródła danych)
i potrzeb użytkowników. koncepcję takiej hurtowni danych przedstawiono w ko-
lejnym rozdziale.

Model adaptacyjnej hurtowni danych

istotą adaptacyjnej hurtowni danych (AHD) są zawarte w niej mechanizmy
nadążnego dopasowywania się do zmiennych potrzeb informacyjnych procesów
oceny i wyboru strategii firmy. Oznacza to, że w podstawowych strukturach hur-
towni danych powinny być przechowywane takie dane, które określają założoną

205Wspomaganie procesów oceny i wyboru strategii firmy...

strategię firmy i pożądane wyniki jej realizacji. Dla przykładu, jeśli rozważymy
firmę, której działalność ukierunkowana jest na montaż komputerów z podzespo-
łów, to takimi pojęciami są: części – podzespoły do produkcji zestawów, Dostawa
podzespołów do produkcji, zasoby, kapitał, Produkty, sprzedaż wyrobów, kosz-
ty, Przychody, inwestycje. każde z tych pojęć można interpretować jako zbiór en-
cji albo zbiór obiektów, którym w planie biznesowym przypisano pewne atrybuty
i charakterystyki, np. z pojęciem Produkt wiążą się takie atrybuty jak rodzaj pro-
duktu (zestawu), wielkość dysku zamontowanego w produkcie (zestawie), typ pro-
cesora itp. Jest to model konceptualny danych, który – skonstruowany i wynikający
ze strategii (biznesplanu) – powinien również służyć do analizy i weryfikacji stop-
nia realizacji takiego biznesplanu. zakres potrzeb związanych ze stopniem reali-
zacji biznesplanu oraz analizy danych związanych z planem biznesowym i model
konceptualny danych hurtowni są następnie podstawą do opracowania logicznego
modelu danych, np. relacyjnego modelu danych, w którym wyróżniono fakty i wy-
miary. Dodatkowo, w rozważanym przykładzie, dzięki zaprojektowanemu modelo-
wi danych hurtowni zgodnie z planem biznesowym, można hurtownię wykorzystać
do przeprowadzenia procesu optymalizacji planu w oparciu o zgromadzone dane
w hurtowni danych, a także do weryfikacji stopnia realizacji tego planu, w dowol-
nej chwili czasu, po implementacji hurtowni. Gdy w przyszłości biznesplan będzie
zawierał inne istotne informacje biznesowe (nowe pojęcia) niż wyróżnione w pla-
nie, na podstawie którego utworzono model danych hurtowni, to powinna nastąpić
modyfikacja modelu danych hurtowni zgodnie z modyfikacją biznesplanu. należy
również zauważyć, że budowa modelu danych w hurtowni oparta na biznesplanie
nie tylko zawiera podstawowe dane związane z zarządzaniem strategią firmy, ale
uwzględnia również cele i misję firmy, zgodnie z którą tworzy się biznesplan.

Ponadto firma jako system działania, zgodnie z inżynierią takich systemów
(konieczny, 1983), może być oceniana w oparciu o zmienne w czasie funkcje
użyteczności i zabezpieczenia systemów, potrzeby i możliwości systemu, a także
współczynniki dopasowania systemu do jego biznesowego otoczenia. stosując
podstawy inżynierii systemów działania, możliwe było wyprowadzenie teore-
tycznych zależności dla par systemów: hurtownia danych – firma, a także firma
– jej biznesowe otoczenie, w formie następujących wektorów liczbowych:
– wykorzystania możliwości firmy w jej biznesowym otoczeniu w chwili t, przy

czym wektor ten oznaczono symbolem mF(t),
– wektor pokrycia potrzeb otoczenia biznesowego firmy w chwili t oznaczony

symbolem pF(t),

206 Bożena Śmiałkowska

– wektor dopasowania firmy do jej biznesowego otoczenia w chwili t oznaczony
symbolem dFO(t),

– wektor współczynników wykorzystania możliwości hurtowni w firmie w chwi-
li t oznaczony symbolem mHD(t),

– pokrycia potrzeb użytkowników hurtowni danych w chwili t w formie wektora
oznaczonego symbolem pHD(t),

– wektor dopasowania hurtowni do firmy oznaczony symbolem dHF(t) w dowol-
nej chwili czasu t.

