

A large, abstract cloud of ink or smoke in shades of blue, purple, and pink, occupying the left side of the slide.

DATA WAREHOUSE

FADIL INDRA SANJAYA, S.KOM., M.KOM

Data Warehouse Concept

A producer wants to know....

What Is A Data Warehouse?

- Data Warehouse is like a relational database designed for **analytical needs**.
- It functions on the basis of **OLAP** (Online Analytical Processing).
- It is a central location where consolidated data from multiple locations (databases) are stored.

What Is A Data Warehouse?

- A central location where consolidated data from multiple locations (databases) are stored.
- DWH is maintained separately from an organization's operational database.
- End users access it whenever any information is needed.
- **Note:-** Data Warehouse is not loaded every time new data is added to database.

What Is Data Warehousing?

- Data Warehousing is the act of **organizing** & **storing** data in a way so as to make its retrieval efficient and insightful.
- It's also called as the process of transforming **data** into **information**.

What Are The Advantages Of A Data Warehouse?

- Strategic questions can be answered by studying trends.
- Data Warehousing is faster and more accurate.
- **Note:-** Data Warehouse is not a product that a company can go and purchase, it needs to be designed & depends entirely on the company's requirement.

Query
Result

Business Needs

Extract – Clean –
Transform – Load

Report Generation
& Analysis

Operational Database

Data Warehouse

A Central Repository of
Integrated Data

Reporting and Data
Analysis

Subject-Oriented

- Gives answers to diverse questions
- Used by all functional areas

Integrated

- Centralized
- Holds entire organization's data

Non-Volatile

- Data never removed
- Always growing

Time-Variant

- Timely data flow
- Projected data

Properties Of A Data Warehouse

*"A Data Warehouse is a **subject-oriented, integrated, time-variant** and **nonvolatile** collection of data in support of management's decision-making process."* -[Bill Inmon, Father of Data Warehousing](#)

Subject-oriented

Data is categorized and stored by business subject rather than by application.

Integrated

Data on a given subject is collected from disparate sources and stored in a single place.

Time-variant

Data is stored as a series of snapshots, each representing a period of time.

Non-volatile

Typically data in the data warehouse is not updated or deleted.

Supports Multidimensional Queries

Enable users to view the same data
in different ways

Each aspect of information
represents a different dimension

Online Analytical Processing

Drill Through

Drill Up

Drill Down

Drill Across

Subset of Data
Warehouse

Data Mart

- Data mart is a smaller version of the Data Warehouse which deals with a single subject
- Data marts are focused on one area. Hence, they draw data from a limited number of sources
- Time taken to build Data Marts is very less compared to the time taken to build a Data Warehouse

Data Warehouse	Data Marts
Enterprise wide data	Department wide data
Multiple subject areas	Single subject area
Multiple data sources	Limited data sources
Occupies large memory	Occupies limited memory
Longer time to implement	Shorter time to implement

OLAP VS OLTP

OLAP (Online Analytical Processing)

- OLAP is a flexible way for you to make complicated analysis of **multidimensional data**.
- DWH is modeled on the concept of **OLAP**. DBs are modeled on the concept of OLTP (Online Transaction Processing).
- OLTP systems use data stored in the form of two-dimensional tables, with rows and columns.

Advantages Of OLAP Over OLTP

1. Opens up new views of looking at data.
2. Supports filtering/ sorting of data.
3. Data can be refined.

OLAP vs OLTP

Purpose

OLAP is for complex data analysis and reporting, enabling users to gain insights from large volumes of historical data.

OLAP vs OLTP

Purpose

OLTP is designed for real-time transaction processing, handling day-to-day operations such as inserting, updating, and deleting individual records

OLAP vs OLTP

Data Structures

Data Analysis For Everyone

OLAP organizes data into dimensions and measures to facilitate multidimensional analysis and drill-down capabilities.

OLAP vs OLTP

Data Structures

Data Analysis For Everyone

OLTP uses a normalized data model with tables and relationships, aiming for efficient transactional processing.

OLAP vs OLTP

Data Volume

OLAP deals with large volumes of historical data, typically containing years of data.

OLAP vs OLTP

Data Volume

OLTP deals with relatively smaller volumes of data, usually representing real-time transactions happening within a shorter timeframe.

OLAP vs OLTP

Response Time

OLAP allows for longer response times since it deals with complex queries and large data sets.

OLAP vs OLTP

Response Time

OLTP requires fast response times to support real-time transaction processing.

