


Oracle Business Intelligence 11g Masterclass

Oracle BI Server New Features & Data Modeling Best Practices

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Agenda


- The OBIEE Common Enterprise Information Model
- Design objectives for the information model
- A Best Practice method for building the information model
- Logical Table Sources and Federated Queries
- New Features in OBIEE 11g data modeling

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


OBIEE Metadata and Data Layers


- The Web Catalog contains definitions of reports, alerts dashboards, KPIs, based on...
- A Semantic Model made up of Metrics, dimensions, hierarchies and calculations, derived from...
- Physical Data Sources, such as relational databases, OLAP Cubes and application source adapters


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Flow of Data Through the Three-Layer Semantic Model


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Semantic Model Design Objectives

- Create a simple, logical, dimensional model for users to query
- Integrate where possible disparate data sources using conformed dimensions
- Add dimensions and hierarchies to facilitate drilling to detail
- Add common calculations and aggregations
- Present data to users through subject areas (a.k.a. data marts)
- Add role-based data and subject-area security

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


OBIEE Data Modeling: Basic Good Practices


- Ideally start with a data warehouse data source
- Think in terms of dimensional modeling, most importantly for the business model
- Define PK and FK keys in the physical layer, against aliased copies of tables
- Create outline business model, then map across physical columns, renaming to business terminology and adding business logic (calculations, drill paths)
- Publish one subject area per logical star (fact + dimensions)
- Develop offline initially, reduces contention and check-in/check-out
 - ▶ 11gR1 now supports >5 online developers, but still requires checkin/checkout
- Ensure dimension member counts are (reasonably) accurate
- Use the semantic model to integrate, and simplify, what can be complex and disparate data sources

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 1: Importing Data Source Metadata

- Assuming source data is a DW, import metadata into enterprise semantic model
- Create aliases that describe the role of each imported table, add additional aliases for multiple roles played by tables (i.e. time, person etc)
- Define PK and FK constraints against alias tables
- Resolve any issues around recursive joins etc


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 2 : Define Outline Business Model

- Define, at a high level, the business model that will represent your data
- Aim for single model; in short-term, multiple models may be required
 - Migrate to single model as dimensions become conformed
- Define high level logical tables, starting with logical facts


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 3: Map Physical Columns into Business Model

- Starting with the logical fact columns, drag and drop physical columns into the outline logical model, and rename columns to reflect business terms
- Do not drag and drop fact table FK columns across
 - These are referenced through physical model
- Only drag those columns needed for reporting
- Define default aggregation for measures


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 4 : Define Logical Dimensions, Levels and Hierarchies

- Define logical dimensions, hierarchies and levels
- Ensure logical level keys are unique
- Add chronological key(s) for time dimensions
 - ▶ Try to define chron. key at each time dim level
- Add level-based measures if required
- Important: Enter values for "number of elements at this level" (used for agg. navigation)


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 5 : Define Calculations

- Define calculations within the business model
- Can include regular calculations, analytic function, aggregations, time-series functions
- Uses OBIEE syntax; will either be function-shipped to database functions, or performed by BI Server


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 6: Create Subject Areas for each Logical Fact

- Make business area available for reporting through publishing as subject area(s)
- Either one subject area per business model, or (better) one per logical fact table
 - ▶ In 11gR1, analyses can be written across subject areas
- Also in 11gR1, logical dimensions now appear in subject areas (more on this later)


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Step 7: Define Security Policy, Providers and Filters

- Use Security Manager to define (10g) or view (11g) users, application groups/ roles
- Apply row-level filters to business model tables and columns
- Apply permissions to subject areas, tables and columns

 From 11g onwards, best practice is to define LDAP sources through WLS (or supporting JEE server)


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Variation: Modeling Against OLTP Sources

- For OLTP data sources, it may be better to completely create the business model first, then map in physical column sources
- Allows you to manipulate logical table sources to denormalize data
- OLTP schema may require modeling, manipulation to map into business dimensional model


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


□ II orcl4


Connection Pool

☐ ☐ CUST_ORDER_HISTORY
☐ ☐ ADDRESS

What is a Logical Table Source?

Facts and dimensions are mapped to physical sources Logical Table Sources

 LTS are chosen at run time based on RPD definitions (level mapping, fragmentation, federation etc)


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


When Do We Create Multiple Logical Table Sources?

Each LTS represents a mapping of logical columns to physical sources

 Additional LTS mappings are required when one logical SQL statement couldn't span all required data sources

- Example : aggregate and detail-level data sources (known as Horizontal Federation)
- Example : two sources on different physical databases (known as Vertical Federation)
- 1-n LTS mapping may be used for an analyses, depending on context of query
 - Does analysis require data spanning multiple physical databases?
 - Does analysis require data of differing levels of granularity?


