

Dimensional Data Warehousing with MySQL: A Tutorial

byDjoni Darmawikarta

Brainy Software Corp. 2007 (432 pages)

ISBN:9780975212820

Computer programmers who need to build a data warehouse will find relevant examples and information written in a thorough, easy-to-follow style in this step-by-step tutorial.

Table of Contents

Dimensional Data Warehousing with MySQL-A Tutorial

Introduction

Part I - Fundamentals

Chapter 1 - Basic Components

Chapter 2 - Dimension History

Chapter 3 - Measure Additivity

Chapter 4 - Dimensional Queries

Part II - Extract, Transform, and Load

Chapter 5 - Source Extraction

Chapter 6 - Populating the Date Dimension

Chapter 7 - Initial Population

Chapter 8 - Regular Population

Chapter 9 - Regular Population Scheduling

Part III - Growth

Chapter 10 - Adding Columns

Chapter 11 - On-Demand Population

Chapter 12 - Subset Dimensions

Chapter 13 - Dimension Role Playing

Chapter 14 - Snapshots

Chapter 15 - Dimension Hierarchies

Chapter 16 - Multi-Path and Ragged Hierarchies

Chapter 17 - Degenerate Dimensions

Chapter 18 - Junk Dimensions

Chapter 19 - Multi-Star Schemas

Part IV - Advanced Techniques

Chapter 20 - Non-straight Sources

Chapter 21 - Factless Facts

Chapter 22 - Late Arrival Facts

Chapter 23 - Dimension Consolidation

Chapter 24 - Accumulated Measures

Chapter 25 - Band Dimensions

Appendix A - Flat File Data Sources

Index

List of Figures

List of Tables

List of Examples

Back Cover

Data warehousing with MySQL, a free and popular database, has never been made easier with this step-by-step tutorial on building dimensional data warehouses. Topics include star-schema modeling, populating (Extract, Transform, and Load: ETL), testing, and dimensional querying. It comes complete with a hands-on case-scaled-down from a real project. Computer programmers who need to build a data warehouse will find relevant examples and information written in a thorough, easy-to-follow style.

About the Author

Djoni Darmawikarta built his career at IBM and currently works for a Canadian insurance company as a technical specialist in its data warehousing/business intelligence team. He lives in Toronto, Ontario.

Dimensional Data Warehousing with MySQL-A Tutorial

Djoni Darmawikarta

© 2007 by Brainy Software Corp.

First Edition: May 2007

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher, except for the inclusion of brief quotations in a review.

ISBN-13: 9780975212820

ISBN-10: 0-9752128-2-6

Book and Cover Designer: Mona Setiadi

Technical Reviewer: Paul Deck

Indexer: Chris Mayle

Warning and Disclaimer

Every effort has been made to make this book as accurate as possible. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information in this book

Introduction

Welcome to Dimensional Data Warehousing with MySQL: A Tutorial.

Data warehousing enables unified information delivery by collecting data from various operational and administrative information systems already in operation and possibly from external data sources. The data from these sources are integrated, cleaned and transformed, and stored for easier access than if the data has to be read directly from the sources.

The data structure in a data warehouse allows you to store current and historical data. Current information is needed for operational activities, mostly for producing regular hardcopy or online reports. Historical data, unlikely to be readily available from the source, provides the business with information for time-based analysis such as tracking, trend analysis, and comparison, all of which are important for long-term planning and strategic decision-making.

Integrating data from multiple sources, storing and accumulating the data regularly, and providing fast access to it require design and development techniques that are different from techniques used in operational and administrative systems. This book is all about data warehousing design and development techniques. It covers most commonly used techniques in the phases of building a data warehouse. More important, this book provides an easy to follow tutorial for developing a real world data warehouse.

What This Book Is About and What It Is Not

Dimensional Data Warehousing with MySQL is a practical book. You will use MySQL, but this book is not about MySQL. The book does not discuss hardware infrastructural aspects either.

The focus of this book is on data warehouse design and development techniques. The book however is not about techniques on managing development projects, development methodologies, or leading developments.

The book uses an example data warehouse development to show the implementation of the techniques. The data model and the SQL scripts are included and can be adapted to be used in real-world data warehouse development. The scripts have been tested on MySQL 5.0.21 running on Windows XP Professional SP2.

In addition, this book does not specifically discuss the following topics.

- The concepts of data warehousing
- SQL
- MySQL

■ PREV

Who This Book Is For

Data warehousing is applicable to all types of organizations and businesses, from government agencies and non-profit organizations to schools, from manufacturers to retail stores, from financial institutions to health services, from brick-and-mortar to dotcom businesses.

This book is primarily for data warehouse developers. However, IT managers and other IT professionals, especially those interested in MIS (management reporting) and DSS (decision support application), will find this book useful too. In general, this book is for those responsible for or involved in preparing data for analytical applications and/or delivering information as printed or online reports.

This book is also for data warehousing beginners. It will, directly and instantly, be beneficial to those who are currently planning to develop their first data warehouse.

Teachers and students can use this book along with their text books to confirm their understanding of the concept and theory of data warehousing. Most chapters can be tailored and used for lab exercises.

Prerequisite Skills

This book is not for IT novices. To benefit from this book, you must have some system development experience. However, no prior data warehousing experience is necessary.

Those who will try the examples must have RDBMS and SQL hands-on skills.

What You Will Get from This Book

You will use only one example, a data warehouse that initially stores sales data, and by doing so, sharpen your data warehousing knowledge and practical skills. The example is a scaled down and simplified version of a real world data warehouse found in many types of businesses.

You will develop the example sales data warehouse on a MySQL database, step by step by using the techniques introduced in this book. These are techniques for resolving problems most commonly encountered in data warehouse development. By the time you finish reading this book and doing all the exercises, you will have acquired a working experience and be ready to get involved in your first real-world data warehousing project.

Chapters Overview

This book consists of 25 chapters and one appendix. The chapters are organized into four parts. Part I covers data warehousing basics. Part II explains the moving of data from the source to the data warehouse database. Part III talks about the techniques to handle growth. Part IV deals with some advanced dimensional techniques. The following section provides an overview of each chapter.

Part I: Fundamentals

Part I, covering the fundamentals of dimensional data warehouse, has four chapters.

Chapter 1, "Basic Components" introduces the star schema (a database schema that has a fact table surrounded by dimension tables) and explains the basic components of the schema.

Chapter 2, "Dimension History" discusses the use of surrogate keys for maintaining dimension history.

Chapter 3, "Measure Additivity" covers one of the most fundamental characteristics of a dimensional data warehouse, namely the additivity of measurement stored in the data warehouse fact tables.

Chapter 4, "Dimensional Queries" introduces a type of SQL query that is most suitably applied to a star schema. A dimensional query is a way to prove the two most fundamental design points of a dimensional data warehouse: simplicity and performance.

Part II: Extract, Transform, and Load

All five chapters in Part II deal with data population and the fact and dimension tables.

Chapter 5, "Source Extraction" explains the various types of data extraction.

Chapter 6, "Populating the Date Dimension" covers the three most common techniques for populating the date dimension.

Chapter 7, "Initial Population" and Chapter 8, "Regular Population" deal with the two types of population techniques: initial and regular.

Chapter 9, "Regular Population Scheduling" concludes Part II by providing step-by-step instructions to schedule regular population using Windows Task Manager.

Part III: Growth

Part III presents the various techniques for resolving problems associated with the growth of a successful dimensional data warehouse. There are ten chapters in Part III.

Chapter 10, "Adding Columns" deals with the techniques for adding columns to tables in the existing dimensional data warehouse.

Chapter 11, "On-Demand Population" covers the on-demand population technique.

Chapter 12, "Subset Dimensions" explains the techniques for helping users with subset dimensions.

Chapter 13, "Dimension Role Playing" is about using a dimension more than once in a fact table.

Chapter 14, "Snapshots" helps you deliver fast performance queries for users that need to work out summarized data.

Chapter 15, "Dimension Hierarchies" and Chapter 16, "Multipath and Ragged Hierarchies" are about single and multipath hierarchical techniques, respectively. These techniques help users with grouping and drilling analysis.

Chapter 17, "Degenerate Dimensions" shows you how to reduce the complexity of a data warehouse schema by applying the dimension degeneration technique.

Chapter 18, "Junk Dimensions" is about the junk dimension, a technique for selecting seemingly unrelated analytical pieces of data often required by users and organizing them dimensionally.

Chapter 19, "Multi-Star Schemas" shows you how to add more starts to your schema.

Part IV: Advanced Techniques

There are six chapters in this part.

Chapter 20, "Non-Straight Sources" explains how to deal with data sources whose structures do not map directly to the target tables in the data warehouse.

Chapter 21, "Factless Facts" helps you build an analytical aid, a factless fact table, for your users on data that does not have measure from its source.

Chapter 22, "Late Arrival Facts" covers a technique that you use when source data, particularly facts, does not come all together at its scheduled population time.

Chapter 23, "External Data Sources and Dimension Consolidation" covers two topics: handling external data sources and the technique for consolidating scattered attributes in multiple dimensions into one dimension.

Chapter 24, "Accumulated Measures" discusses two related topics: computed measures and non-additivity of the accumulated measures.

Chapter 25, "Band Dimensions" explains a technique that helps users with their needs to analyze data on continuously valued attributes.

Appendix

Appendix A, "Flat File Data Sources" presents instructions on how to use the flat file data sources used in the book examples.

Code Download

The program examples accompanying this book can be downloaded from http://jtute.com.

Part I: Fundamentals

Chapter List

Chapter 1: Basic Components

Chapter 2: Dimension History

Chapter 3: Measure Additivity

Chapter 4: Dimensional Queries

Part Overview

You implement a dimensional data warehouse using a relational database. Two types of relational tables, the fact table and the dimension table, make up the basic components and form the schema of a data warehouse. You will build these basic components in a MySQL database in the first part of this book.

More specifically, Part I covers the following five primary topics:

- The star schema
- Surrogate keys
- Dimension history
- Fact table measure additivity
- Dimensional queries

Chapter 1: Basic Components

Overview

There are two topics you learn in this chapter, the star schema and the surrogate key. The star schema is the database structure of a dimensional data warehouse. A surrogate key is a column you add to a data warehouse table that acts as the primary key for that table.

In this chapter you begin a long journey building a real-world data warehouse. Here are the tasks you will perform in this chapter.

- Creating a database user
- Creating a relational database for the data warehouse and another one for the source database
- Creating database tables for the data warehouse
- Generating surrogate keys.