Dokładne dowody teoretyczne i algorytmy wyznaczenia tych wektorów
zostały zaprezentowane w literaturze (Śmiałkowska, 2009) i z racji ograniczo-
nego charakteru niniejszego artykuły pominięto je. Podstawą do wyznaczenia
wektorów współczynników pF(t), pHD(t), dFO(t), dHD(t), mF(t) oraz mHD(t) są
dane przechowywane w hurtowni danych, na podstawie których można wy-
znaczyć intensywności przepływów materialnych, technicznych, technolo-
gicznych i informacyjnych między firmą a jej otoczeniem, a także intensyw-
ności przepływów informacyjnych miedzy firmą a hurtownią danych. Ponadto
w celu wyznaczenia wektorów pF(t), pHD(t), dFO(t), dHD(t), mF(t) oraz mHD(t)
w hurtowni danych powinny być przechowywane również dane niezbędne do
obliczenia:
– tzw. cenności przepływów materialnych, technicznych i technologicznych

w otoczeniu biznesowym firmy (konieczny, 1983),
– cenności informacji przechowywanych w hurtowni danych firmy z wykorzy-

staniem koncepcji DwQ (Jarke i in., 2003),
– kosztów i nakładów ponoszonych z tytułu przepływów materialnych, technicz-

nych i technologicznych w otoczeniu biznesowym firmy,
– produktywności lub efektywności przepływów materialnych, technicznych

i technologicznych w otoczeniu biznesowym firmy (Śmiałkowska, 2009).
teoretyczne możliwości wyznaczenia wektorów współczynników pF(t),

pHD(t), dFO(t), dHD(t), mF(t) oraz mHD(t), uwzględniające różne rodzaje przepły-
wów między firmą a jej otoczenie biznesowych oraz firmą a hurtownią danych
(np. przepływ ciągły, dyskretny, zdeterminowany, losowy, stacjonarny, niestacjo-
narny itp.) zostały zweryfikowane praktycznie w obszarze inżynierii systemów
działania (konieczny, 1983).

wszystkie dane niezbędne do oceny dopasowania zarówno firmy do jej biz-
nesowego otoczenia, jak również hurtowni do firmy, są na bieżąco gromadzone
w dodatkowej warstwie metadanych adaptacyjnej hurtowni danych.

207Wspomaganie procesów oceny i wyboru strategii firmy...

rysunek 1. Proces adaptacji i dopasowania nadążnego hurtowni danych do nowych
potrzeb informacyjnych firmy oraz dopasowania strategii firmy do jej
otoczenia

Źródło: opracowanie własne.

Przykładowy model pojęciowo-funkcjonalny struktur danych niezbędny do
obliczenia współczynników mHD(t), pHD(t), dHF(t), mF(t), pF(t) oraz dFO(t) w war-
stwie metadanych zaprezentowano w literaturze (Śmiałkowska, 2011).

Dostęp administracyjny do warstwy metadanych hurtowni pozwala na do-
pasowywanie hurtowni do zmiennych potrzeb informacyjnych firmy w kolejnych

t ← tpocz gdzie tpocz – chwila początkowa, w której utworzono pierwszą wersję AHD

Projekt opisu strategii firmy i projekt logiczny danych w hurtowni danych (AHD)

Implementacja modelu logicznego danych, utworzenie i wdrożenie pierwszej
wersji fizycznej danych w AHD z warstwami metadanych

Pomiar, czyszczenie, transformacja i ładowanie danych do AHD w chwili t

Obliczanie współczynników dopasowania w strukturach metadanych AHD na
podstawie ostatnio załadowanych do niej danych

Czy współczynniki dopasowania oraz wskaźniki
realizacji strategii firmy są dopuszczalne w opinii

analityków biznesowych i analityka AHD?

