Building a Data Warehouse

With Examples in SQL Server

Vincent Rainardi

Building a Data Warehouse: With Examples in SQL Server

Copyright © 2008 by Vincent Rainardi

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-931-0 ISBN-10 (pbk): 1-59059-931-4

ISBN-13 (electronic): 978-1-4302-0527-2 ISBN-10 (electronic): 1-4302-0527-X

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jeffrey Pepper

Technical Reviewers: Bill Hamilton and Asif Sayed

Editorial Board: Steve Anglin, Ewan Buckingham, Tony Campbell, Gary Cornell, Jonathan Gennick, Jason Gilmore, Kevin Goff, Jonathan Hassell, Matthew Moodie, Joseph Ottinger, Jeffrey Pepper, Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Senior Project Manager: Tracy Brown Collins

Copy Editor: Kim Wimpsett

Associate Production Director: Kari Brooks-Copony

Production Editor: Kelly Winquist

Compositor: Linda Weidemann, Wolf Creek Press

Proofreader: Linda Marousek

Indexer: Ron Strauss Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com.


Contents at a Glance

About the Author		xii
Preface		XV
CHAPTER 1	Introduction to Data Warehousing	1
CHAPTER 2	Data Warehouse Architecture	29
CHAPTER 3	Data Warehouse Development Methodology	49
CHAPTER 4	Functional and Nonfunctional Requirements	61
CHAPTER 5	Data Modeling	71
CHAPTER 6	Physical Database Design	113
CHAPTER 7	Data Extraction	173
CHAPTER 8	Populating the Data Warehouse	215
CHAPTER 9	Assuring Data Quality	273
CHAPTER 10	Metadata	301
CHAPTER 11	Building Reports	329
CHAPTER 12	Multidimensional Database	377
CHAPTER 13	Using Data Warehouse for Business Intelligence	411
CHAPTER 14	Using Data Warehouse for Customer	
	Relationship Management	441
CHAPTER 15	Other Data Warehouse Usage	467
CHAPTER 16	Testing Your Data Warehouse	477
CHAPTER 17	Data Warehouse Administration	491
APPENDIX	Normalization Rules	505
INDEX		500

Contents

About the Author	xii
Preface	X1
CHAPTER 1	Introduction to Data Warehousing
	What Is a Data Warehouse?
	Retrieves Data4
	Consolidates Data5
	Periodically
	Dimensional Data Store
	Normalized Data Store
	History
	Query
	Business Intelligence12
	Other Analytical Activities
	Updated in Batches
	Other Definitions16
	Data Warehousing Today
	Business Intelligence17
	Customer Relationship Management
	Data Mining
	Master Data Management (MDM)20
	Customer Data Integration
	Future Trends in Data Warehousing24
	Unstructured Data
	Search
	Service-Oriented Architecture (SOA)
	Real-Time Data Warehouse
	Summary 27

CHAPTER 2	Data Warehouse Architecture	29
	Data Flow Architecture	
	Single DDS	
	NDS + DDS	
	ODS + DDS	
	Federated Data Warehouse	
	System Architecture	
	Case Study	
	Summary	47
CHAPTER 3	Data Warehouse Development Methodology	49
	Waterfall Methodology	49
	Iterative Methodology	54
	Summary	59
CHAPTER 4	Functional and Nonfunctional Requirements	61
	Identifying Business Areas	61
	Understanding Business Operations	
	Defining Functional Requirements	
	Defining Nonfunctional Requirements	65
	Conducting a Data Feasibility Study	67
	Summary	70
CHAPTER 5	Data Modeling	71
	Designing the Dimensional Data Store	71
	Dimension Tables	
	Date Dimension	77
	Slowly Changing Dimension	80
	Product, Customer, and Store Dimensions	83
	Subscription Sales Data Mart	89
	Supplier Performance Data Mart	94
	CRM Data Marts	96
	Data Hierarchy	. 101
	Source System Mapping	. 102
	Designing the Normalized Data Store	. 106
	Summary	. 111