You need to create a source database because you don't have a source for your data warehouse yet. In the real world, this is not necessary because your data warehouse is based on an existing source. You will start using the source database in Part II of this book.

The Star Schema

A good dimensional data warehouse has a simple database structure. Technically, a simple structure means faster queries. In a dimensional data warehouse, the implementation relational database has two types of tables, the fact table and the dimension table. The fact table consists of the facts (or measures) of the business. Dimension tables contain descriptions for querying the database.

Note You will have better understanding of the fact table and the dimension table after reading the first two chapters of this book.

The tables in a data warehouse are related such that the schema looks like a star, hence the term star schema.

Note In addition to the star structure, the snowflake structure could also be used in a data warehouse. However, it is more difficult to model than the star structure. As well, the snowflake structure is not that easy to understand and implement and the performance of its queries is slower than that of the star structure. These drawbacks make the snowflake structure unsuitable for dimensional data warehousing. This book covers the star structure only.

A star consists of a fact table surrounded by two or more dimension tables. A one-star structure has one fact table only. A multi-star structure has multiple fact tables, one for each star. In addition, dimension tables may be shared among multiple fact tables. This chapter covers the one-star structure; you learn the multi-star structure in Chapter 19, "Multi-Star Schemas."

Figure 1.1 shows a one-star dimensional schema of the sales order data warehouse we will develop in this book.

Figure 1.1: A one-star dimensional schema

The fact table name is usually suffixed **fact** and the suffix **dim** (short for dimension) is normally added to the name of a dimension table. It should be clear that the schema in Figure 1.1 has one fact table (sales_order_fact) and four dimension tables (customer_dim, order_dim, product_dim, and date_dim). The fact table contains one or more measurable facts (a measurable fact is called a measure, for short). Dimension tables categorize measures.

Every dimension table has exactly one surrogate key column. A surrogate key column is suffixed **sk**. Every surrogate key column in a dimension table has a similarly-named column in the fact table to make querying the database easier. However, the **sk**-suffixed columns in the fact table are *not* referred to as surrogate key columns.

The lines connecting the **sales_order_fact** table to the four dimension tables in Figure 1.1 indicate the joins for querying the tables. These joins are on the dimension tables' surrogate key columns.

When building a dimensional data warehouse, you have to generate the surrogate key values within your data warehouse yourself; they do not come from the data source. Surrogate key values are sequential numbers.

Note The section "Surrogate Keys" later in this chapter explains surrogate keys in detail.

Now that you already know the definitions of the star schema and the fact and dimension tables, let's look at an example. Let's say we're interested in order amounts and decide that the **order_amount** column in the **sales_order_fact** table in Figure 1.1 is the measure. Table 1.1 contains a sample row from the **sales order fact** table.

Table 1.1: A sample row from the fact table

Open table as spreadsheet

customer_sk	product_sk	date_sk	order_sk	order_amount
1	1	1	1	1000

Related dimensions that correspond to the data in Table 1.1 are given in Tables 1.2 to 1.5.

Table 1.2: The related row in the customer dim table

Open table as spreadsheet

customer_sk	customer_no	customer_name
1	1	Dons Limited

Table 1.3: The related row in the product dim table

Open table as spreadsheet

product_sk	product_code	product_name
1	1	Cangcung Hard Disk

Table 1.4: The related row in the date dim table

Open table as

spreadsheet

date_sk	date
1	2007-02-01

Table 1.5: The related row in the order dim table

Open table as spreadsheet

order_sk	order_number		
1	1		

The row from the fact table specifies a sales order value of \$1,000. This is the measure of the fact. The value 1 in the **customer_sk** column in the **sales_order_fact** table corresponds to the same value (in this case, 1) in the **customer_sk** column in the **customer_dim** table. This relationship reveals that the consumer that placed the order is Dons Limited. By using the value of the **product_sk** column in the **sales_order_fact** table, you can trace the product information in the **product_dim** table. By joining the **sales_order_fact** table and the **date_dim** table on the **date_sk** column, you'll get the order date. And by joining the fact table and the **order_dim** table on the **order_sk** column, you obtain the order number.

Surrogate Keys

The surrogate key column in a dimension table is the primary key of the dimension table. The values of a surrogate key are usually sequential numbers having no business significance. By contrast, many keys from the source data have business meaning.

You generate surrogate key values from within your data warehouse; you do not get surrogate key values from the source data. I cover the purpose of having surrogate keys in Chapter 2, "Dimension History."

In MySQL you generate surrogate key values by setting the **AUTO INCREMENT** attribute of the column. Passing NULL to an AUTO INCREMENT column inserts an incremented integer.

Enough theory. Let's now start building our data warehouse. The following section, "Tasks" elaborate the steps you need to perform in this chapter.

Tasks

There are four tasks you perform in this chapter:

- 1. Creating a database user
- 2. Creating the data warehouse database and the source database.
- 3. Creating data warehouse tables.
- 4. Generating surrogate keys.

Each task is explained in a separate subsection.

Creating a Database User Id

The first step is to create a database user that you'll use to access the data warehouse and the data source. Before y book in the **scripts** directory of your MySQL installation. For example, my installation directory is **C:\mysql**, so I store

Let's start by logging on to MySQL as root by typing the following command.

```
C:\>mysql -uroot -p
```

You'll be prompted to enter the password.

```
Enter password: ******
```

If you typed in the correct password, you'll see a greeting message similar to this on the console.

```
Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 6 to server version: 5.0.21-community-nt Type 'help;' or '\h' for help. Type '\c' to clear the buffer. mysql>
```

The lines after the password prompt are a typical response from MySQL when a root user logs in to the MySQL moni

The create user id.sql script in Listing 1.1 creates a user id dwid with password pw.

Listing 1.1: Creating dwid user id

Run the script by typing the following command.

```
mysql> \. c:\mysql\scripts\create_user_id.sql
```

You will see this response after you press Enter.

```
Query OK, 0 rows affected (0.03 sec)
```

You can confirm that the user dwid has been successfully created using the show grants command. You might nee

```
mysql> show grants for dwid@localhost;
```

If the user dwid was created, you will see

The PASSWORD portion displayed on your monitor may be different from that shown above.

You now need to log off and log back in as dwid. To log off, type the exit command:

```
mysql> exit
```

To log on as dwid, use this command:

```
c:\>mysql -udwid -p
```

Then, enter the password for **dwid**. Remember the password is **pw**.

Creating the Databases

There are two databases you need to create, **source** and **dw.** The source database stores your data, namely the dat database is for the data warehouse.

You create the databases using the **create databases.sql** script in Listing 1.2.

Listing 1.2: Creating dw and source databases

Here is the command to run the **create databases.sql** script.

```
mysql> \. c:\mysql\scripts\create_databases.sql
```

On your console, you'll see

```
Query OK, 1 row affected (0.00 sec)
Query OK, 1 row affected (0.00 sec)
```

You can confirm that the command was executed successfully by using the **show databases** command. To confirm command.

```
mysql> show databases like 'dw';
```

The response should look something like the following.

To confirm that the source database has been successfully created, use this command.

```
mysql> show databases like 'source';
```

The response should be

Creating Data Warehouse Tables

The next step is to create data warehouse tables in the **dw** database. You can use the **create_dw_tables.sql** script four dimension tables shown in Figure 1.1 .

Listing 1.3: Creating data warehouse tables

```
* /
/* creating customer_dim table
CREATE TABLE customer_dim
( customer_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, customer_number INT
, customer_name CHAR (50)
, customer_street_address CHAR (50)
, customer_zip_code INT (5)
, customer_city CHAR (30)
, customer_state CHAR (2)
, effective_date DATE
, expiry_date DATE )
/* creating product_dim table
 * /
CREATE TABLE product_dim
( product_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, product_code INT
, product_name CHAR (30)
, product_category CHAR (30)
, effective_date DATE
, expiry_date DATE )
/* creating order_dim table
 * /
CREATE TABLE order dim
( order_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, order_number INT
, effective_date DATE
, expiry_date DATE )
/* creating date dim table
 * /
CREATE TABLE date_dim
( date_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, date DATE
, month_name CHAR (9)
, month INT (1)
, quarter INT (1)
, year INT (4)
, effective_date DATE
, expiry_date DATE )
/* creating sales_order_fact_table
 * /
CREATE TABLE sales_order_fact
( order_sk INT
, customer_sk INT
, product_sk INT
, order_date_sk INT
```

```
, order_amount DECIMAL (10, 2) )
;
```

Now run the **create_dw_tables.sql** script.

```
mysql> \. c:\mysql\scripts\create_dw_tables.sql
```

You'll see something similar to this on your console:

```
Database changed
Query OK, 0 rows affected (0.13 sec)
Query OK, 0 rows affected (0.12 sec)
Query OK, 0 rows affected (0.12 sec)
Query OK, 0 rows affected (0.10 sec)
Query OK, 0 rows affected (0.11 sec)
```

You can confirm a table has been created correctly using the **show create table** command. For example, to verify th use this command.

```
mysql> show create table customer_dim \G
```

On you console, you'll see

Using the same command, you can verify the other four tables were created successfully.

Generating Surrogate Keys

The last task in this chapter is to generate surrogate keys using the customer_sk.sql script in Listing 1.4. This scrip

Listing 1.4: Generating customer surrogate key values

```
/* customer_sk.sql
 * /
 * /
/***************************
/* default to dw
USE dw;
INSERT INTO customer_dim
( customer sk
, customer number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, effective_date
, expiry_date )
VALUES
  (NULL, 1, 'Big Customers', '7500 Louise Dr.', '17050',
 'Mechanicsburg', 'PA', CURRENT_DATE, '9999-12-31')
 (NULL, 2, 'Small Stores', '2500 Woodland St.', '17055',
 'Pittsburgh', 'PA', CURRENT_DATE, '9999-12-31')
 (NULL, 3, 'Medium Retailers', '1111 Ritter Rd.', '17055'
 'Pittsburgh', 'PA', CURRENT DATE, '9999-12-31')
/* end of script
 * /
```

Before you run the **customer_sk.sql** script, however, you must set your MySQL date to February 1, 2007. This is becaustomer_sk.sql script uses the operating system date to populate the **effective_date** column and I ran the **custom** change the MySQL date by setting the date of the computer running the MySQL to the specified date.

Note

Bear in mind that you change the MySQL date so that you have a smooth learning experience. In production environ or after running a script. In fact, you schedule your scripts to run regularly in your data warehouse production environ Population ."

Note

Your MySQL monitor might lose its connection to the server after the system date is modified. To ensure you don't ge command such as **use dw**; right after adjusting the date. You might still get an error message, but your monitor shou by running the **use dw** command once more. This time you should not get any more error message.