 Określenie przyczyn niedopasowania AHD do firmy oraz firmy do jej biznesowego
otoczenia

 lub generowanie scenariuszy biznesowych w celu zmiany strategii firmy,
 lub opracowanie działań usprawniających i dokonanie niezbędnych zmian

w modelach danych w AHD

Utworzenie nowej wersji AHD lub nowego opisu strategii firmy implementacją tego
modelu w formie kolejnej wersji hurtowni danych w chwili τ

t ← τ gdzie τ > tpocz

Tak

Nie

208 Bożena Śmiałkowska

okresach osi czasu, co w rezultacie prowadzi do uwiarygodnienia (podwyższenia
jakości) danych, na podstawie których są budowane, modelowane i weryfikowane
scenariusze biznesowe, będące podstawą badania skutków planowanych zmian
w strategii firmy. Hurtownia danych z tak zaprojektowanymi metadanymi umoż-
liwi wówczas dodatkowo:
– bieżący pomiar i ocenę wskaźników dopasowania hurtowni do firmy w oparciu

o struktury wewnętrzne hurtowni,
– przeprojektowywanie hurtowni (zmianę jej struktury), gdy jakość danych w niej

przechowywanych jest niezadawalająca, a hurtownia nie jest dopasowana do
firmy, dla której ją utworzono,

– permanentne zasilanie hurtowni danych nowymi źródłami danych, gdy tylko
zaistnieje taka potrzeba.

w celu oceny, zgodnie z inżynierią systemów działania (konieczny,
1983), dopasowania hurtowni danych do firmy, a właściwie do potrzeb jej
użytkowników, niezbędny jest automatyczny pomiar i kontrola jakości prze-
chowywanych danych w okresie bieżącej eksploatacji hurtowni. Jest to zgod-
ne z koncepcją DwQ (Data Warehouse Quality) zaprezentowaną w literaturze
(Jarke i in., 2003).

Ogólny schemat adaptacji wielowersyjnej hurtowni danych zaprezentowa-
no na rysunku 1. szczegółowy opis tego schematu wraz z weryfikacją i przy-
padkami jego użycia w firmie produkcyjnej lub usługowej zaprezentowano
w pracy Śmiałkowskiej (2009). Ponadto adaptacyjna wielowersyjna hurtownia
danych umożliwi:
– w modelowaniu biznesowym – zintegrowaną ocenę w aspektach systemowych

(inżynieria systemów), prakseologicznych (sprawnego działania), cybernetycz-
nych (zasilania informacyjnego, jakości danych), ekonomicznych (koszty, na-
kłady, produktywność, efektywność itp.) oraz matematycznych (formalnych,
zgodnych z przyjętym modelem),

– uwzględnienie zmienności przyszłości w odniesieniu do przeszłości i teraźniej-
szości z użyciem wersjowania modelu danych w hurtowni,

– symulację i weryfikację różnych scenariuszy biznesowych w oparciu o zinte-
growaną informację w celu wyboru takiego scenariusza, który zapewni osią-
gnięcie prognozowanej strategii na najlepszym poziomie przy istniejących lub
prognozowanych możliwościach i potrzebach firmy,

– obserwację i ocenę modelu firmy w jej biznesowym otoczeniu,

209Wspomaganie procesów oceny i wyboru strategii firmy...

– wprowadzenie nowo pozyskanych źródeł danych z otoczenia firmy w celu
uwzględnienia ich w procesach weryfikacji strategii firmy lub modelowania
scenariuszy biznesowych,

– bieżącą weryfikację potrzeb użytkowników hurtowni, w tym również anality-
ków modelujących lub weryfikujących scenariusze biznesowe.

Dodatkowo, adaptacyjną hurtownię danych cechują następujące właściwości:
– łączy w sobie modelowanie biznesowe z modelem danych,
– integruje wersjowanie z ewolucją schematu danych hurtowni,
– umożliwia automatyzację „strojenia” oraz dopasowania hurtowni danych do

nowych potrzeb dzięki przechowywaniu w warstwie metadanych hurtowni,
ocen firmy w jej otoczeniu biznesowym oraz oceny strategii i hurtowni danych
w kolejnych chwilach osi czasu,

– umożliwia analitykowi systemowemu, w formie interakcji, modyfikację mo-
delu firmy, a administratorowi hurtowni wygenerowanie nowej wersji rzeczy-
wistej hurtowni danych za pomocą utworzonego w tym celu oprogramowania
działającego na metadanych hurtowni,

– umożliwia dopasowanie hurtowni nawet do gwałtownych zmian stanu, celów,
misji i strategii firmy w jej zmiennym otoczeniu.

zastosowanie adaptacyjnej hurtowni danych do generowania scenariuszy
biznesowych i modelowania strategii firmy

zaprezentowany model adaptacyjnej hurtowni danych stwarza warunki,
w których można znacząco zmniejszyć lukę informatyczną w realizacji procesów
oceny i wyboru strategii firmy poprzez możliwość budowy, modelowania i wery-
fikacji scenariuszy biznesowych, co schematycznie zaprezentowano na rysunku 2.