CHAPTER 6	Physical Database Design	113
	Hardware Platform	113
	Storage Considerations	120
	Configuring Databases	123
	Creating DDS Database Structure	128
	Creating the Normalized Data Store	139
	Using Views	
	Summary Tables	161
	Partitioning	162
	Indexes	
	Summary	171
CHAPTER 7	Data Extraction	173
	Introduction to ETL	173
	ETL Approaches and Architecture	
	General Considerations	
	Extracting Relational Databases	
	Whole Table Every Time	
	Incremental Extract	
	Fixed Range	
	Related Tables	186
	Testing Data Leaks	187
	Extracting File Systems	187
	Extracting Other Source Types	190
	Extracting Data Using SSIS	191
	Memorizing the Last Extraction Timestamp	200
	Extracting from Files	208
	Summary	214
CHAPTER 8	Populating the Data Warehouse	215
	Stage Loading	
	Data Firewall	
	Populating NDS	
	Using SSIS to Populate NDS	
	Upsert Using SQL and Lookup	
	Normalization	
	riauluai iips vii sois	249

	Populating DDS Dimension Tables	250
	Populating DDS Fact Tables	266
	Batches, Mini-batches, and Near Real-Time ETL	269
	Pushing the Data In	270
	Summary	
CHAPTER 9	Assuring Data Quality	273
	Data Quality Process	274
	Data Cleansing and Matching	
	Cross-checking with External Sources	
	Data Quality Rules	
	Action: Reject, Allow, Fix	
	Logging and Auditing	
	Data Quality Reports and Notifications	
	Summary	
	•	
CHAPTER 10	Metadata	301
	Metadata in Data Warehousing	201
	Data Definition and Mapping Metadata	
	Data Structure Metadata	
	Source System Metadata	
	ETL Process Metadata	
	Data Quality Metadata	
	Audit Metadata	
	Usage Metadata	
	Maintaining Metadata	
	Summary	327
CHAPTER 11	Building Reports	329
	Data Warehouse Reports	329
	When to Use Reports and When Not to Use Them	
	Report Wizard	
	Report Layout.	
	Report Parameters	
	Grouping, Sorting, and Filtering	
	Simplicity	
	Spreadsheets	
	Multidimensional Database Reports	
	Deploying Reports	
	րբիլոչյում Աբիոլ քց․․․․․․․․․․․․․․․․․․․․۰۰۰	300

	Managing Reports370Managing Report Security370Managing Report Subscriptions372Managing Report Execution374Summary375
CHAPTER 12	Multidimensional Database
	What a Multidimensional Database Is 377 Online Analytical Processing 380 Creating a Multidimensional Database 381 Processing a Multidimensional Database 388 Querying a Multidimensional Database 394 Administering a Multidimensional Database 396 Multidimensional Database Security 397 Processing Cubes 399 Backup and Restore 405 Summary. 409
CHAPTER 13	Using Data Warehouse for Business Intelligence411
	Business Intelligence Reports412Business Intelligence Analytics413Business Intelligence Data Mining416Business Intelligence Dashboards432Business Intelligence Alerts437Business Intelligence Portal438Summary439
CHAPTER 14	Using Data Warehouse for Customer Relationship Management441
	Single Customer View
	Permission Management
	Customer Support
	Summary

CHAPTER 15	Other Data Warehouse Usage	. 467
	Customer Data Integration. Unstructured Data Search in Data Warehousing. Summary.	. 470 . 474
CHAPTER 16	Testing Your Data Warehouse	. 477
	Data Warehouse ETL Testing Functional Testing. Performance Testing. Security Testing. User Acceptance Testing End-to-End Testing Migrating to Production Summary.	. 480 . 482 . 485 . 486 . 487
CHAPTER 17	Data Warehouse Administration	. 491
	Monitoring Data Warehouse ETL Monitoring Data Quality Managing Security Managing Databases Making Schema Changes Updating Applications Summary.	. 495 . 498 . 499 . 501 . 503
APPENDIX	Normalization Rules	. 505
INDEX		509