Now that you've changed your MySQL date to February 1, 2007, run the script in Listing 1.4 by using this command.

```
mysql> \. c:\mysql\scripts\customer_sk.sql
```

You'll see this on your MySQL console.

Database changed

```
Query OK, 3 rows affected (0.06 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

Query the table and you will see that the script has inserted the surrogate key correctly.

```
mysql> select * from customer_dim \G
customer_sk: 1
 customer_number: 1
 customer_name: Big Customers
customer_street_address: 7500 Louise Dr.
 customer_zip_code: 17050
 customer city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer sk: 2
 customer_number: 2
 customer_name: Small Stores
customer_street_address: 2500 Woodland St.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer sk: 3
 customer_number: 3
 customer_name: Medium Retailers
customer_street_address: 1111 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
3 rows in set (0.00 sec)
mysql>
```

Now add more rows by using the **more_customer_sk.sql** script in Listing 1.5 .

Listing 1.5: Inserting more customers

```
INSERT INTO customer_dim (
  customer sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, effective_date
, expiry_date
VALUES
  (NULL, 4, 'Good Companies', '9500 Scott St.', '17050',
 'Mechanicsburg', 'PA', CURRENT_DATE, '9999-12-31')
, (NULL, 5, 'Wonderful Shops', '3333 Rossmoyne Rd.', '17050',
 'Mechanicsburg', 'PA', CURRENT_DATE, '9999-12-31')
 (NULL, 6, 'Loyal Clients', '7070 Ritter Rd.', '17055',
 'Pittsburgh', 'PA', CURRENT_DATE, '9999-12-31')
```

Here is how you run the more_customer_sk.sql script.

```
mysql> \. c:\mysql\scripts\more_customer_sk.sql
```

This is what you'll see on the console.

```
Database changed
Query OK, 3 rows affected (0.06 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

Now if you query the **customer_dim** table, you will see six records in it.

```
mysql> select * from customer_dim \G
customer_sk: 1
 customer_number: 1
 customer_name: Big Customers
customer_street_address: 7500 Louise Dr.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry date: 9999-12-31
customer_sk: 2
 customer_number: 2
 customer_name: Small Stores
customer_street_address: 2500 Woodland St.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer state: PA
 effective_date: 2007-02-01
```

```
expiry_date: 9999-12-31
customer_sk: 3
 customer_number: 3
 customer name: Medium Retailers
customer_street_address: 1111 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
************************ 4. row ********************
 customer_sk: 4
 customer_number: 4
 customer_name: Good Companies
customer_street_address: 9500 Scott St.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer_sk: 5
 customer_number: 5
 customer name: Wonderful Shops
customer_street_address: 3333 Rossmoyne Rd.
 customer_zip_code: 17050
 customer city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer_sk: 6
 customer_number: 6
 customer name: Loyal Clients
customer_street_address: 7070 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
6 rows in set (0.01 sec)
```

Do not delete these customers, as you will use them in the next chapters.

Summary

In this chapter you have learned the star schema and the surrogate key. You have also created two databases and a user to access the databases. You will use and expand these database in the next chapters..

Chapter 2: Dimension History

The data values stored in a dimension table are called dimensions. The **product_dim** table in Chapter 1, for example, contains product dimensions.

Most dimensions change over time. Customers change addresses, products get renamed and recategorized, sales orders get corrected, etc. When a dimension changes, such as when a product gets a new category, you must maintain the dimension history. In the event of a product being recategorized, for example, you must maintain the product dimension history. In this case, you must store the product's old category as well as the product's current category in the **product_dim** table. In addition, product category information in old sales orders keep referencing the old category.

Slowly Changing Dimension (SCD) is the technique for implementing dimension history in a dimensional data warehouse. This chapter teaches you how to maintain dimension history using SCD. You will also learn various SCD scripts and test them to prove that they maintain the dimension history correctly.

Slowly Changing Dimension Techniques

There are three variants of the SCD technique: SCD Type 1 (SCD1), SCD Type 2 (SCD2), and SCD Type 3 (SCD3). SCD1 updates dimension records by overwriting the existing data-no history of the records is maintained. SCD1 is normally used to directly rectify incorrect data.

SCD2 maintains dimension history by creating newer 'versions' of a dimension record whenever its source changes. SCD2 does not delete or modify existing data.

SCD3 keeps one version of a dimension record. It keeps history by allocating more than one column for a data unit to maintain its history. For instance, to maintain customer addresses, a **customer_dim** table has a **customer_address** column and a **previous_customer_address** column. SCD3 effectively maintains limited history, as opposed to SCD2's full history. SCD3 is rarely used. It is only used in situations where you have a database space constraint and your data warehouse users can live with limited dimension history.

Note This book covers SCD1 and SCD2.

Slowly Changing Dimension Type 1 (SCD1)

You use SCD1 if you do not need to maintain dimension history. When source data changes, you update the existing data in the corresponding dimension table.

As an example, I will apply SCD1 to the **customer_dim** table created and populated in Chapter 1. Recall that the table has six records as shown in Table 2.1.

Table 2.1: The customer_dim table before changes are applied

Open table as spreadsheet

customer _number	customer _name	customer _street _address	customer _zip _code	customer _city	customer _state
1	Big Customers	7500 Louise Dr.	17050	Mechanicsburg	PA
2	Small Stores	2500 Woodland St.	17055	Pittsburgh	PA
3	Medium Retailers	1111 Ritter Rd.	17055	Pittsburgh	PA
4	Good Companies	9500 Scott St	17050	Mechanicsburg	PA
5	Wonderful Shops	3333 Rossmoyne Rd.	17050	Mechanicsburg	PA
6	Loyal Clients	7070 Ritter Rd.	17055	Pittsburgh	PA

Suppose customer details have changed and now the content of the customer table in the source is as presented in Table 2.2.

Table 2.2: The revised customer details

Open table as spreadsheet

customer _number	customer _name	customer _street _address	customer _zip _code	customer _city	customer _state
1	Really Large Customers	7500 Louise Dr.	17050	Mechanicsburg	PA
2	Small Stores	2500 Woodland St.	17055	Pittsburgh	PA
3	Medium Retailers	1111 Ritter Rd.	17055	Pittsburgh	PA
4	Good Companies	9500 Scott St.	17050	Mechanicsburg	PA

customer _number	customer _name	customer _street _address	customer _zip _code	customer _city	customer _state
5	Wonderful Shops	3333 Rossmoyne Rd.	17050	Mechanicsburg	PA
6	Loyal Clients	7070 Ritter Rd.	17055	Pittsburgh	PA
7	Distinguished Partners	9999 Scott St.	17050	Mechanicsburg	PA

As you can see, the name of the first customer has changed and there is now one more customer, customer number 7.

You can apply SCD1 to the **customer_dim** table in the data warehouse by running the script in Listing 2.1, which assumes that the new customer information has been uploaded to a staging (temporary) table named **customer_stg**.

Listing 2.1: Applying SCD1 to the customer names in customer_dim

```
/*
 * /
 * /
/* scd1.sql
 *************************
/* default database to dw
 * /
USE dw;
 * /
/* update existing customers
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE a.customer number = b.customer number
 AND a.expiry_date = '9999-12-31'
 AND a.customer_name <> b.customer_name
;
/* add new customers
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, CURRENT_DATE
```

```
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN (
 SELECT b.customer_number
 FROM customer_dim a, customer_stg b
 WHERE a.customer_number = b.customer_number );
/* end of script */
```

The script in Listing 2.1 contains two SQL statements, an Update statement and an Insert statement. The Update statement copies the value of the **customer_name** column in the staging table to the **customer_name** column in the **customer_dim** table. The Insert statement inserts the record in the staging table that is not yet present in the **customer_dim** table. Running the script updates the name of the first customer and inserts the seventh customer in the staging table to the **customer_dim** table.

Before you run the script file, however, note that we don't have a staging table yet, but we have the content of the current customer table (from the source database) in a **customer.csv** file. As such, applying SCD1 to the **customer_dim** table consists of two steps:

- 1. Creating the staging table customer_stg and uploading the content of the customer.csv file into it.
- 2. Running the script in Listing 2.1.

These steps are explained in the subsections below.

Creating and Loading the Customer Staging Table

The **customer.csv** file contains the current customer information and can be found in the zip file accompanying this book. Its content is as follows.

```
CUSTOMER NO, CUSTOMER NAME, STREET ADDRESS, ZIP CODE, CITY, STATE 1, Really Large Customers, 7500 Louise Dr., 17050, Mechanicsburg, PA 2, Small Stores, 2500 Woodland St., 17055, Pittsburgh, PA 3, Medium Retailers, 1111 Ritter Rd., 17055, Pittsburgh, PA 4, Good Companies, 9500 Scott St., 17050, Mechanicsburg, PA 5, Wonderful Shops, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA 6, Loyal Clients, 7070 Ritter Rd., 17055, Pittsburgh, PA 7, Distinguished Partners, 9999 Scott St., 17050, Mechanicsburg, PA
```

The script in Listing 2.2 creates the **customer_stg** table in the data warehouse database *(dw)*, and loads the **customer_stg** table.

Listing 2.2: Creating and loading the customer_stg table

```
USE dw;
 * /
/* create customer_stg table
CREATE TABLE customer_stg
(customer_number INT
customer_name CHAR (30)
customer_street_address CHAR (30)
customer_zip_code INT (5)
customer_city CHAR (30)
customer_state CHAR (2) )
/* clean up customer_stg table and load customer.csv
 * /
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ','
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state )
/* end of script
 * /
```

Run the script in Listing 2.2 by using this command:

```
mysql> \. c:\mysql\scripts\create_customer_stg.sql
```

Applying SCD1

Now you're ready to run the SCD1 script in Listing 2.1. Before you do that, set your MySQL date to February 2, 2007 (a date later than the one you set in Chapter 1) to help you easily identify the newly added customer). After you set the date, run the **scd1.sql** script:

```
mysql> \. c:\mysql\scripts\scd1.sql
```

Now confirm that the script in Listing 2.1 was executed successfully by querying the **customer_dim** table:

```
mysql> select * from customer_dim \G
```

You should see the following result.

```
customer sk: 1
 customer number: 1
 customer_name: Really Large Customers
customer_street_address: 7500 Louise Dr.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
************************ 2. row ******************
 customer sk: 2
 customer number: 2
 customer_name: Small Stores
customer_street_address: 2500 Woodland St.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer_sk: 3
 customer_number: 3
 customer_name: Medium Retailers
customer_street_address: 1111 Ritter Rd.
 customer zip code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
*********************** 4. row *******************
 customer_sk: 4
 customer_number: 4
 customer_name: Good Companies
customer_street_address: 9500 Scott St.
 customer zip code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
customer_sk: 5
 customer_number: 5
 customer_name: Wonderful Shops
customer_street_address: 3333 Rossmoyne Rd.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective date: 2007-02-01
 expiry_date: 9999-12-31
```

```
customer_sk: 6
 customer_number: 6
 customer_name: Loyal Clients
customer_street_address: 7070 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-02-01
 expiry_date: 9999-12-31
************************* 7. row *********************
 customer_sk: 7
 customer number: 7
 customer_name: Distinguished Partners
customer_street_address: 9999 Scott St.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective_date: 2007-02-02
 expiry_date: 9999-12-31
7 rows in set (0.00 sec)
```

Analyzing the Result

The query's output shows that:

- The name of first customer has changed to 'Really Large Customers'. This is the only name for the first customer, which means that no history is maintained for this customer. The effective and expiry dates of the first six customers do not change; only the name of the first customer changed.
- Customer 7 is added with an effective date of 2007–02–02 (the date you ran the script).