Dzięki zaprezentowanemu modelowi adaptacyjnej hurtowni danych analityk
biznesowy może:
– wprowadzać zmiany w planowanych działaniach firmy,
– weryfikować skutki wynikające z tych zmian, co w rezultacie przyspieszy i uła-

twi wprowadzanie innowacji biznesowych ukierunkowanych na zmianę pro-
filu podstawowych działań firmy (profilu działalności, zasad współdziałania
z otoczeniem, zmniejszenie kosztów działań, usprawnienie procesów realizowa-
nych w firmie w sferze działań podstawowych, np. usług świadczonych przez
firmę czy w sferze produkcji, zwiększenie możliwości sterowania procesami
biznesowymi itp.), w tym definiowania strategii firmy.

210 Bożena Śmiałkowska

rysunek 2. wspomaganie procesów generowania wyników użycia scenariuszy
biznesowych oraz oceny i wyboru strategii firmy – przykładowe zastosowanie

Oznaczenia: HD – adaptacyjna oraz wielowersyjna hurtownia danych.

Źródło: opracowanie własne.

Dodatkowo adaptacyjna i wielowersyjna hurtownia danych, która integru-
je niezbędne dane i dostarcza danych historycznych (np. danych o stanie przed
wprowadzeniem usprawnień biznesowych i danych po ich wdrożeniu), umożli-
wia wprowadzanie kolejnych projektów i scenariuszy biznesowych, dzięki czemu
można pomniejszyć lukę informacyjną w działaniach biznesowych.

Adaptacyjna hurtownia danych z oceną jakości danych w warstwie meta-
danych wskazuje analitykowi te dane w hurtowni, które są np. mało użyteczne,
nieaktualne, nieświeże, złej jakości. Jest to ważny aspekt procesów budowy,
modelowania i weryfikacji strategii biznesowych firmy, bowiem ogólnie można
stwierdzić, że w oparciu o takie dane generowane są „gorszej” jakości lub nawet
złe i niepoprawne scenariusze biznesowe.

Możliwość generowania alternatywnych scenariuszy biznesowych w opar-
ciu o adaptacyjną hurtownię danych pozwala również, poprzez symulację, na po-
szerzenie wiedzy analityka biznesowego. wówczas wiedza ta może być podstawą

Cel, misja,
 zadania

O
to

c
z
e

n
ie

fi
rm

y

Plany
i strategia

firmy

FIRMA

Modelowanie
firmy HD

Operacyjne bazy danych
przedsiębiorstwa

...

Tworzenie
 hurtowni
danych

Informowanie,
OLAP, Data

mining

Dane, wiedza
i informacje

z HD

Uwagi
o bieżących
potrzebach
użytkow-
 ników

Dane
o eksploatacji

HD

Wnioski:
zmiana strategii

OCENA I ANALIZA

Wnioski:

usprawnić organizację

Zasilenia
materialno-

energo-
techniczne,

dane,
informacje

1. Bieżąca analiza
potrzeb decyzyjnych

2. Ocena i realizacja
planów i strategii
firmy

3. Ocena jakości danych
4. Symulacja przyszłych

stanów firmy
5. Symulacja alterna-

tywnych struktur HD

Wnioski:
nowa wersja HD

211Wspomaganie procesów oceny i wyboru strategii firmy...

do wprowadzenia do hurtowni nowych źródeł danych po to, by je w przyszłości
wykorzystać do budowy i modelowania nowych (przyszłych) scenariuszy bizne-
sowych, a w konsekwencji nowych działań strategicznych firmy.

w tej koncepcji adaptacyjnej hurtowni danych istotnymi elementami obok
narzędzi OLAP są również metody modelowania faktów, zdarzeń, stanów i proce-
sów w firmie, metody materializacji (składowania) wyników modelowania „przy-
szłych” czy alternatywnych stanów firmy oraz metody odkrywania, eksploracji
i wywodu wiedzy z danych.