About the Author


VINCENT RAINARDI is a data warehouse architect and developer with more than 12 years of experience in IT. He started working with data warehousing in 1996 when he was working for Accenture. He has been working with Microsoft SQL Server since 2000. He worked for Lastminute.com (part of the Travelocity group) until October 2007. He now works as a data warehousing consultant in London specializing in SQL Server. He is a member of The Data Warehousing Institute (TDWI) and regularly writes data warehousing articles for SQLServerCentral.com.

Preface

Friends and colleagues who want to start learning data warehousing sometimes ask me to recommend a practical book about the subject matter. They are not new to the database world; most of them are either DBAs or developers/consultants, but they have never built a data warehouse. They want a book that is practical and aimed at beginners, one that contains all the basic essentials. There are many data warehousing books on the market, but they usually cover a specialized topic such as clickstream, ETL, dimensional modeling, data mining, OLAP, or project management and therefore a beginner would need to buy five to six books to understand the complete spectrum of data warehousing. Other books cover multiple aspects, but they are not as practical as they need to be, targeting executives and project managers instead of DBAs and developers.

Because of that void, I took a pen (well, a laptop really) and spent a whole year writing in order to provide a practical, down-to-earth book containing all the essential subjects of building a data warehouse, with many examples and illustrations from projects that are easy to understand. The book can be used to build your first data warehouse straightaway; it covers all aspects of data warehousing, including approach, architecture, data modeling, ETL, data quality, and OLAP. I also describe some practical issues that I have encountered in my experience—issues that you'll also likely encounter in your first data warehousing project—along with the solutions.

It is not possible to show examples, code, and illustrations for all the different database platforms, so I had to choose a specific platform. Oracle and SQL Server provide complete end-to-end solutions including the database, ETL, reporting, and OLAP, and after discussions with my editor, we decided to base the examples on SQL Server 2005, while also making them applicable to future versions of SQL Server such as 2008. I apologize in advance that the examples do not run on SQL Server 2000; there is just too big a gap in terms of data warehousing facilities, such as SSIS, between 2000 and 2005.

Throughout this book, together we will be designing and building a data warehouse for a case study called Amadeus Entertainment. A data warehouse consist of many parts, such as the data model, physical databases, ETL, data quality, metadata, cube, application, and so on. In each chapter, I will cover each part one by one. I will cover the theory related to that part, and then I will show how to build that part for the case study. Specifically, Chapter 1 introduces what a data warehouse is and what the benefits are. In Chapters 2–6, we will design the architecture, define the requirements, and create the data model and physical databases, including the SQL Server configuration. In Chapters 7–10 we will populate the data stores using SSIS, as well as discuss data quality and metadata. Chapters 11–12 are about getting the data out by using Reporting Services and Analysis Services cubes. In Chapters 13–15, I'll discuss the application of data warehouse for BI and CRM as well as CDI, unstructured data, and search. I close the book with testing and administering a data warehouse in Chapters 16–17.

The supplementary material (available on the book's download page on the Apress web site, http://www.apress.com) provides all the necessary material to build the data warehouse for the case study. Specifically, it contains the following folders:

Scripts: Contains the scripts to build the source system and the data warehouse, as explained in Chapters 5 and 6.

Source system: Contains the source system databases required to build the data warehouse for the case study in Chapters 7 and 8.

ETL: Contains the SSIS packages to import data into the data warehouse. Chapters 7 and 8 explain how to build these packages.

Report: Contains the SSRS reports explained in Chapter 11.

Cubes: Contains the SSAS projects explained in Chapter 12.

Data: Contains the backup of data warehouse database (the DDS) and Analysis Services cube, which are used for reporting, OLAP, BI, and data mining in Chapters 11, 12, and 13.