Slowly Changing Dimension Type 2 (SCD2)

I discussed the surrogate key in Chapter 1, "Basic Components" and up to now it's probably still not clear to you why you ever need one at all. You might still be wondering why you need another key when you already have the data source's key (also called the natural key). You will soon learn that you use a surrogate key (as well as the effective date and the expiry date) to maintain dimension history using SCD2.

You cannot use a source key to implement SCD2. The source key of the product dimension, for example, is stored in the **product_code** column. In SCD2 if the product name changes, to maintain history you must keep the previous record and add a new record with the new name. However, you can't have two records with the same key, the product code. That's why you need a surrogate key.

The effective and expiry dates define the validity of a record. When a new version of an existing dimension record gets created, you expire the existing record by changing its expiry date to one day prior to the effective date of the new record. For instance, if the effective date of the new record is January 19, 2008, you set the expiry date of the existing record to January 18, 2008. You also set the expiry date of the new record to 9999–12–31. By contrast, SCD1 does not use effective dates and expiry dates.

The script in Listing 2.3 applies SCD2 to the **product_dim** table. As such, whenever there is a change in the **product_name** or **product_category** columns, SCD2 expires the existing row and adds a new row that describes the same product. Note that the script in Listing 2.3 assumes that new product information is available in a staging table called **product_stg**.

Listing 2.3: Applying SCD2 to product_name and product_category in the product_dim table

```
/***********************
 * /
/* scd2.sql
/* default database to dw
USE dw;
 * /
/* expire the existing product
UPDATE
 product_dim a
, product_stg b
SET
 expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND expiry_date = '9999-12-31'
/* add a new row for the changing product
 * /
```

```
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
, b.product_category
, CURRENT_DATE
 '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS
( SELECT * FROM product_dim x
WHERE b.product_code = x.product_code
  AND a.expiry_date = SUBDATE (CURRENT_DATE, 1)
 AND NOT EXISTS
( SELECT *
 FROM product_dim y
 b.product_code = y.product_code
 WHERE
 AND y.expiry_date = '9999-12-31')
;
/* add new product
 * /
INSERT INTO product dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
  '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
;
 end of script
```

Note In a production environment you schedule this script and related scripts to run regularly within the data warehouse load cycle. (Regular loading is discussed in Chapter 8, "Regular Population.")

Before you can run the script in Listing 2.3, you need to prepare the data first and create the **product_stg** table. In fact, there are two stages of preparation. The first stage is comprised of three steps:

1. Preparing the product source file.

- 2. Creating the **product_stg** table and loading the product source file by running the **create_product_stg.sql** script (given in Listing 2.4) and the **load_product_stg.sql** script (shown in Listing 2.5).
- 3. Running the **scd2.sql** script to initially populate the **product_dim** table

The second stage consists of two steps:

- 1. Changing the product source file and loading it into its staging
- 2. Applying SCD2 by running the scd2.sql script again and confirming SCD2 has been applied correctly.

All the steps are discussed in the following subsections.

Preparing the Product Source File

You will load two products into the **product_dim** table from a fixed-width text file named **product.txt** included in the zip file accompanying this book. Here is the content of the file.

```
PRODUCT CODE PRODUCT NAME PRODUCT GROUP

Hard Disk Storage

Floppy Drive Storage
```

All you need to do is copy this file to the **c:\mysql\data\dw** directory. In fact, you will need to copy all flat files to this directory.

Creating the Staging Table and Loading Data

You create the **product_stg** table using the script in the **create_product_stg.sql** script in Listing 2.4.

Listing 2.4: Creating the product_stg table

Now run the **create_product_stgsql** script.

```
mysql> \. c:\mysql\scripts\create_product_stg.sql
```

Next, you use MySQL's **LOAD DATA INFILE** command to load the content of a flat file into a MySQL table. The **load_product_stg.sql** script in Listing 2.5 loads the **product.txt** file to the **product_stg** table.

Listing 2.5: Loading products to its staging table

```
/*
/* load_product_stg.sql
 * /
/* default database to dw
USE dw;
 * /
/* clean up the staging table
TRUNCATE product_stg;
/* use LOAD DATA INFILE
 * /
LOAD DATA INFILE 'product.txt'
INTO TABLE product stq
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
/* end of script
```

You can run the script in Listing 2.5 by using this command.

```
mysql> \. c:\mysql\scripts\load_product_stg.sql
```

The response should be similar to the following.

```
Database changed
Query OK, 1 row affected (0.09 sec)
Query OK, 2 rows affected (0.09 sec)
Records: 2 Deleted: 0 Skipped: 0 Warnings: 0
```

Next, query the **product_stg** table to confirm that you have loaded the two products successfully.

```
mysql> select * from product_stg;
```

Here is how the content of the **product_stg** table should look like.

Running the Initial Population

Set your operating system date to February 3, 2007, then run the **scd2.sql** script in Listing 2.3 to initially populate the **product_dim** table with the two products.

```
mysql> \. c:\mysql\scripts\scd2.sql
```

You should see this on your console.

```
Database changed
Query OK, 0 rows affected (0.16 sec)
Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.02 sec)
Records: 0 Duplicates: 0 Warnings: 0

Query OK, 2 rows affected (0.06 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

Then, query the **product** dim table to confirm that you have loaded the two products successfully.

```
mysql> select * from product_dim \G
```

You should see the following response.

```
*******************************
 product_sk: 1
 product_code: 1
 product_name: Hard Disk

product_category: Storage
 effective_date: 2007-02-03
 expiry_date: 9999-12-31

**************************
 product_sk: 2
 product_code: 2
 product_name: Floppy Drive

product_category: Storage
 effective_date: 2007-02-03
 expiry_date: 9999-12-31
2 rows in set (0.00 sec)
```

Changing the Product Source File

Next, using a text editor, update the **product.txt** file you used earlier. You need to change the name of product code 1 into "Hard Disk Drive" and add product code 3.

```
PRODUCT CODE, PRODUCT NAME, PRODUCT GROUP

1 Hard Disk Drive Storage
2 Floppy Drive Storage
3 LCD Panel Monitor
```

Applying SCD2

Set your MySQL date to February 5, 2007. This is necessary to simulate a later date than the date of the previous (initial) product population (February 3, 2007).

Now, run the **load_product_stg.sql** script in Listing 2.5 one more time and then run the **scd2.sql** script in Listing 2.3.

```
mysql> \. c:\mysql\scripts\load_product_stg.sql
```

Here is what you should see on your console.

```
Database changed
Query OK, 2 rows affected (0.11 sec)

Query OK, 3 rows affected (0.06 sec)
Records: 3 Deleted: 0 Skipped: 0 Warnings: 0

mysql> \. c:\mysql\scripts\scd2.sql
Database changed
Query OK, 1 row affected (0.43 sec)
Rows matched: 1 Changed: 1 Warnings: 0

Query OK, 1 row affected (0.08 sec)
Records: 1 Duplicates: 0 Warnings: 0

Query OK, 1 row affected (0.05 sec)
Records: 1 Duplicates: 0 Warnings: 0
```

To confirm SCD2 has worked correctly, query the **product dim** table.

```
product_sk: 2
 product_code: 2
 product_name: Floppy Drive
product_category: Storage
 effective_date: 2007-02-03
 expiry_date: 9999-12-31
product_sk: 3
 product_code: 1
 product_name: Hard Disk Drive
product_category: Storage
 effective date: 2007-02-05
 expiry date: 9999-12-31
*********************** 4. row *******************
 product_sk: 4
 product_code: 3
 product_name: LCD Panel
product_category: Monitor
 effective_date: 2007-02-05
 expiry_date: 9999-12-31
4 rows in set (0.00 sec)
```

Analysing the Result

The following analysis on the **product_dim** table proves that SCD2 has been applied correctly.

- Product 1 has two rows. One of the two rows (whose **product_sk** is 1) has expired. Its expiry date is February 4, 2007, that is one day earlier than the date you applied SCD2 (February 5, 2007). The other row (whose **product_sk** is 3) has a new name. Its effective date is February 5, 2007. Its expiry date is 9999–12–31, which means it has not expired.
- The new product with product code 3 is added, its effective date is February 5, 2007.

Summary

In this chapter you learned what dimensions and dimension history are, and why you need to maintain dimension history. You learned the SCD (Slowly Changing Dimension) techniques and applied SCD1 and SCD2 to customer and product dimensions respectively.

In Chapter 7, "Initial Population" and Chapter 8, "Regular Population" you begin to include these techniques in your data warehouse initial and regular population, respectively. However, before that you need to learn an important characteristic of a fact table (measure additivity) in the next chapter

Chapter 3: Measure Additivity

A measure always has numeric values. One of the most important characteristics of a fact table pertaining to measures is measure additivity. With regard to additivity, a measure may be fully-additive or semi-additive. If you can sum the values of a measure in all situations, the measure is fully-additive. If you can only add up its values in some situations, it is semi-additive. Understanding measure additivity is key to selecting a data item as a measure in a fact table. The **order_amount** measure in the **sales_order_fact** table, for example, is fully-additive because you can correctly add up this measure across any one and all of its dimensions. This means, you can correctly sum the **order_amount** measure in your **sales_order_fact** table any time, for any product, any customer, and any order.

This chapter covers fully-additive measures. Semi-additive measures are explained in Chapter 24, "Accumulated Measures."

Fully-Additive Measures

A measure is fully additive if the total of its individual values across any one dimension is the same as the total across any other dimension and across any combination of some or all dimensions.

This section explains fully additive measures by using the **order_amount** measure in the **sales_order_fact** table. I show that this measure is fullyadditive by querying the **sales_order_fact** table across all dimensions and the combinations of some dimensions. When you design a fact table and want to make sure its measures are fully-additive, you should test every measure using this type of query.

However, before you start, you need to add data to the **order_dim**, **date_dim**, **and sales_order_fact** tables because they are empty. You already have three products in the **product_dim** table and seven customers in the **customer_dim** table, so you don't need to add data to these tables.

You can use the script in Listing 3.1 to add data. This script inserts ten rows into the **order_dim** table, one row into the **date_dim** table, and ten rows into the **sales_order_fact** table.

Listing 3.1: Inserting data to demonstrate fully-additive measures