Dodatkowo adaptacyjna hurtownia danych może być wyposażona w repo-
zytorium metod i modeli, ułatwiających realizację takich czynności, jak wnio-
skowanie, eksploracja danych, odkrywanie wiedzy, rozwiązywanie zadań opty-
malizacyjnych itp. Odkrywanie wiedzy polega w tym przypadku na wyławianiu
i reprezentowaniu ukrytych w danych reguł, wzorców i zależności. Odkryta wie-
dza może stanowić również nowe źródło danych. takie metody mają szczególne
znaczenie w procesie podejmowania decyzji, gdy odkryta wiedza może być mate-
rializowana w hurtowni danych.

Jednym z ważniejszych aspektów procesu generowania scenariuszy bizne-
sowych jest dobór granuli czasu, innymi słowy określenie, jak często takie scena-
riusze biznesowe należy opracowywać. Dobór częstotliwości generowania oceny
poziomu realizacji strategii firmy oraz częstotliwości tworzenia kolejnych scena-
riuszy biznesowych może być również wspomagany modelem hurtowni danych,
zaprezentowanym w artykule. Jest to możliwe z tego względu, że przyczyną two-
rzenia scenariuszy biznesowych, a także oceny poziomu realizacji strategii firmy,
są sytuacje, w których istnieje potrzeba podjęcia działań usprawniających firmę,
a te zostaną wskazane przez adaptacyjną wielowersyjną hurtownię danych w formie
współczynników dopasowania firmy do otoczenia, jakości danych zgromadzonych
w hurtowni oraz wyników z realizacji strategii firmy. takie potrzeby występują
zwykle wówczas, gdy funkcjonowanie firmy w jej biznesowym otoczeniu wymaga
działań niezależnie od tego, czy modyfikacja strategii firmy jest konieczna.

Dodatkowo adaptacyjna hurtownia danych ocenia jakość zgromadzonych
w hurtowni danych (np. świeżość, przydatność, spójność, dostępność, poziom za-
gregowania i szczegółowości danych) i umożliwia w łatwy sposób rozszerzanie
struktury danych o nowe źródła. ta ostatnia możliwość jest realizowana dzięki
wprowadzeniu do hurtowni nowej wersji danych z rozszerzoną strukturą.

Graficzną interpretację powyższych możliwości zastosowania zaproponowa-
nego modelu adaptacyjnej wielowersyjnej hurtowni danych w formie funkcji, jakie

212 Bożena Śmiałkowska

są możliwe do zrealizowania w obszarze budowy, modelowania i weryfikowania
scenariuszy biznesowych oraz strategii firmy, zaprezentowano na rysunku 3.

rysunek 3. Funkcje realizowane w procesie budowy i weryfikacji scenariuszy biz-
nesowych w systemie z aktywną hurtownią danych

Źródło: opracowanie własne.

zaprezentowane funkcje adaptacyjnej hurtowni danych używane w oce-
nie poziomu realizacji strategii firmy oraz procesie budowy, modelowania
i weryfikacji scenariuszy biznesowych czy w procesie zmiany lub modyfika-
cji strategii firmy, mogą być dzięki adaptacyjnej hurtowni wsparte również
interpretacjami graficznymi. Dla przykładu, wyznaczane w hurtowni danych

SYSTEM ZARZĄDZANIA
WIELOWERSYJNĄ

ADAPTACYJNĄ HURTOWNIĄ
DANYCH

Kolekcja danych hurtowni z warstwą metadanych
zawierającą wektory współczynników dopasowania

firmy do jej biznesowego otoczenia, hurtowni do
firmy, oceny jakości danych oraz dane niezbędne do

oceny strategii firmy

Tworzenie
alternatywnych

scenariuszy
biznesowych
i ich ocena

Ocena realizacji
strategii firmy

w zadanym
przedziale czasu

Ocena
dopasowania
organizacji

w jej otoczeniu
biznesowym
w dowolnym

przedziale
czasu

Ocena
jakości
danych

dostępnych
w procesie

analizy
i modelowania

scenariuszy
biznesowych

Ocena i dobór
granuli czasu

między
kolejnymi

fazami
tworzenia

scenariuszy
biznesowych

FUNKCJE REALIZOWANE W PROCESIE BUDOWY I MODELOWANIA STRATEGII FIRMY
Z UŻYCIEM DANYCH DOSTĘPNYCH W HURTOWNIACH

OCENA SYMULACJI SCENARIUSZY BIZNESOWYCH

Analityk biznesowy, analityk strategii firmy, realizator scenariuszy biznesowych,
analityk hurtowni danych