OLAP vs OLTP

Data Modification

OLAP is read-only or minimally updated. Data is loaded into OLAP cubes periodically to update the analytical database with new information.

OLAP vs OLTP

Data Modification

OLTP involves frequent data modification, including insertions, updates, and deletions.

OLAP vs OLTP

Data Backup and Recovery

OLAP data is usually derived from the OLTP system, and backup and recovery are less critical.

OLAP vs OLTP

Data Backup and Recovery

OLTP data is critical, and backup and recovery processes are essential. Regular backups are taken to ensure data integrity and provide the ability to restore the system in case of failures.

Information Systems:- OLTP (DB) vs. OLAP (DWH)

Relational Database (OLTP)	Analytical Data Warehouse (OLAP)
Contains current data	Contains historical data
Useful in running the business	Useful in analyzing the business
Based on Entity Relationship Model	Based on Star, Snowflake and Fact Constellation Schema
Provides primitive and highly detailed data	Provides summarized and consolidated data
Used for writing data into the database	Used for reading data from the data warehouse
Database size ranges from 100 MB to 1 GB	Data Warehouse size ranges from 100 GB to 1 TB
Fast; provides high performance	Highly flexible; but not fast
Number of records accessed is in tens	Number of records accessed is in millions
Ex: All bank transactions made by a customer	Ex: Bank transactions made by a customer at a particular time.

Information Systems:- OLTP (DB) vs. OLAP (DWH)

OLTP Examples:

1. A supermarket server which records every single product purchased at that market.
2. A bank server which records every time a transaction is made for a particular account.
3. A railway reservation server which records the transactions of a passenger.

OLAP Examples:

1. Bank Manager wants to know how many customers are utilizing the ATM of his branch. Based on this he may take a call whether to continue with the ATM or relocate it.
2. An insurance company wants to know the number of policies each agent has sold. This will help in better performance management of agents.

DATA WAREHOUSE ARCHITECTURE

An Interface Design
from Operational
Systems

The Individual Data
Warehouse Design

ETL (EXTRACT, TRANFORM, LOAD)

ETL → Extract, Transform & Load

ETL is the process of extracting the data from various sources, transforming this data to meet your requirement and then loading it into a target data warehouse.

WHY ETL?

- Companies need a way to analyze their data for critical business decisions.
- Transactional Database can't answer complex business questions.
- A data warehouse provide a common data repository
- ETL provide a method of moving data from various source into a data warehouse.

Extraction

Gathering the data

- Raw data that was written directly into the disk.
- Data written to flat files or relational tables from structured source systems.
- Data can be read multiple times, if needed.

Cleansing the data

- Eliminate duplicates or fragmented data.
- Exclude unwanted / unneeded information.

Transform

- Preparing the data to be housed in the data warehouse.
- **Converting the extracted data:**
 - Using rules and lookup tables
 - Combining data
 - Verification/Validity checks
 - Standardization

Load

- Storing the transformed data in the data warehouse.
- Batch/Real-time processing
- Can follow star schema and snowflake schema

Extraction Transform Load Process

The process of reading data from a database

ORACLE

The process of writing data into the target database

The process of converting data from one form to another

DATA MART

Data Mart

- Data mart is a smaller version of the Data Warehouse which deals with a single subject
- Data marts are focused on one area. Hence, they draw data from a limited number of sources
- Time taken to build Data Marts is very less compared to the time taken to build a Data Warehouse

Data Warehouse	Data Marts
Enterprise wide data	Department wide data
Multiple subject areas	Single subject area
Multiple data sources	Limited data sources
Occupies large memory	Occupies limited memory
Longer time to implement	Shorter time to implement

Types Of Data Mart

1. Dependent Data Mart

- The data is first extracted from the OLTP systems and then populated in the central DWH
- From the DWH, the data travels to the Data Mart

2. Independent Data Mart

- The data is directly received from the source system
- This is suitable for small organizations or smaller groups within an organization

3. Hybrid Data Mart

- The data is fed both from OLTP systems as well as the Data Warehouse

Data Marts

Data Mart : It is a Subset of Data Warehouse focused towards specific Line of Business or built for specific group of users.

FACT VS DIMENSIONS

Dimensional Modeling

- **Dimensional modeling** (DM) names a set of techniques and concepts used in data warehouse design.
- Dimensional modeling is one of the methods of data modeling, that help us store the data in such a way that it is relatively easy to retrieve the data from the database.
- Dimensional modeling always uses the concepts of facts (measures), and dimensions (context).