```
, (NULL, 8, CURRENT_DATE, '9999-12-31')
, (NULL, 9, CURRENT_DATE, '9999-12-31')
, (NULL, 10, CURRENT_DATE, '9999-12-31')
INSERT INTO date_dim VALUES
  (NULL, '2005-10-31', 'October', 10, 4, 2005, CURRENT_DATE,
  '9999-12-31')
INSERT INTO sales_order_fact VALUES
  (1, 1, 2, 1, 1000)
, (2, 2, 3, 1, 1000)
, (3, 3, 4, 1, 4000)
, (4, 4, 2, 1, 4000)
, (5, 5, 3, 1, 6000)
, (6, 1, 4, 1, 6000)
, (7, 2, 2, 1, 8000)
, (8, 3, 3, 1, 8000)
, (9, 4, 4, 1, 10000)
, (10, 5, 2, 1, 10000)
/* end of script
```

You run the script in the MySQL monitor by entering the script name with its full path as follows:

```
mysql> \. c:\mysql\scripts\additive_data.sql
```

Here is what you should see on the console after you press Enter.

```
Database changed
Query OK, 10 rows affected (0.26 sec)
Records: 10 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.09 sec)
Query OK, 10 rows affected (0.11 sec)
Records: 10 Duplicates: 0 Warnings: 0
```

PREV

NEXT 🖈

Testing Fully-Additivity

The **order_amount** measure is fully-additive if all query results are the same. To prove that **order_amount** is fully-additive, we use the queries in Listings 3.2, 3.3, 3.4, and 3.5. We will prove that all the four queries produce a total order of 58,000.

The first query, the **across_all_dimensions.sql** script in Listing 3.2, sums the **order_amounts** across all dimensions (adding up the **order_amount** values by selecting all dimensions).

Listing 3.2: Querying across all dimensions

Run the script using this command.

1 row in set (0.04 sec)

```
mysql> \. c:\mysql\scripts\across_all_dimensions.sql

You'll get:

Database changed
+-----+
| sum_of_order_amount |
+-----+
| 58000.00 |
+-----+
```

The second query, the **across_date_product_order.sql** script in Listing 3.3, sums the **order_amount** values across the date, product, and order dimensions (adding up the **order_amount** values by selecting customers only).

Listing 3.3: Querying across the date, product, and order

You run the script in Listing 3.3 using this command.

```
mysql> \. c:\mysql\scripts\across_date_product.sql
```

The result is as follows.

Database changed

++	+
customer_number	sum_of_order_amount
1	7000.00
2	9000.00
3	12000.00
4	14000.00
5	16000.00
++	·+
5 rows in set (0.10	sec)

The total of the sum of order amounts is 7,000+9,000+12,000+14,000+16,000=58,000.

The third query, the **across_date_customer_order.sql** script in Listing 3.4, sums the order amounts across the date, customer, and order dimensions.

Listing 3.4: Querying across the date, customer, and order

```
SELECT
  product_code
, SUM (order_amount) sum_of_order_amount
FROM
  sales_order_fact a
, product_dim b
WHERE
 a.product_sk = b.product_sk
GROUP BY
  product_code
;
/* end of script

*/
```

You can run the script in Listing 3.4 using this command.

```
mysql> \. c:\mysql\scripts\across_date_customer.sql
```

The result is this.

Database changed

+-		
	product_code	sum_of_order_amount
	1 2	15000.00 23000.00
+-	3	20000.00

3 rows in set (0.09 sec)

Again, the query produces a total order amount of 58,000 (15,000+23,000+20,000).

The fourth query, the **across_date_order.sql** script in Listing 3.4, sums the order amounts across the date and order dimensions.

Listing 3.5: Querying across the date and order

```
, customer_dim b
, product_dim c
WHERE
 a.customer_sk = b.customer_sk
AND a.product_sk = c.product_sk
GROUP BY
 customer_number
, product_code
/* end of script
*/
```

Run the script in Listing 3.5 using this command.

```
mysql> \. c:\mysql\scripts\across_date.sql
```

You should see the following on your console.

Database changed

+	+	++
customer_number	product_code	sum_of_order_amount
1	2 3	1000.00 6000.00
2	1	1000.00
2	2 1	8000.00 8000.00
3	3	4000.00
4	2 3	4000.00 10000.00
5 5	1 2	6000.00 10000.00
1	<u> </u>	10000.00

10 rows in set (0.03 sec)

The total is again 58,000 (1,000+6,000+1,000+8,000+8,000+4,000+4,000+10,000+6,000+10,000).

All the four queries produce the same total (58,000), which confirms that this measure is fully-additive.

Summary

In this chapter you learned measure additivity. You proved that the **order_amount** measure of the **sales_order_fact** table is fully additive.

Chapter 4: Dimensional Queries

A dimensional query is a query in a dimensional data warehouse that joins the fact table and the dimension tables on one or more surrogate keys. This chapter teaches you the dimensional query pattern and how to apply it to the three most common query types: aggregation, specific, and inside out.

Aggregate queries aggregate individual facts, for example, by adding up measure values. In a specific query you query the facts of a specific dimension value. While most queries specify one or more dimensions as the selection criteria (constraints), an inside out query's criteria are measure values. Understanding these three most common query types allows you to apply dimensional queries to other query types.

Applying Dimensional Queries

In this section I explain how you can apply dimensional queries on the three most common query types: aggregate, specific, and inside-out queries.

To apply dimensional queries, you first need to add data to your data warehouse by running the script in Listing 4.1. You need this additional data to test the dimensional queries in Listings 4.2 to 4.7.

Listing 4.1: Script for that adds data for testing dimensional queries

```
/***************************
 * /
/* dimensional_query_data.sql
 * /
/****************************
USE dw;
INSERT INTO order dim VALUES
  (NULL, 11, CURRENT_DATE, '9999-12-31')
, (NULL, 12, CURRENT_DATE, '9999-12-31')
, (NULL, 13, CURRENT_DATE, '9999-12-31')
 (NULL, 14, CURRENT_DATE, '9999-12-31')
, (NULL, 15, CURRENT_DATE, '9999-12-31')
  (NULL, 16, CURRENT_DATE, '9999-12-31')
INSERT INTO date dim VALUES
  (NULL, '20075-0211-016', 'FebruaryNovember', 112, 41, 20057,
 CURRENT_DATE, '9999-12-31')
;
INSERT INTO sales_order_fact VALUES
 (11, 1, 2, 2, 20000)
, (12, 2, 3, 2, 25000)
, (13, 3, 4, 2, 30000)
, (14, 4, 2, 2, 35000)
, (15, 5, 3, 2, 40000)
```

```
, (16, 1, 4, 2, 45000)
;

/* end of script */
```

Before you start, change your MySQL date to February 6, 2007; and run the script in Listing 4.1 to insert six orders into the **order_dim** table, one date into the **date_dim** table, and six sales orders into the **sales_order_fact** table.

```
mysql> \. c:\mysql\scripts\dimensional_query_data.sql
```

You'll see this on your MySQL console.

```
Database changed
Query OK, 6 rows affected (0.05 sec)
Records: 6 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Query OK, 6 rows affected (0.06 sec)
Records: 6 Duplicates: 0 Warnings: 0
```

Now that you have the necessary data, you're ready to apply dimensional queries to the three types of queries mentioned earlier.

PREY

Aggregate Queries

Aggregate queries summarize (aggregate) individual facts. The measure values are typically summed, even though count is also a common aggregate. Two examples are discussed in this section.

Daily Sales Aggregation

The dimensional query in Listing 4.2 gives you the daily sales summary. The aggregation of the order amounts and number of orders is done by date. Note that the join between the **sales_prder_fact** table and **date_dim** table is on their surrogate keys.

Listing 4.2: Daily Aggregation

```
/*
/* daily_aggregation.sql
SELECT
 date
, SUM (order_amount)
, COUNT(*)
FROM
 sales order fact a
, date_dim b
WHERE
a.order_date_sk = b.date_sk
GROUP BY date
ORDER BY date
/* end of script
 * /
```

Run the query using this command.

```
mysql> \. c:\mysql\scripts\daily_aggregation.sql
```

Here is the output of this query.

The query result shows the daily total order amounts (sum) and the number of orders (count) of all orders.

Annual Aggregation

The dimensional query in Listing 4.3 gives you the annual sales summary. The order amounts and the number of orders are not only aggregated by date, but also by product and customer city. The three joins, between the fact table and each of the three dimension tables (date, product, and customer dimensions), are on the surrogate keys.

Listing 4.3: Annual aggregation

```
/*
/* annual_aggregation.sql
 * /
SELECT year, product_name, customer_city, SUM (order_amount),
 COUNT(*)
FROM
 sales_order_fact a
, date_dim b
, product_dim c
, customer_dim d
WHERE
 a.order_date_sk = b.date_sk
AND a.product_sk = c.product_sk
AND a.customer_sk = d.customer_sk
GROUP BY year, product_name, customer_city
ORDER BY year, product_name, customer_city
/* end of script
```

Run the script as follows:

```
mysql> \. c:\mysql\scripts\annual_aggregation.sql
```

Here is the output of the query

+ year 		 customer_city 	+ SUM (order_amount)	++ COUNT(*)
2007 2007 2007 2007 2007 2007	Floppy Drive Floppy Drive Hard Disk Drive Hard Disk Drive LCD Panel LCD Panel	Mechanicsburg Pittsburgh Mechanicsburg Pittsburgh Mechanicsburg Pittsburgh	70000.00 8000.00 46000.00 34000.00 61000.00 34000.00	5 1 2 3 3 2

6 rows in set (0.03 sec)

The query result presents the annual total order amounts (sum) and number of orders (count) of all orders grouped by years, products, and cities.

Specific Queries

A specific query selects and aggregates the facts on a specific dimension value. The two examples show the application of dimensional queries in specific queries.

Monthly Storage Product Sales

The monthly_storage.sql script in Listing 4.4 aggregates sales amounts and the number of orders every month.

Listing 4.4: Specific query (monthly storage product sales)

