

4.0 Designing Fact Tables

Eugene Rex L. Jalao, Ph.D.

Associate Professor

Department Industrial Engineering and Operations Research
University of the Philippines Diliman

Module 2 of the Business Intelligence and Analytics Track of UP NEC and the UP Center of Business Intelligence

Outline for This Training

- 1. Introduction to Data Warehousing
- 2. DW Lifecycle and Project Management
 - Case Study on DW PM
- 3. Dimensional Modeling
- 4. Designing Fact Tables
- 5. Designing Dimension Tables
 - Case Study on Dimension Modeling
- 6. Extraction Transformation and Loading
 - Case Study on ETL Planning
- 7. Transformation and Loading Methodologies
 - Case Study on ETL


Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


Fact Table Facts

- A fact is a performance measure
 - Sales of Product X
- Fact value not known in advance; only when an event measurement occurs
 - Actual Sales
- Facts are numeric
 - In PhP
- The most useful facts are numeric and additive
 - At least interval type of attributes


Fact Table Traits

- Are usually the largest tables
- Are usually appended to
- Can grow quickly
- A single fact table can contain either detail or summarized data
- Their measures are typically though not necessarily additive
- Are primarily joined to dimension tables through foreign keys

Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


Fact Table Granularity

- The fact table's grain is the business definition of the measurement event that produces the fact table
 - Example: Each time a customer submits an order online a customer order event ultimately becomes a row in the customer order fact table.
- Declaring the grain means a fact table row represents the blank in this statement: "A fact row is created when _____ occurs."


Determining the Grain of a Fact Table

In business terms

- What is the meaning of an individual row in the fact table
- In data modeling terms
 - What is the unique logical identifier
 - What are the identifying dimension keys
- In ETL terms
 - What is the rule for populating the table


Grain of a Fact Table Example

- Granularity statement
 - "One row for each product sold by store by day"

Daily Product Sales by Store Summary Fact

day key - lpk1 store key - lpk2 product key - lpk3 quantity dollar amount


All Measures Must be of the Same Grain

Order Line Fact

order date key

customer key

product key

order line nbr of units

order line dollar amount

order dollar amount


Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


Fact Table Examples

- Detail
- Analytical
- Summaries


Transaction Level Fact Table


One row per sales order.


Transaction Item Fact Table

One row per sales order item.


Detail Fact Table – Granularity Statement

- Granularity statement
 - "One row for each item in a transaction"
- Notice that the standard dimensions are not part of the granularity statement

Sales Item Fact

transaction key - lpk1
item nbr - lpk2
store key
product key
promotion mix key
distribution mgr key
time
quantity
dollar amount


Granularity Enforcement

- ETL Population Rules
 - Transaction Key: generated from the transaction ID as part of the ETL process.
 - Item Number: even if it did not exist in the source transaction it can be generated during the ETL process

Sales Item Fact

transaction key - lpk1
item nbr - lpk2
store key
product key
promotion mix key
distribution mgr key
time
quantity
dollar amount


Detail Fact Table - Dimensionality

- What is Dimensionality?
 - Keys that are foreign keys in the Fact
 Table connected to primary keys of
 their respective Dimensions
- Sales Item Fact Dimensionality:
 - Day
 - Store
 - Product
 - Promotion Mix
 - Distribution Mgr


Sales Item Fact

day key
transaction key - lpk1
item nbr - lpk2
store key
product key
promotion mix key
distribution mgr key
time
quantity
dollar amount


Event Fact Table


One row for each student who attends each class


Enhanced Event Fact Table

One row for each student who attends each class


Dimension Relationships Fact


 Resolves many to many relationships between several pairs of dimension tables


Fact Table Examples

- Detail
- Analytical
- Summaries


Snapshot Fact Table (Point in time values)


One row per account per month


Periodic Snapshot Fact Table


One row per account per month


Accumulating Snapshot (Status) Fact Table

One row per policy


Aggregate Fact Table

One row per market per month


Fact Table Examples

- Detail
- Analytical
- Summaries


Transaction Summary Fact Table


One row for each sales transaction


Daily Product Sales by Store Summary Fact Table

One row per product per day per store


Summary Fact Table – Granularity Statement

- Granularity statement
 - "One row for each product sold by store by day"
- A perfect cube since the lpk is made up of all of the dimension keys

Daily Product Sales by Store Summary Fact

day key - lpk1 store key - lpk2 product key - lpk3 quantity dollar amount


Summary Fact Table - Dimensionality

- Dimensions Match Granularity
- Dimensions identify the grain or granularity of this table.
 - Day
 - Store
 - Product
- Identifying Dimensions

Daily Product Sales by Store Summary Fact


day key - lpk1 store key - lpk2 product key - lpk3 quantity

dollar amount


Non-Identifying or Tagging Dimensions


- Tagging or non-identifying dimensions can be added to a fact table without changing the granularity
- Dimensionality does not match the granularity
- Sometimes the grain of a fact table is not made up of all the dimensions in the fact table


Query That Can't Be Satisfied From the Regular Sales Fact

 How many products which were on sale yesterday did not sell?