J

213Wspomaganie procesów oceny i wyboru strategii firmy...

takie wielkości, jak współczynniki dopasowania firmy do otoczenia rynkowe-
go, współczynniki pokrycia potrzeb użytkowników hurtowni, współczynni-
ki wykorzystania możliwości hurtowni oraz parametry oceny strategii firmy
w funkcji czasu mogą być udostępniane analitykowi biznesowemu w formie
zgodnej z rysunkiem 4.

rysunek 4. Przykładowe zastosowanie hurtowni danych do generowania wyników
użycia scenariuszy biznesowych

Oznaczenia: fFH(t) – współczynnik dopasowania firmy do otoczenia rynkowego,
hH(t) – współczynnik pokrycia potrzeb użytkowników hurtowni,
dH(t) – współczynnik wykorzystania możliwości hurtowni,
POS(t) – parametry oceny strategii firmy.

Źródło: opracowanie własne.

podsumowanie

Przedstawiona w artykule koncepcja adaptacyjnej hurtowni danych jest na-
rzędziem wspomagającym procesy opracowywania scenariuszy biznesowych fir-
my, bowiem umożliwia:
– określenie chwili, w której konieczne jest opracowanie zmian biznesowych

w firmie z punktu widzenia jej strategii,symulację przyszłych stanów firmy
przy założonym planie wdrożenia scenariusza biznesowego,

– tworzenie scenariuszy biznesowych w oparciu o rzeczywisty model firmy w jej
otoczeniu biznesowym odwzorowany w warstwie metadanych w adaptacyjnej
hurtowni danych firmy,

t0 t + Δt0 t + 2*Δt0 t + 3*Δt0

t

czas

FHf (t)

Hh (t)

Hd (t)

POS(t)

214 Bożena Śmiałkowska

– określenie skutków wprowadzenia zmian w firmie wynikających z wdrożonego
wcześniej scenariusza biznesowego w oparciu o dane rzeczywiste z funkcjono-
wania firmy, zgromadzone w hurtowni danych.

Bibliografia

Jarke M., Lenzerini M., Vassiliou y., Vassiliadis P. (2003), Hurtownie danych. Podstawy
organizacji i funkcjonowania, wydawnictwa szkolne i Pedagogiczne, warszawa.

konieczny J.(1983), Inżynieria systemów działania, wnt, warszawa.
Śmiałkowska B., Dudek t. (2009), Ocena metod wersjowania baz i hurtowni danych,

studia i Materiały Polskiego stowarzyszenia zarządzania wiedzą, t. 18, Bydgoszcz,
s. 167–176.

Śmiałkowska B. (2009), Metoda dopasowania hurtowni danych do zmiennych potrzeb in-
formacyjnych przedsiębiorstwa, wydawnictwo Uczelniane zachodniopomorskiego
Uniwersytetu technologicznego w szczecinie, szczecin.

Śmiałkowska B. (2011), Adaptacja hurtowni danych do zmiennych potrzeb informacyjnych
przedsiębiorstwa, „studia informatica silesian University of technology Press”,
vol. 32, nr 2B (97), Materiały Vii konferencji naukowej BDAs’2011, s. 443–454.

wrembel r. (2007), Management of schema and data evaluation in multiversion data ware-
house, seria „rozprawy” nr 411, wydawnictwo Politechniki Poznańskiej, Poznań.

choIce aNd eStIMate of eNteRpRISe StRategy
WIth uSe adaptIve data WaRehouSe

Summary

the processes of defining and monitoring of the results of execution of enterprise
strategy are complex and require access to appropriate data. From the point of view of
computer-aided system these processes are require data collections that can be accessible
in adaptation system with data warehouse. the article presents a model of the data ware-
house with adaptive mechanism of the estimating of variables information about the func-
tioning enterprise. this allow make an assessment of the current realization of enterprise
strategy and run process the business scenarios. it also will allow for estimation the effects
of possible changes of strategy of enterprise.

Translated by Bożena Śmiałkowska

keywords: adaptive data warehouse, strategic decision support system