```
/* monthly_storage.sql
 * /
USE dw;
SELECT
 product_name
, month_name
, year
, SUM (order_amount)
, COUNT(*)
FROM
 sales_prder_fact a
, product_dim b
, date_dim c
WHERE
 a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY
 product_name
, product_category
, month_name
, year
HAVING product_category = 'Storage'
ORDER BY
 year
, month name
/* end of script
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\monthly_storage.sql
```

Here is the output of the query:

Database changed

+		+	++	
product_name	month_name	year	SUM(order_amount)	COUNT(*)
Hard Disk Drive Floppy Drive Hard Disk Drive Floppy Drive	February February February February	2007 2007 2007 2007	65000.00 55000.00 15000.00 23000.00	2 2 3 4
+		+	++	

4 rows in set (0.00 sec)

The query result shows the monthly total order amounts (sum) and the number of orders (count), grouped by the individual storage products.

Quarterly Sales in Mechanisburg

The query in Listing 4.5 is another specific query. It produces the quarterly aggregation of the order amounts in Mechanicsburg.

Listing 4.5: Specific query (quarterly sales in Mechanicsburg)

```
/*
 * /
/* quarterly_mechanicsburg.sql
 * /
USE dw;
SELECT
 customer_city
, quarter
, year
, SUM (order_amount)
, COUNT (order_sk)
FROM
 sales_order_fact a
, customer_dim b
, date dim c
WHERE
 a.customer_sk = b.customer_sk
AND a.order_date_sk = c.date_sk
GROUP BY
 customer_city
, quarter
, year
HAVING customer_city = 'Mechanicsburg'
ORDER BY
```

```
year
```

, quarter;

```
/* end of script
```

* /

Run the script using this command.

```
mysql> \. c:\mysql\scripts\quarterly_mechanicsburg.sql
```

Here is the query result.

Database changed

customer_city	quarter	year	+ SUM(order_amount) +	COUNT(order_sk)
Mechanicsburg		2007		
1 row in set (0.0)0 sec)		T	T+

The query result shows the quarterly total order amounts (sum) and the number of orders (count) for Mechanicsburg.

Inside-Out Queries

While the preceding queries have dimensional constraints (the selection of facts is based on dimensions), an inside out dimensional query selects the facts based on one or more measure values. In other words, your query starts from the fact (the centre of the star schema) towards the dimensions, hence the name inside-out query. The following two examples are inside-out dimensional queries.

Product Performer

The dimensional query in Listing 4.6 gives you the sales orders of products that have a monthly sales amount of 75,000 or more.

Listing 4.6: Inside-out - Monthly Product Performer

```
/* monthly_product_performer.sql
 * /
USE dw;
SELECT
 month name
, year
, product_name
, SUM (order_amount)
, COUNT(*)
FROM
 sales_order_fact a
, product_dim b
, date_dim c
WHERE
 a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY
 month_name
, year
, product_name
HAVING SUM (order_amount) >= 75000
ORDER BY
 month
, year
, product_name
/* end of script
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\monthly_product_performer.sql
```

Here is the result of the query:

```
Database changed
```

```
+------+
| month_name | year | product_name | SUM (order_amount) | COUNT(*) |
+------+
| November | 2007 | LCD Panel | 75000.00 | 2 |
+-----+
1 row in set (0.00 sec)
```

The query output shows the total order amounts (sum) and the number of orders (count) for LCD Panel, the only product that has a total order amount that is equal to or greater than 75000.

Loyal Customer

The query in Listing 4.7 is a more complex inside out query than the one in Listing 4.6. If your users would like to know which customer(s) placed more than five orders annually in the past eighteen months, you can use the query in Listing 4.7. This query shows that even for such a complex query, you can still use a dimensional query.

Listing 4.7: Inside-out (loyal customer)

```
/*
 * /
/* loyal_customer.sql
 * /
USE dw;
SELECT
 customer_number
, year
, COUNT(*)
FROM
 sales_order_fact a
, customer dim b
, date_dim c
WHERE
  a.customer sk = b.customer sk
AND a.order_date_sk = c.date_sk
GROUP BY
 customer_number
, year
HAVING
  COUNT(*) > 3
AND (12 - MONTH (MAX (date))) < 7
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\loyal_customer.sql
```

Here is the output of the query:

Database changed

```
+-----+----+-----+

| customer_number | year | COUNT(*) |

+-----+----+-----+

| 1 | 2007 | 4 |

+-----+----+-----+

1 row in set (0.02 sec)
```

The query result shows the number of orders (count) from customer_number 1, the only customer that meets the above selection criteria.

Summary

In this chapter you learned and applied dimensional queries, which are queries that always have joins on surrogate keys. You use dimensional queries further in more complex queries in the next chapters..

Part II: Extract, Transform, and Load

Chapter List

Chapter 5: Source Extraction

Chapter 6: Populating the Date Dimension

Chapter 7: Initial Population

Chapter 8: Regular Population

Chapter 9: Regular Population Scheduling

Part Overview

This part, Part II, discusses the process that populates a dimensional data warehouse. This process is known as ETL, short for Extract, Transform, and Load. Extract is getting the data you need for the data warehouse from the source. Transform is the process of preparing the data. And Load is the process of storing the data in the data warehouse.

The E, T, or L is not always a distinct step. For instance, if the source data is in a MySQL database, the ETL can be a single "INSERT SELECT" SQL statement. In other cases, the Transform portion can be quite involved, requiring not only adding surrogate keys and preparing the history maintenance, but also integrating multiple sources, handling data source errors, and aggregating.

This part covers the following topics.

- Extracting source data
- Populating the date dimension
- Initial population
- Regular population
- Regular job and scheduling

PREV

Chapter 5: Source Extraction

Overview

The first step to populate a data warehouse is extracting data from the source. You do this either by taking (pulling) the data out of the source or by requesting the source to send (push) the data to the data warehouse.

An important factor when extracting data is the volume and the availability of the source data, based on which you either extract the whole source data or just its changes since the last extraction.

This chapter covers the following two data sources extraction topics:

- Which part of a data source do you need to extract and load into your data warehouse? There are two common approaches, whole source and change data capture.
- The direction of data extraction. There are two possible modes, the pull mode (pulled by your data warehouse) and the push mode (pushed by the source).

The following sections explain the various modes of data source extraction briefly mentioned above, and then use sales order extraction as an example to show how a push-by-source and change extraction works.

Whole Source or Change Data Capture (CDC)

You normally extract the whole source data (all file records or all rows of database tables) if the data volume is manageable. This mode is suitable for extraction of reference type data sources, such as postal codes. A reference type data is often the data source for dimension tables.

You may have to extract changes of the source data (only the new and changed data since the last extraction) if the volume of the data source is high and extracting the whole data is inefficient or impossible. This mode of data extraction, known as Change Data Capture (CDC), is usually applied to extract operational transaction data, such as sales orders.

In the following section I explain how push-by-source CDC works on the sales order data extraction. Chapter 8, "Regular Population," covers the other modes.

Pull by Data or Push by Source

You use the pull mode if you want the source data to simply wait for your data warehouse to extract it. You must be sure, however, that the source data is available and ready when your data warehouse is extracting it. When you ran the **scd1.sql** and **scd2.sql** scripts in Chapter 2, "Dimension History," you used this pull mode.

If your data extraction timing is critical and you want the source to send its data as soon as it's ready, then you use push-by-source data extraction mode. A factor that forces you to apply this mode is if the source must be protected and access is prohibited.

Push-by-source CDC on Sales Orders Extraction

I demonstrate in this section how push-by-source CDC works on sales order source data. Push-by-source CDC means the source system extracts only the changes since the last extraction. In the case of sales order source data, the source system is the source database created in Chapter 1, "Basic Components."

The script in Listing 5.1 is a stored procedure that extracts sales order data from the **sales_order** table in the **source** database. The script captures the changes in the table daily (Let's assume you load data daily into your data warehouse).

Listing 5.1: Push CDC sales orders

```
/* push_sales_order.sql
 * /
/* point to source database
USE source;
DELIMITER // ;
DROP PROCEDURE IF EXISTS push_sales_order //
CREATE PROCEDURE push_sales_order()
BEGIN
INSERT INTO dw.sales_order_fact
SELECT
 a.order_amount
, b.order_sk
, c.customer_sk
, d.product sk
, e.date_sk
FROM
 sales_order a
, dw.order_dim b
, dw.customer_dim c
, dw.product_dim d
, dw.date_dim e
WHERE
 a.entry_date = CURRENT_DATE
AND a.order number = b.order number
AND a.customer_number = c.customer_number
AND a.product_code = d.product_code
AND a.order_date >= d.effective_date
AND a.order_date <= d.expiry_date
```

```
AND a.order date = e.date;

END
//

DELIMITER; //

/* end of script */
```

You compile the stored procedure and store it in the source database. You also run the script daily at the source. In this case, the script runs push-by-source CDC extraction.

Note The two lines in bold almost towards the end of the script ensure that valid products on the order date will be picked up for the sales orders.

To compile and run the stored procedure, use the following command.

```
mysql> \. c:\mysql\scripts\push_sales_order.sql
```

Here is the response on your console.

```
Database changed
Query OK, 0 rows affected, 1 warning (0.08 sec)
Query OK, 0 rows affected (0.05 sec)
```

To confirm that the stored procedure has successfully been created, invoke the run procedure command.

```
mysql> show procedure status like 'push_sales_order' \G;
```

You should see this on your console.

PREY

Testing

I show you in this section how to confirm that the stored procedure you already compiled correctly does pushby-source CDC daily extraction from the **sales_order** table in the **source** database and loading the extracted data into the **sales order fact** table in the data warehouse.

The first step you need to do is create a **sales_order** table in the **source** database by running the script in Listing 5.2. Then, add some test data (four sales orders and a date) to the data warehouse (dw) database by running the script in Listing 5.3.

Listing 5.2: Creating the sales_order table

Listing 5.3: Data for testing Push mode

Before you start, you must set your MySQL date to February 7, 2007 (the entry date of the sales order test data) and point to the **source** database (the database where you have the stored procedure).

To use the **source** database, type in the following and press Enter.