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


When Do We Extend an Existing Logical Table Source?

Typically used when denormalizing fact or dimension sources

Allows a single LTS mapping to extend to additional joined physical tables

Preferable to adding new LTS mappings, when a single logical SQL could cover

both tables


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


How Is SQL Generated Affected By Multiple LTSs?

- Strategy for the BI Server is to try and push-down joins where possible
- In most cases, multiple LTS will resolve to >1 physical SQL query (or MDX, etc)
- However many queries (cross-fact etc) involve >1 fact LTS, and these can infact be resolved as a single physical SQL
 - WITH_CLAUSE_SUPPORTED = YES in Database Features setting

Guideline: prepare for >1 physical SQL, but BI Server will try and push joins

down to database if possible


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration

A Basic OBIEE 11g BI Server Repository

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


New Features in OBIEE 11gR1 For Data Modeling

- ID Columns for Descriptive Columns ("Double-columns")
- Lookup Tables
- Support for Ragged, Skip-Level and Parent-Child Hierarchies
- Hierarchical Subject Area Columns
- LTS Priority Ordering
- Repository Passwords
- Deployment of Repository Files using Fusion Middleware Control

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


ID Columns for Descriptive Columns (Double-Columns)


 In OBIEE 10g, it was difficult to define dashboard prompts that display descriptions, but pass back IDs

OBIEE 11gR1 allows you to define an ID column for descriptive column(s)

Multiple columns can reference same ID

Dashboard prompts are aware of IDs


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Double-Columns in Use

- User can select using just descriptions, or can elect to show IDs as well
- Set analyses prompt to "Is Prompted"
- SQL will automatically filter on IDs, rather than descriptions


```
WITH
SAWITHO AS (select sum(T117.REV AMT) as c1,
 T107.PROD CAT DESC as c2,
 T107.PROD ID as c3
from
 GCBC SALES.PRODUCTS T107,
 GCBC SALES.SALES T117
and (T107.PROD ID in (12, 17, 31))
group by T107.PROD CAT DESC, T107.PROD ID),
SAWITH1 AS (select 0 as c1,
 D1.c2 as c2,
 D1.c3 as c3,
 D1.c1 as c4,
 sum(D1.c1) as c5
from
 SAWITHO D1
group by D1.c1, D1.c2, D1.c3)
select D1.c1 as c1,
 D1.c2 as c2,
 D1.c3 as c3,
 D1.c4 as c4,
 sum(D1.c5) over (partition by D1.c2)
as c5
from
 SAWITH1 D1
```

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration


Double-Columns

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Lookup Tables and Function

- LOOKUP function introduced with OBIEE 11g allows lookups on logical and physical tables
- Useful for several scenarios
 - Pushing currency conversions to separate calculations
 - Accessing columns that cannot use GROUP BY (e.g. CLOB)
 - Avoiding unnecessary outer joins in LTS


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Lookup Table Use Cases


	Physical	Logical
Dense Lookup	Financial Restatements where we get the rates for all the countries. In this case, the multiplication of rates will happen after Group By	Same as physical, but supports lookups across data sources (i.e. Oracle and Essbase)
Sparse Lookup	Reporting on datatypes (i.e. CLOBs) that cannot have GROUP BY, DISTINCT applied to them. Situations where we want to reference a table by an outer join	Same as physical, but supports lookups across data sources (i.e. Oracle and Essbase)

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Lookup Logical Tables

- Allows you to define a logical table as being a lookup table
 - Removes check as to whether it is a fact, or joined to a fact table
- Can be accessed via a logical calculation using SPARSE or DENSE lookup
- BI Server generates separate lookup SQL query, joined to main dataset by BI Server in-memory


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Accessing Lookup Tables

- Lookup tables are accessed using the new LOOKUP function
- Can be SPARSE (outer join) or DENSE (inner join)
- Physical table lookups push join to SQL query; logical creates two SQL queries

Lookup(DENSE <<lookupColumn>>, <<sourceKeyorExpression>>)
Lookup(SPARSE <<lookupColumn>>, <<alternateColumn>>, <<sourceKeyorExpression>>)


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration


Lookup Tables

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Ragged and Skip-Level Logical Dimensions

- Level-based hierarchies may have skip-levels, or ragged hierarchies
- Skip-levels are when members may not have an immediate parent
- Ragged hierarchies are when leaf members are not all at the same level


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Ragged and Skip-Level Logical Dimensions

