

Learning Outcomes

- Define multi-dimensional data model
 - Star schema,
 - snowflake schema,
 - fat constellations
- Different Measures in Data Warehouse
- Different Data Warehouse Architectures

From Tables and Spreadsheets to Data Cubes

- A data warehouse is based on
 - multidimensional data model which views data in the form of a data cube
- A data cube allows data to be modeled and viewed in multiple dimensions (such as sales)
 - Dimension tables, such as item (item_name, brand, type), or time(day, week, month, quarter, year)
 - Fact table contains measures (such as Euros_sold) and keys to each of the related dimension tables
- Definitions
 - an n-Dimensional base cube is called a **base cuboid**
 - The top most 0-D cuboid, which holds the highest-level of summarisation, is called the **apex cuboid**
 - The lattice of cuboids forms a **data cube**

Cube: A Lattice of Cuboids

Conceptual Modeling of Data Warehouses

Modeling data warehouses: dimensions & measures

- **Star schema**
 - A fact table in the middle connected to a set of dimension tables
- **Snowflake schema**
 - A refinement of star schema where some dimensional hierarchy is normalised into a set of smaller dimension tables, forming a shape similar to snowflake
- **Fact constellations**
 - Multiple fact tables share dimension tables, viewed as a collection of stars, therefore called galaxy schema or fact constellation

Example of Star Schema

DMQL: Language Primitives

- **Cube Definition (Fact Table)**

- **define cube <cube_name> [<dimension_list>]:<measure_list>**

- **Dimension Definition (Dimension Table)**

- **define dimension <dimension_name> as (<attribute_or_subdimension_list>)**

- **Special Case (Shared Dimension Tables)**

- First time as “cube definition”
 - **define dimension <dimension_name> as <dimension_name_first_time> in cube <cube_name_first_time>**

Defining a Star Schema in DMQL

```
define cube sales_star [time, item, branch, location]:
 Euros_sold = sum(sales_in_Euros),
 avg_sales = avg(sales_in_Euros),
 units_sold = count(*)
define dimension time as
 (time_key, day, day_of_week, month, quarter, year)
define dimension item as
 (item_key, item_name, brand, type, supplier_type)
define dimension branch as
 (branch_key, branch_name, branch_type)
define dimension location as
 (location_key, street, city, county, province, country)
```

Defining a Snowflake Schema in DMQL

```

define cube sales_snowflake [time, item, branch, location]:
 Euros_sold = sum(sales_in_Euros),
 avg_sales = avg(sales_in_Euros),
 units_sold = count(*)
define dimension time as
 (time_key, day, day_of_week, month, quarter, year)
define dimension item as
 (item_key, item_name, brand, type, supplier(supplier_key, supplier_type))
define dimension branch as
 (branch_key, branch_name, branch_type)
define dimension location as
 (location_key, street, city(city_key, county, province, country))

```

Defining a Fact Constellation in DMQL

```

define cube sales [time, item, branch, location]:
 Euros_sold = sum(sales_in_Euros), avg_sales = avg(sales_in_Euros),
 units_sold = count(*)
define dimension time as (time_key, day, day_of_week, month, quarter, year)
define dimension item as (item_key, item_name, brand, type, supplier_type)
define dimension branch as (branch_key, branch_name, branch_type)
define dimension location as (location_key, street, city, province_or_state,
 country)
define cube shipping [time, item, shipper, from_location, to_location]:
 Euro_cost = sum(cost_in_Euros), unit_shipped = count(*)
define dimension time as time in cube sales
define dimension item as item in cube sales
define dimension shipper as (shipper_key, shipper_name, location as location
 in cube sales, shipper_type)
define dimension from_location as location in cube sales
define dimension to_location as location in cube sales

```

Measures: Three Categories

- **Distributive**

- if the result derived by applying the function to n aggregate values is the same as that derived by applying the function on all the data without partitioning.

❖ E.g., `count()`, `sum()`, `min()`, `max()`

- **Algebraic**

- if it can be computed by an algebraic function with M arguments (where M is a bounded integer), each of which is obtained by applying a distributive aggregate function.