```
mysql> use source;
```

MySQL will respond by printing

Database changed

Next, run the push_sales_order stored procedure to populate the sales order fact using this command.

```
mysql> call push_sales_order();
```

The response should indicate that four rows were affected.

```
Query OK, 4 rows affected (0.09 sec)
```

Finally, confirm that only the current sales orders are loaded into the **sales_order_fact** table by querying the table. Recall that you loaded sixteen sales orders in the previous chapters, the last four of which was on February 6, 2007.

Now change the database to dw.

```
mysql> use dw;
```

Then, query the **sales_order_fact** table by issuing this command.

```
mysql> select * from sales_order_fact;
```

The result should be the same as the following.

+	order_sk	customer_sk	product_sk	order_date_sk 	order_amount
	1	1 2	2	1 1	1000.00

3	3	4	1	4000.00
4	4	2	1	4000.00
5	5	3	1	6000.00
6	1	4	1	6000.00
7	2	2	1	8000.00
8	3	3	1	8000.00
9	4	4	1	10000.00
10	5	2	1	10000.00
11	1	2	2	20000.00
12	2	3	2	25000.00
13	3	4	2	30000.00
14	4	2	2	35000.00
15	5	3	2	40000.00
16	1	4	2	45000.00
17	1	3	3	1000.00
18	2	3	3	1000.00
19	3	3	3	4000.00
20	4	3	3	4000.00
++		+	+	++

20 rows in set (0.00 sec)

Note that the last four records are new data.

Summary

In this chapter you learned whole source and CDC approaches as well as pull and push modes of data source extraction. You applied CDC and push modes to extract sales orders data. In the next chapter, you will learn the various techniques to populate the date dimension

Chapter 6: Populating the Date Dimension

Overview

A date dimension has a special role in dimensional data warehousing. First and foremost, a date dimension contains times and times are of utmost importance because one of the primary functions of a data warehouse is to store historical data. Therefore, the data in a data warehouse always has a time aspect. Another unique aspect of a date dimension is that you have the option to generate the dates to populate the date dimension from within the data warehouse.

Note Some data warehouses require both dates and times.

In your data warehouse, you start by creating a **date_dim** table that has a date or datetime column. The values in this table will then become a reference for other tables with date values. In our data warehouse, the **date_dim** table relates to the **sales_order_fact** table through the **date_sk** surrogate key. For instance, all sales order rows in the fact table with February 6, 2007 order dates have a value of 1, because in the **date_dim** table the **date_sk** value for February 6, 2007 is 1. In addition to the date itself, the date dimension has other data, such as the month name and the quarter. Having the surrogate key relationship makes this additional data available to the sales orders. This means you can query the sales orders by month name and by quarter.

This chapter teaches you the three most common techniques for populating the date dimension in a dimensional data warehouse. The three techniques are

- Pre-population
- One date everyday
- Loading the date from the source data

Pre-population

Among the three techniques, pre-population is the easiest one for populating the date dimension. With pre-population, you insert all dates for a period of time. For example, you can pre-populate the date dimension with dates in ten years, such as from January 1, 2005 to December 31, 2015. Using this technique you may pre-populate the date dimension once only for the life of your data warehouse. Alternatively, you may add data as required.

The drawbacks of pre-population are:

- Early disk space consumption
- You might not need all the dates (sparse usage)

Listing 6.1 shows a stored procedure you can use for pre-population. The stored procedure accepts two arguments, **start_dt** (start date) and **end_dt** (end date). The **WHILE** loop in the stored procedure incrementally generates all the dates from **start_dt to end_dt** and inserts these dates into the **date_dim** table.

Note An effective date 0000-00-00 means the dates are effective from anytime in the past. An expiry date of 9999-12-31 means it has not expired.

Listing 6.1: Stored procedure to pre-populate the date dimension

```
/************************
/* pre_populate_date.sql
 * /
USE dw;
DELIMITER // ;
DROP PROCEDURE IF EXISTS pre_populate_date //
CREATE PROCEDURE pre populate date (IN start dt DATE, IN end dt
 DATE)
BEGIN
 WHILE start_dt <= end_dt DO</pre>
 INSERT INTO date_dim(
 date_sk
 , date
 , month_name
 , month
 , quarter
 , year
 , effective_date
 , expiry_date
 VALUES (
```

```
NULL
 , start_dt
 , MONTHNAME (start_dt)
 , MONTH (start_dt)
 , QUARTER (start_dt)
 , YEAR (start_dt)
 , '0000-00-00'
 , '9999-12-31'
)
 ;
 SET start_dt = ADDDATE (start_dt, 1);
 END WHILE;
END
//
DELIMITER ; //
/* end of script
*/
```

You compile the stored procedure using this command.

```
mysql> \. c:\mysql\scripts\pre_populate_date.sql
```

Confirm the stored procedure has been successfully created in the dw database by using the **show procedure** command:

```
mysql> show procedure status like 'pre_populate_date' \G
```

The response from the stored procedure is as follows.

PREV

Testing Pre-Population

In this section I show you how to verify that the pre-population date stored procedure generates the dates in the **date_dim** table correctly.

Before we start, clear the date dim table using the following command.

```
mysql> truncate date_dim;
```

MySQL will indicate that three rows were deleted.

```
Query OK, 3 rows affected (0.59 sec)
```

Now, run the stored procedure in Listing 6.1 to pre-populate the date dimension for the period of January 1, 2007 to December 31, 2010. It will take a few minutes to insert the 1461 rows, which is the number of dates from January 1, 2007 to December 31, 2010.

```
mysql> call pre_populate_date ('2007-01-01', '2010-12-31');
```

To confirm the dates are correctly populated into the **date_dim** table, query the number of rows in the **date_dim**.

```
mysql> select count(0) from date_dim;
```

You should see 1461 as the result.

```
+-----+

| count(0) |

+-----+

| 1461 |

+-----+

1 row in set (0.06 sec)
```

If you query the first ten dates using this command

```
mysql> select * from date_dim limit 10 \G
```

you'll see these records.

```
date_sk: 2
 date: 2007-01-02
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 3
 date: 2007-01-03
 month name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
************************ 4. row ********************
 date_sk: 4
 date: 2007-01-04
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective date: 0000-00-00
  expiry date: 9999-12-31
date sk: 5
 date: 2007-01-05
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry date: 9999-12-31
date_sk: 6
 date: 2007-01-06
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 7
 date: 2007-01-07
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective date: 0000-00-00
```

```
expiry_date: 9999-12-31
date_sk: 8
 date: 2007-01-08
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date sk: 9
 date: 2007-01-09
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 10
 date: 2007-01-10
 month_name: January
 month: 1
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry date: 9999-12-31
10 rows in set (0.00 sec)
If you query the last ten dates using this command
mysql> select * from date_dim limit 1451, 1461 \G
you'll see these records shown.
************************ 1. row ********************
 date_sk: 1452
 date: 2010-12-22
 month_name: December
 month: 12
 quarter: 4
 year: 2010
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1453
 date: 2010-12-23
 month name: December
 month: 12
 quarter: 4
 year: 2010
```

```
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1454
 date: 2010-12-24
 month name: December
 month: 12
 quarter: 4
 year: 2010
effective_date: 0000-00-00
  expiry_date: 9999-12-31
************************ 4. row ********************
 date_sk: 1455
 date: 2010-12-25
 month name: December
 month: 12
 quarter: 4
 year: 2010
effective date: 0000-00-00
  expiry_date: 9999-12-31
************************ 5. row ******************
 date_sk: 1456
 date: 2010-12-26
 month_name: December
 month: 12
 quarter: 4
 year: 2010
effective date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1457
 date: 2010-12-27
 month_name: December
 month: 12
 quarter: 4
 year: 2010
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1458
 date: 2010-12-28
  month name : December
 month: 12
 quarter: 4
 year: 2010
effective_date: 0000-00-00
  expiry_date: 9999-12-31
*********************** 8. row ********************
 date sk: 1459
 date: 2010-12-29
 month_name: December
 month: 12
```

```
quarter: 4
 year: 2010
effective date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1460
 date: 2010-12-30
 month_name: December
 month: 12
 quarter: 4
 year: 2010
effective date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 1461
 date: 2010-12-31
 month_name: December
 month: 12
 quarter: 4
 year: 2010
effective_date: 0000-00-00
  expiry_date: 9999-12-31
10 rows in set (0.00 sec)
```

■ PREV

One-Date-Every-Day

The second technique for populating the date dimension is one-date-every-day, which is similar to pre-population. However, with one-date-every-day you pre-populate one date every day, not all dates in a period. Using this method, you still have all dates regardless of their usage, but you do not load all the dates at once.

The script in Listing 6.2 loads the current date into the **date_dim** table. You should schedule this script to run everyday. If your data warehouse loading also takes place daily, you can merge this daily date population in its dimension loading part.

Listing 6.2: Daily date population

Clear the date_dim table and run the daily_date.sql script in Listing 6.2.

```
mysql> \. c:\mysql\scripts\daily_date.sql
```

Assuming you run this script after setting your MySQL date to February 7, 2007, you'll get

```
Database changed
Query OK, 1 row affected (0.27 sec)
```

To verify that the **date_dim** table was populated successfully, query the table.

```
mysql> select * from date_dim \G
```

This is the content of the date dim table.

```
*********************** 1. row *******************
```

date_sk: 1

date: 2007-02-07
month_name: February

month: 2
quarter: 1

year: 2007

effective_date: 0000-00-00 expiry_date: 9999-12-31 1 row in set (0.00 sec)

mysql>

Loading Dates from the Source

In this section, I explain and present an example of yet another date population technique. Using this technique you populate the date dimension by loading dates from the source.

When you populate the **date_dim** table by loading dates from the source, your **date_dim** table will store only the dates that are used, saving you disk space. Unfortunately, this method is more complex because you must load all dates to the date dimension from your data sources that have dates.

The script in Listing 6.3 loads the sales order dates from the **sales_order** table in the **source** database into the **date dim** table. You use the **DISTINCT** keyword in the script to make sure no duplicates are loaded.

Listing 6.3: Loading dates from the source

```
/*****************************
/*
 * /
/* source_date.sql
USE dw;
INSERT INTO date_dim
SELECT DISTINCT
 NULL
, order_date
, MONTHNAME (order_date)
, MONTH (order_date)
, QUARTER (order_date)
YEAR (order_date)
 '0000-00-00'
 '9999-12-31'
FROM source.sales order
WHERE order date NOT IN
(SELECT date FROM date_dim)
/* end of script
```

Before you run the script in Listing 6.3, truncate the **date_dim** table. Then, run the **source_date.sql** script using this command.

