

Snowplow Meetup 11/08/15

Agenda

- 1.Introduction
- 2. System overview
- 3. Dimensional design
- 4. Channel attribution
- 5. General remarks

System overview

System overview

Dimensional design

Dimensional design

Session Id

```
app_id || '-' || domain_userid || '-' || TO_CHAR(domain_sessionidx,'FM00000') AS session_id
```

Session metrics

RANK() OVER (PARTITION BY session_id ORDER BY event_tstamp ASC, event_id) AS session_hit_idx,

COUNT(*) OVER (PARTITION BY session_id) AS session_hit_count

Facts for summing

Facts for distinct counting

Facts for averaging

Extract URL query parameters

Determine referrer medium


```
SELECT event id AS landing event id,
 CASE
 WHEN vt_network = 'g' OR vt_network = 's' THEN 'SEA Search'
 WHEN vt network = 'd' THEN 'SEA Display'
 WHEN utm source = 'newsletter' THEN 'Campaign Newsletter'
 WHEN utm source = 'facebook' THEN 'Campaign Facebook'
 WHEN utm source IS NOT NULL THEN 'Campaign Other'
 WHEN refr medium = 'social' THEN 'Social'
 WHEN refr medium = 'search' AND page path = '/' THEN 'Brand Search'
 WHEN refr medium = 'search' AND LEFT(lr.refr path,7) = '/imgres' THEN 'Image Search'
 WHEN refr medium = 'search' THEN 'Organic Search'
 WHEN (refr url IS NULL AND session referrers = 0 AND session pageviews > 1)
 OR refr url = 'blockedReferrer' THEN 'Blocked Referrer'
 WHEN (session referrers > 0 OR (session referrers = 0 AND session pageviews = 1))
 AND refr url IS NULL THEN 'Direct'
 WHEN page host != refr host THEN 'Referrer'
 WHEN page host = refr host THEN 'Session Timeout'
 END AS channel
FROM atomic.events enriched
WHERE event = 'page_view' AND session_hit_idx = 1;
```


```
WITH event metrics AS (
  SELECT domain_userid, event_id, event_tstamp, refr_domain,
 LAST VALUE(CASE event WHEN 'page view' THEN page domain END IGNORE NULLS)
 OVER(PARTITION BY user id
 ORDER BY event tstamp ASC, event DESC, tr events.event id
 ROWS BETWEEN UNBOUNDED PRECEDING AND 1 PRECEDING
 ) AS previous_page_domain
  FROM atomic.events enriched
  WHERE event = 'page view'
SELECT event id,
 LAST_VALUE(CASE WHEN (refr_domain != NVL(previous_page_domain, '') OR refr_domain IS NULL)
 AND session hit idx = 1 THEN event id
 END IGNORE NULLS)
 OVER(PARTITION BY domain_userid
 ORDER BY event tstamp ASC, event id
 ROWS UNBOUNDED PRECEDING
 ) AS landing event id
FROM event metrics;
```

General recommandations

- 1. Prepare all dimensions with unique primary keys
- 2. Expand large dimensions to map the dimension keys to the event_id of the corresponding events
- 3. Create a hub table holding all dimension keys with the event_id being your distribution key
- 4. Aggregate measures to event, session or date level in separate measure tables
- 5. Create different fact tables based on the hub table for reporting