A Transactional Database

A Dimensional Model

Facts & Dimensions

- There are two main types of objects in a dimensional model
 - **Facts** are quantitative measures that we wish to analyse and report on.
 - **Dimensions** contain textual descriptors of the business. They provide *context* for the facts.

Dimensions

- The tables that describe the dimensions involved are called **Dimension tables**.
- Dividing a Data Warehouse project into dimensions provides structured information for analysis & reporting.

E-commerce Company								
Customer			Product			Date		
ID	Name	Address	ID	Name	Type	Order date	Shipment date	Delivery date

← Subject
← Dimensions
← Attributes

Dimensions

- End users fire queries on these dimension tables which contain descriptive information.

E-commerce Company								
Customer			Product			Date		
ID	Name	Address	ID	Name	Type	Order date	Shipment date	Delivery date
1	Rita	ABC	001	CD	1A	1/06/14	3/06/14	5/06/14
2	John	XYZ	002	AC	2B	6/06/14	9/06/14	11/06/14
3	Paul	PQR	003	TV	3C	10/06/14	14/06/14	16/06/14

Facts & Measures

- A fact is a measure that can be summed, averaged or manipulated.
- A Fact table contains 2 kinds of data – a **dimension key** and a **measure**.
- Every Dimension table is linked to a Fact table.

Fact Table

Schemas

- A schema gives the logical description of the entire data base.
- It gives details about the constraints placed on the tables, key values present & how the key values are linked between the different tables.
- A database uses relational model, while a data warehouse uses **Star, Snowflake** and **Fact Constellation** schema.

The diagram illustrates a linked relationship between two tables: Employee and Department. A red circle with the word 'Linked' is positioned above a double-headed arrow connecting the 'Dept_ID' column in the Employee table to the 'Dept_ID' column in the Department table.

Employee						Department	
ID	First Name	Last Name	Age	Dept_ID		Dept_ID	Dept_Name
1234	Rita	Joe	25	0674		0674	Sales
4321	John	Smith	35	0825		0752	HR
5678	Paul	Brady	45	0752		0825	Production
7890	Rose	Michael	65	0825			

Dimensions and Facts in Data Warehouse(Scenario)

Real World scenario

We can analyze Fact : volume of digital transactions made through payment gateways for a

Region and answer the question like number of transactions completed in Asia region etc.

Or **Customers** who are doing maximum transactions

Or in which **Month or Quarter** maximum transactions are completed

Dimensions and Facts in Data Warehouse

ERD

CUSTOMER

customer_ID (PK)
customer_name
purchase_profile
credit_profile
address

STORE

store_ID (PK)
store_name
address
district
floor_type

CLERK

clerk_id (PK)
clerk_name
clerk_grade

ORDER

order_num (PK)
customer_ID (FK)
store_ID (FK)
clerk_ID (FK)
date

PRODUCT

SKU (PK)
description
brand
category

ORDER-LINE

order_num (PK) (FK)
SKU (PK) (FK)
promotion_key (FK)
dollars_sold
units_sold
dollars_cost

PROMOTION

promotion_NUM (PK)
promotion_name
price_type
ad_type

DIMENSIONAL MODEL

PRODUCT

product_key (PK)
SKU
description
brand
category

CUSTOMER

customer_key (PK)
customer_name
purchase_profile
credit_profile
address

PROMOTION

promotion_key (PK)
promotion_name
price_type
ad_type

TIME

time_key (PK)
SQL_date
day_of_week
month

STORE

store_key (PK)
store_ID
store_name
address
district
floor_type

CLERK

clerk_key (PK)
clerk_id
clerk_name
clerk_grade

FACT

time_key (FK)
store_key (FK)
clerk_key (FK)
product_key (FK)
customer_key (FK)
promotion_key (FK)
dollars_sold
units_sold
dollars_cost

Fact Tables

- A fact table stores quantitative information for analysis and is often denormalized.
- Contains two or more foreign keys.
- Tend to have huge numbers of records.
- Useful facts tend to be numeric and additive.
- A fact table holds the data to be analyzed, and a dimension table stores data about the ways in which the data in the fact table can be analyzed. Thus, the fact table consists of two types of columns. The foreign keys column allows joins with dimension tables, and the measures columns contain the data that is being analyzed.

