

Agenda

Dimensional Modeling

Facts and Dimensions
Star Schema

Creating a Data Model in Power BI

Multiple Fact Tables

Role Playing Tables

Data Analyst of the Future with Microsoft Fabric

Recommended Books

Data Warehouse Toolkit

- Ralph Kimball

Star Schema

- Christopher Adamson

Attributes of a Good Data Model

Can be easily understood and consumed

Large data changes are scalable

Provides predictable performance

Is **flexible and adaptable**, but not at the expense of the other attributes

Things to consider....

- 1) What are you measuring?
- 2) What types of business problems are you trying to solve?
- 3) How much data are you working with?
- 4) What are your data sources?

What is easier with a good data model?

Managing Storage constraints

Performance Tuning

Managing Row Level Security

Authoring DAX

Everything!

Star Schema

Fact table in the middle

Surrounded by Dims

Looks like a 'Star'

Fact table is the "Many" side of the (one to many) relationship

Snowflake Schema

Center is a Star schema

Fact table in middle

Surrounded by Dims

Dims "snowflake" off of other Dims

If you have many, it looks like a 'Snowflake'

Dim or Fact tables can be the "Many" side of the relationship

Model Types

Conceptual

Logical

Sales Transaction Number Product Sale Date Sales Amount Product UPC

UPC Name Description

Physical

Fact Sales

Fact Sales ID [int] IDENTITY(1,1) NOT NULL
Transaction Number [varchar](64) NULL
Product ID [int] NOT NULL
Sale Date ID [int] NOT NULL
Sales Amount [decimal](19,2) NULL

Product

Product ID [int] IDENTITY(1,1) NOT NULL
UPC Code [varchar](12) NOT NULL
Product Name [varchar](128) NOT NULL
Product Description [varchar](512) NULL

Conceptual Model

Dimensional Model – Terminology

Dimensional Model

Organizes the data so it is easy to retrieve for reporting purposes

Fact Table

A fact is an event that may or may not include measures.

Dimension Table

Category of information, or a noun, descriptive

Attribute (column in dimension table)

Descriptor of the object

Fact Tables

Fact Table

Fact

A fact is an event that may or may not include measure

Fact Table

Contains Measures (or items to be aggregated) of a business process

Examples

Claim Amount, Screenings, Total Claims, Cost

Measures

Usually sliceable

Examples:

By Month, By Member

Granularity

Lowest level of information that will be stored in the fatable, or the values that would make the row distinct compared to all other rows

Fact Tables

Fact

A fact is an **event** that may or may not include measures

Granularity

Lowest level of information that will be stored in the fact table, or the values that would make the row distinct compared to all other rows

Defining Dimension

- A Dim (or Dimension)
 table contains descriptive attributes that define how a fact should roll up
- "Dimensions provide the "who, what, where, when, why, and how" context surrounding a business process event.
- - Ralph Kimball

Dimension Architecture

- Wide Table
- Surrogate Key (Unique ID)
- Natural Key
- Best Attributes are Desciptive
- Start Date / End Date
- Flags

DEMO TIME!!