- Level-based hierarchies may have skip-levels, or ragged hierarchies
- Skip-levels are when members may not have an immediate parent
- Ragged hierarchies are when leaf members are not all at the same level


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Ragged and Skip-Level Logical Dimensions in the Dataset

Skip-levels and Ragged hierarchies are represented in the underlying table

through NULLs


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Creating Ragged and Skip-Level Logical Dimensions

- Select Ragged and/or Skip-Level in the logical dimension properties
 - Do not select for non-ragged, non-skip, as detecting NULLs adds overhead
- For ragged hierarchies, add surrogate key to ensure consistent logical PK
 - Delete this additional level when you create the presentation hierarchy


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Parent-Child (Value-Based) Dimensions

- Some data sets contain recursive, parent-child (value-based) hierarchies
 - ▶ Hierarchy is defined in the data, rather than the column relationships
- Typically used for organizations and other implicitely ragged hierarchies
- Difficult to model relationally as recursive SQL queries would be required to traverse


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Creating Parent-Child Hierarchies

- Command to create logical dimensions now includes Parent-Child option
- Initial logical dimension dialog then prompts you to select Parent Column
- Once selected, you then need to define the closure table to resolve recursion


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Parent-Child Hierarchy Closure Tables

- To avoid the need for recursive SQL, a closure table is defined for the hierarchy
- Iterates through the hierarchy once, speeds up all subsequently queries
- Creates two scripts; one to create closure table, one to populate it
- Population script will need to be re-run each time underlying data changes


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Parent-Child vs. Ragged Hierarchies: Which to Use?

- Parent-child hierarchies are naturally ragged, so which should you choose?
- Depends on the data structures you are reporting on
 - If each hierarchy level is distinct and named, go for level-based with ragged hierarchy option
 - If hierarchy levels are not named, or data is stored in RDBMS recursively, go for parent-child hierarchy
- Parent-child takes more maintenance, so only use if neccessary


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Hierarchical Columns and Essbase Sources

Essbase data sources can be amended to use parent-child ("value") hierarchies

Avoids issue where changing outlines requires re-import

 Business Model columns no longer based on outline generations

 New generations can be added dynamically as Essbase outline evolves


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Hierarchical Columns

 Logical dimensions in the business model can now be dragged across to create Hierarchical Columns in subject areas

One hierarchical column per logical dimension hierarchy

Allows in-column drilling in analyses


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration

Skip-Level, Ragged and Parent-Child Hierarchies

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


LTS Priority Group Order


A single logical table can have multiple logical table sources defined

Usually, the selection of LTS by the BI Server is straightforward and

defined by the context of the query

 When multiple aggregate LTS are defined, however, which one is chosen can be difficult to determine (based on Number of Members At This Level)

- OBIEE 11gR1 LTS Priority Group Order makes this more explicit
 - ► Lower value = higher priority
 - LTS Priority Group becomes main decider in which LTS to use


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


LTS Priority Group Example

- A logical fact table has two LTS mapped; one detail-level and one aggregate
- By default, the aggregate source is used for aggregated queries (due to dimension logical level mapping)
- This behaviour will be over-ridden though when LTS Priority Group is amended
 - Setting it to 1 makes it lower priority than the detail-level LTS


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration


LTS Priority Group Order

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Repository Passwords, and Repository Identity Management

- Repository files now have a password
 - ▶ Secures RPD file when there is no access to WebLogic Server
- RPD files are now encrypted, and compressed
- RPD Password is all that is required to edit RPD offline;
 BIAdministrator application role required in addition to edit online


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Deployment of RPD Files Through Enterprise Manager

- Repository files are now deployed using Fusion Middleware Control
- Select Deployment > Repository > Lock and Edit Configuration
- Select RPD file and enter repository password
- Press Apply > Activate Changes > Restart to Apply Changes


T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Demonstration

Deploying RPDs through Fusion Middleware Control

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Summary

- The goal of the semantic model is to simplify reporting data using a conformed logical dimensional model
- Federation capabilities allow us to model across multiple data sources
- Think in terms of dimensional modeling, particularly for the business model
- New features in OBIEE 11gR1 allow us to extend our modeling capability
- More complex hierarchies can be defined
- Lookup tables, and ID/Descriptive double columns can be defined
- Logical Table Source ordering is now more explicit
- RPD management is now handled through Fusion Middleware Control
- RPD administration security is externalized, and RPDs are now encrypted and secured

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com


Oracle Business Intelligence 11g Masterclass

Oracle BI Server New Features & Data Modeling Best Practices

T: +44 (0) 8446 697 995 or (888) 631 1410 (USA) E: enquiries@rittmanmead.com W: www.rittmanmead.com