Example :Fact Table

- Suppose that a company sells products to customers. Every sale is a fact that happens, and the fact table is used to record these facts. For example:
-

Time ID	Product ID	Customer ID	Unit Sold
4	17	2	1
8	21	3	2
8	4	1	1
5	20	2	5
3	4	4	7

Dimension Table

- A dimension table stores attributes, or dimensions, that describe the objects in a fact table.
- A data warehouse organizes descriptive attributes as columns in dimension tables.
- For Example: A customer dimension's attributes could include first and last name, birth date, gender, etc., or a website dimension would include site name and URL attributes.
- A dimension table has a primary key column that uniquely identifies each dimension record (row).

Example: Dimension Table

Customer ID	Name	Gender	Income	Education	Region
1	Brian Edge	M	2	3	4
2	Fred Smith	M	3	5	1
3	Sally Jones	F	1	7	3

- The dimension table is associated with a fact table using this **PRIMARY** key.
- It is not uncommon for a dimension table to have 50 to 100 attributes;
- Dimension tables tend to have fewer rows than fact tables

- Dimension tables are referenced by fact tables using keys.
- When creating a dimension table in a data warehouse, a system-generated key is used to uniquely identify a row in the dimension. This key is also known as a surrogate key.
- The surrogate key is used as the primary key in the dimension table.
- The surrogate key is placed in the fact table and a foreign key is defined between the two tables. When the data is joined, it does so just as any other join within the database.

- describe the “who, what, where, when, how, and why” associated with the event.

Product Dimension
Product Key (PK)
SKU Number (Natural Key)
Product Description
Brand Name
Category Name
Department Name
Package Type
Package Size
Abrasive Indicator
Weight
Weight Unit of Measure
Storage Type
Shelf Life Type
Shelf Width
Shelf Height
Shelf Depth
...

Facts and Dimensions

Criteria	Fact Attributes	Dimension Attributes
Purpose	Measurements for reporting or analysis	Constraints or qualifiers for the measurements
Data type	Additive or semi-additive quantitative data	Textual, descriptive
Size	Larger number of records	Smaller number of records
Reporting use	Main report contents	Row or report headers
Examples	Measurements for sales	About time, people, departments, objects, geographic units

SCHEMAS MODEL OF DW

Conceptual Modeling of Data Warehouses

- Star schema
- Snowflake schema
- Fact constellations

Star schema

- The star schema architecture is the simplest data warehouse schema.
- It is called a star schema because the diagram resembles a star, with points radiating from a center.
- The center of the star consists of fact table and the points of the star are the dimension tables.
- Usually the fact tables in a star schema are in third normal form(3NF) whereas dimensional tables are de-normalized.

Star schema

Star schema

(C) 2008 datawarehouse4u.info

Time dimension Table

TIME	
PK	Time_ID
	Day
	Month
	Quarter
	Year

STAR SCHEMA

Sales Fact Table

FK	ITEM_KEY
FK	TIME_ID
FK	BRANCH_ID
FK	LOCATION_ID
	QTY_SOLD
	AMT_SOLD
	AVG_SALES

Item Dimension Table

ITEM	
PK	Item_Key
	Item_Name
	Brand
	Sold_By
	Category

Location dimension Table

LOCATION	
PK	Location_ID
	Name
	State
	Pincode

Branch dimension Table

BRANCH	
PK	Branch_ID
	Branch_NM
	Owner

Types Of Schemas:- Star Schema

- Each dimension in a star schema is represented with a **one-dimension table** which contains a set of attributes.
- **Fact table** is at the center. which contains keys to every dimension table & attributes like: *units sold* and *revenue*.

Querying Star Schema

If marketing department wants the quantity sold and order dollars for productbigpart-1, relating to customers in the state of Maine, obtained by salesperson Jane Doe, during the month of June.

Snowflake Schema

- Some dimension tables in the Snowflake schema are normalized.
- The normalization splits up the data into additional tables.
- Unlike Star schema, the dimensions table in a snowflake schema are normalized. For example, the item dimension table in star schema is normalized and split into two dimension tables, namely item and supplier table.

Snowflake Schema

Types Of Schemas:- Snowflake Schema

- Dimension tables in the **Snowflake schema** are **normalized**. (Split into additional tables).
- **Dealer** dimension table is split into **Location** & **Country**. Product dimension table is split into **Product** & **Variant**.

Fact Constellation Schema

- A fact constellation has multiple fact tables. It is also known as galaxy schema.
- The following diagram shows two fact tables, namely sales and shipping.
- It is also possible to share dimension tables between fact tables. For example, time, item, and location dimension tables are shared between the sales and shipping fact table.

thank
you