❖ E.g., `avg()`, `min_N()`, `standard_deviation()`

- **Holistic**

- if there is no constant bound on the storage size needed to describe a sub-aggregate.

❖ E.g., `median()`, `mode()`, `rank()`

A Concept Hierarchy: Dimension (location)

Multidimensional Data

- Sales volume as a function of product, month, and Country

Dimensions: Product, Location, Time
Hierarchical summarisation paths

```

graph TD
 Industry --> Category
 Industry --> Continent
 Industry --> Year
 Category --> Product
 Category --> City
 Continent --> Country
 Continent --> Month
 Year --> Quarter
 Year --> Week
 Quarter --> Day
 Quarter --> Month
 Month --> City
 Month --> Office
 
```

A Sample Data Cube

Product	Date	Country	Value
TV	1Qtr	Ireland	Total annual sales of TV in Ireland
PC	2Qtr	France	
SM	3Qtr	Germany	
sum	4Qtr	sum	All, All, All

Typical OLAP Operations

- **Roll up (drill-up):** summarise data
 - by climbing up hierarchy or by dimension reduction
- **Drill down (roll down):** reverse of roll-up
 - from higher level summary to lower level summary or detailed data, or introducing new dimensions
- **Slice and dice**
 - project and select
- **Pivot (rotate)**
 - reorient the cube, visualisation, 3D to series of 2D planes.
- **Other operations**
 - **drill across:** involving (across) more than one fact table
 - **drill through:** through the bottom level of the cube to its back-end relational tables (using SQL)

A Star-Net Query Model

Design of a Data Warehouse: A Business Analysis Framework

- Four views regarding the design of a data warehouse
 - Top-down view
 - ❖ allows selection of the relevant information necessary for the data warehouse
 - Data source view
 - ❖ exposes the information being captured, stored, and managed by operational systems
 - Data warehouse view
 - ❖ consists of fact tables and dimension tables
 - Business query view
 - ❖ sees the perspectives of data in the warehouse from the view of end-user

Data Warehouse Design Process

- Top-down, bottom-up approaches or a combination of both
 - Top-down: Starts with overall design and planning (mature)
 - Bottom-up: Starts with experiments and prototypes (rapid)
- From software engineering point of view
 - Steps: planning, data collection, DW design, testing and evaluation, DW deployment
 - Waterfall: structured and systematic analysis at each step before proceeding to the next
 - Spiral: rapid generation of increasingly functional systems, short turn around time, quick turn around
- Typical data warehouse design process
 - Choose a business process to model, e.g., orders, invoices, etc.
 - Choose the grain (*atomic level of data*) of the business process
 - Choose the dimensions that will apply to each fact table record
 - Choose the measure that will populate each fact table record

Three Data Warehouse Models

- **Enterprise warehouse**

- collects all of the information about subjects spanning the entire organisation

- **Data Mart**

- a subset of corporate-wide data that is of value to a specific group of users. Its scope is confined to specific, selected groups, such as marketing data mart

❖ **Independent vs. dependent (directly from warehouse) data mart**

- **Virtual warehouse**

- A set of views over operational databases
- Only some of the possible summary views may be materialised

Exercise 1

Suppose that a data warehouse for a *Big University* consists of the following 4 dimensions: *student*, *module*, *semester*, and *lecturer* and 2 measures *count* and *avg_grade*. When at the lowest conceptual level (e.g., for a given *student*, *module*, *semester*, and *lecturer* combination), the *avg_grade* measure stores the actual module grade of the *student*. At higher conceptual levels, *avg_grade* stores the average grade for the given combination.

1. Draw a *snowflake schema* diagram for the data warehouse.
2. Starting with the base cuboid [*student*, *module*, *semester*, *lecturer*], what specific OLAP operations (e.g., roll-up from *semester* to year) should one perform in order to list the average grade of CS modules for each *Big University* student.
3. If each dimension has 5 levels (including all), such as "*student* < *major* < *status* < *university* < all", how many cuboids will this cube contain (including the base and apex cuboids)?