Another Detail Level Fact Table Coverage Fact Table

- Need new table for query:
- One row for every product on promotion in every store on every day, regardless of whether or not the product sells in that store on that day


Coverage Query


 How many products which were on sale yesterday did not sell? Combine two queries as follows:

```
SELECT product_name
FROM products_on_promotion cf, store_dim s,
 product_dim p, date_dim d

WHERE sale_date = '6/1/2002' AND d.day key =
 cf.day key AND p.product key =
 cf.product_key AND product_key NOT IN
 (SELECT product_key FROM sales_summary
 _fact WHERE sales_date = '6/1/2002')
```


Extended to Accumulating Snapshot (Status Fact)


Classifications Table

TABLE	TYPE	CLASS
Sales Item Fact	Transaction Item	Detail
Sales Transaction Level Fact	Transaction Level	Hybrid (detail + summary)
Sales Transaction Summary Fact	Transaction Summary	Summary
Daily Product Sales by Store Summary Fact	Summary	Summary
Course Attendance Fact	Event	Detail
	Enhanced Event	Detail
Month End Account Balance Fact	Snapshot	Analytical
Month End Account Activity Summary and		
Balance Fact	Periodic Snapshot	Hybrid (analytical + summary)
Insurance Policy Fact	Accumulating Snapshot	Analytical
Daily Store Products on Promotion Fact	Coverage – just another detail fact table	Detail
Product Supplier Fact	Dimension Relationships	Detail


Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


Fact Tables Content

Only dimension keys and measures

Daily Product Sales by
Store Summary Fact
sales date key
store key
product key
distribution mgr key
qty
dollars

- Exceptions:
 - degenerate dimensions
 - line item numbers


Fact Storage

- All attributes are stored as Integers
- Usually stored in a 4 byte sized Integer = 32 Bits
 - 32 Ones and Zeros
- A 32-Bit attribute can handle:
 - Minimum: 0
 - Maximum: 4,294,967,295


Warehouse Translation Example


- - (250,000 rows per day)
 - Transaction id
 - Timestamp
 - SKU (1-n)
 - SKU (1-n) Quantity
 - SKU (1-n) Price
 - SKU (1-n) Extended Amount
 - Sub-Total
 - Tax
 - Total

- Source System POS Record Assuming an average of 15 items per transaction
 - Item Level Fact Table (3,750,000 rows per day)
 - Transaction id
 - Sales date key
 - Sales time period key
 - Product key
 - Quantity
 - Unit Price
 - Extended Amount


Transaction Level Fact Table Size

One row per order.


- 250,000 rows per day
- Assume 40 byte Avg row size
- 10 MB per day
- 3.65 GB per year


Transaction Item Fact Table Size

One row per sales item per order.


- 3,750,000 rows per day
- 1.4 billion rows per year
- Assuming 50 bytes per row
- 188 MB per day
- 68 GB per year

No Indicators or Flags ...

Daily Product Sales by Store Summary Fact

sales date key
store key
product key
distribution mgr key
on promotion flag
daily product sales qty
daily product sales dollars


No Dates or Timestamps ...


Daily Product Sales by Store Summary Fact

sales date
sales date key
store key
product key
distribution mgr key
audit key
update date time
daily product sales qty
daily product sales dollars


Exceptions

Line numbers for line level fact tables


Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


About Measures and Facts

- Measures can be base facts from a source system
- Measures can be derived or calculated from base facts
- Measures are commonly called facts
- A measure may be used in multiple fact tables
- Measures sometimes called metrics
 - Example: Key Performance Indicators or KPIs are metrics or measures; often used in dashboards


Three Types of Facts

- Additive can sum by any/all dimensions.
 - Examples: Quantity, Cost
- Semi-additive can add some dimensions but not all
 - Typically additive in all dimensions except date/time
 - Examples: Quantity On Hand, Account Balance,
- Non-additive cannot be summed; must be calculated from other facts.
 - Example: a ratio (sum of numerator / sum of denominator)
 - But can apply aggregate functions such as Average, Max,
 Min


Additive Measures

 Can be summed across all dimensions and all combinations of dimensions


- day, sum(amt)
- store, sum(amt)
- product, sum(amt)
- day, store, sum(amt)
- day, product, sum(amt)
- store, product, sum(amt)
- day, store, product, sum(amt)

Semi-Additive Measures

 Can be summed across some, but not all dimensions

Inventory Level Fact


date key
warehouse key
product key
quantity on hand

- The sum of product qty on hand across all or a sub-set of warehouses at a point in time makes sense
- The sum of product quantity on hand across multiple points in time does not make sense


Non-Additive Measures

 Can not be summed across all dimensions, but can be aggregated other ways (avg, min, max)


 Unit price cannot be summed across any dimensions, but can be averaged or checked for the min or max values encountered

Outline for this Session

- Fact Table Facts
- Granularity
- Fact Table Examples
- Fact Table Contents
- Fact Table Measures and Additivity


References

- Kimball, Ralph, Margy Ross, Warren
 Thornthwaite, Joy Mundy, and Bob Becker, The
 Data Warehouse Life Cycle Toolkit, Second Edition,
 Wiley, 2008, ISBN 978-0-470-14977-5
- Schmitz, Michael D. UCI Irvine Data Warehousing Notes (2014), High Performance Data Warehousing
- Simon, Alan. CIS 391 PPT Slides
- Jeltema ,Bernie, UCI Irvine Data Warehousing
 Notes (2014), Strategic Frameworks, Inc.