```
mysql> \. c:\mysql\scripts\source_date.sql
```

The response should be similar to this.

```
Database changed
Query OK, 1 row affected (0.23 sec)
Records: 1 Duplicates: 0 Warnings: 0
```

Query the **sales_order** source table and the **date_dim** table to confirm correct population. All source dates must get into the **date_dim** table. You query the source table using this command.

```
mysql> select * from source.sales_prder \G
The result is as follows.
order_number: 17
 customer_number: 1
 product_code: 1
 order_date: 2007-02-06
 entry_date: 2007-02-06
 order_amount: 1000.00
************************ 2. row *******************
 order_number: 18
 customer_number: 2
 product_code: 1
 order_date: 2007-02-06
 entry_date: 2007-02-06
 order_amount: 1000.00
order_number: 19
 customer_number: 3
 product_code: 1
 order_date: 2007-02-06
 entry_date: 2007-02-06
 order amount: 4000.00
order_number: 20
 customer_number: 4
 product_code: 1
 order_date: 2007-02-06
 entry_date: 2007-02-06
 order_amount: 4000.00
4 rows in set (0.05 sec)
Now, query the date_dim table using this command.
mysql> select * from date_dim \G
You'll see
date sk: 1
 date: 2007-02-06
 month name: February
 month: 2
 quarter: 1
 year: 2007
effective_date: 0000-00-00
```

```
expiry_date: 9999-12-31 1 row in set (0.00 sec)
```

You happen to have only one date in this example source data, February 6, 2007, therefore only this date is copied to the **date_dim** table.

Now, add some sales orders by running the script in Listing 6.4, then run the population script (source_date.sql) again.

Listing 6.4: Adding more dates from additional sales orders

You run the script in Listing 6.4 using this command.

```
mysql> \. c:\mysql\scripts\more_sales_order.sql
```

Then, run the **source_date.sql** script again using this command.

```
mysql> \. c:\mysql\scripts\source_date.sql
```

Finally, confirm that the four dates from the source are correctly loaded into the **date_dim** table.

```
mysql> select * from date_dim \G
```

Here is how your result should look like.

```
date sk: 2
 date: 2007-02-07
 month_name: February
 month: 2
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 3
 date: 2007-02-08
 month_name: February
 month: 2
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 4
 date: 2007-02-09
 month_name: February
 month: 2
 quarter: 1
 year: 2007
effective date: 0000-00-00
  expiry_date: 9999-12-31
********************** 5. row *******************
 date_sk: 5
 date: 2007-02-10
 month_name: February
 month: 2
 quarter: 1
 year: 2007
effective_date: 0000-00-00
  expiry_date: 9999-12-31
5 row in set (0 .00 sec)
```

■ PREV

Summary

In this chapter, you learned the three most common date population techniques, including their advantages and disadvantages. You also tested some example scripts that perform date dimension population. You will use the pre-population technique in the next chapters.

Chapter 7: Initial Population

Overview

In Chapter 6, "Populating the Date Dimension" you learned how to populate the date dimension. In this chapter, you learn how to populate the fact table and the other dimension tables.

Right before the start of your data warehouse operation, you need to load historical data. This historical data is the first set of data you populate the data warehouse with. This first loading is referred to as initial population.

Your data warehouse users determine how much historical data they want to have in the data warehouse. For example, if your data warehouse should start on March 1, 2007 and your user wants to load two years of historical data, you will load the source data dated between March 1, 2005 to February 28, 2007. Then, at the start of the data warehouse on March 1, 2007, you load the March 1, 2007 data.

You must load all dimension tables before you load the fact table, because the fact table needs the dimensions' surrogate keys. This is true not only during the initial population, but also during regular population. (Regular population is discussed in Chapter 8.)

In this chapter I explain the steps to perform initial population, including identifying the source data, developing the initial population script, and testing the script.

Source Data

I explain in this section what key aspects of source data you need to identify before you can begin writing the initial population script.

The first step is to identify what source data is needed and available for every fact and every dimension of the data warehouse. You also need to know the characteristics of the data source, such as its file type, record structure, and accessibility.

A sample document that summarizes the key information of the source data for the sales order data warehouse, including the file types, formats, and data warehouse target tables, is shown in Table 7.1. This type of table is often called the data source map because it maps every data from the source to the target The activity to produce the table is called data source mapping.

Note The source data for customer and product dimensions map directly to their target data warehouse tables, the **customer_dim** and **product_dim** tables. On the other hand, the sales order transaction is the source for more than one data warehouse table. You learn a more complex source data in Chapter 20, "Non-Straight Sources."

Table 7.1: Your data warehouse's data sources

Open table as spreadsheet

Source Data	Data Type	File/Table Name	Target Table in Data Warehouse	
Customer	CSV text file	customer.csv	customer_dim	
Product	Fixed-width text file	product.txt	product_dim	
Sales order transaction	MySQL	sales_order in source database	order_dim	
			sales_order_fact	
			date_dim, if you use "Loading the Date from Source" option, but you'll use pre-population here	

Initial Population Script

Now that you have identified your data sources, it's time to write a script that can be used for initial population. Assuming your data warehouse will start operation on March 1, 2007 and your user wants to load two years of historical data, you need to load the source data dated from March 1, 2005 to February 28, 2007.

The script in Listing 7.1 serves as an example. Note that:

- The customer dimension's and the product dimension's effective date is March 1, 2007. No sales order loaded has an earlier date, meaning no earlier customer and product dimensions are required.
- The effective date of the order dimension is, of course, the order date.
- The surrogate key columns of the sales order fact table are populated from the dimension surrogate keys.
- You need to pre-populate the **date_dim** table separately using pre-population with dates from March 1, 2005 to, say, December 31, 2010.

Listing 7.1: DW initial population

```
* /
/* dw_initial.sql
/****************************
USE dw;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer stq
FIELDS TERMINATED BY ','
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer name
 customer_street_address
, customer_zip_code
, customer_city
 customer_state )
INSERT INTO customer_dim
SELECT
 NULL
, customer number
, customer_name
, customer_street_address
, customer_zip_code
 customer_city
```

```
, customer_state
, '2005-03-01'
, '9999-12-31'
FROM
customer_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, '2005-03-01'
, '9999-12-31'
FROM
product_stg
INSERT INTO order_dim
SELECT
 NULL
, order_number
, order_date
, '9999-12-31'
FROM
source.sales_order
WHERE order_date >= '2005-03-01'
AND order_date < '2007-02-28'
INSERT INTO sales_order_fact
SELECT
 order_sk
, customer_sk
, product_sk
, date_sk
, order_amount
FROM
 source.sales_order a
, order_dim b
```

```
, customer_dim c
, product_dim d
, date_dim e
WHERE
 a.order_number = b.order_number
AND a.customer_number = c.customer_number
AND a.product_code = d.product_code
AND a.order_date = e.date
AND order_date >= '2005-03-01'
AND order_date < '2007-02-28'
;
/* end of script
*/</pre>
```

♠ PREV

Running the Initial Population Script

Before you run the initial population script in Listing 7.1, you need to perform the following steps.

- Clearing all the tables, including the staging tables
- Pre-populating the date dimension
- Preparing customer and product test data
- Creating test data in the source database

These steps are discussed in the subsections below.

Clearing the Tables

To clear all tables, use the script in Listing 7.2.

Listing 7.2: Script for truncating the tables

You run the script in Listing 7.2 by invoking this command.

```
mysql> \. c:\mysql\scripts\truncate_tables.sql
```

MySQL will respond by telling you how many records are deleted from each table.

```
Database changed Query OK, 7 rows affected (0.17 sec)
```

```
Query OK, 4 rows affected (0.05 sec)

Query OK, 20 rows affected (0.06 sec)

Query OK, 5 rows affected (0.06 sec)

Query OK, 20 rows affected (0.05 sec)

Query OK, 7 rows affected (0.06 sec)

Query OK, 3 rows affected (0.06 sec)

Database changed

Query OK, 8 rows affected (0.07 sec)
```

Pre-populating the Date Dimension

Once all the tables are empty, you can pre-populate the date dimension for the period of March 1, 2005 to December 31, 2010 by executing the **pre_populate_date** stored procedure discussed in Chapter 6, "Populating the Date Dimension." Make sure that the current database is **dw** by calling:

```
mysql> use dw;
```

Then, call the stored procedure, passing the start date and the end date as arguments.

```
mysql> call pre_populate_date ('2005-03-01', '2010-12-31');
```

Preparing the Customer and Product Test Data

The next step after pre-populating the **date_dim** table is to prepare the customer and product test data. I've prepared the customer data in a CSV file and the product data in a fixed-width text file.

Here is the customer source data.

```
CUSTOMER NO, CUSTOMER NAME, STREET ADDRESS, ZIP CODE, CITY, STATE 1, Really Large Customers, 7500 Louise Dr., 17050, Mechanicsburg, PA 2, Small Stores, 2500 Woodland St., 17055, Pittsburgh, PA 3, Medium Retailers, 1111 Ritter Rd., 17055, Pittsburgh, PA 4, Good Companies, 9500 Scott St., 17050, Mechanicsburg, PA 5, Wonderful Shops, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA 6, Loyal Clients, 7070 Ritter Rd., 17055, Pittsburgh, PA 7, Distinguished Partners, 9999 Scott St., 17050, Mechanicsburg, PA
```

And here is the product data.

```
PRODUCT CODE, PRODUCT NAME, PRODUCT GROUP

1 Hard Disk Drive Storage
2 Floppy Drive Storage
3 LCD Panel Monitor
```

Preparing the Sales Orders

The last set of test data you need is sales orders. The script in Listing 7.3 can be used to insert 21 sales orders into the **sales order** table in the **source** database.

Listing 7.3: Sales orders for testing initial population

```
/*
 * /
/* sales_order_initial.sql
 * /
/*
 * /
USE source;
INSERT INTO sales order VALUES
 (1, 1, 1, '2005-02-01', '2005-02-01', 1000)
, (2, 2, 2, '2005-02-10', '2005-02-10', 1000)
, (3, 3, 3, '2005-03-01', '2005-03-01', 4000)
, (4, 4/ 1, '2005-04-15', '2005-04-15', 4000)
, (5, 5, 2, '2005-05-20', '2005-05-20', 6000)
, (6, 6, 3, '2005-07-30', '2005-07-30', 6000)
 (7, 7, 1, '2005-09-01', '2005-09-01', 8000)
 (8, 1, 2, '2005-11-10', '2005-11-10', 8000)
, (9, 2, 3, '2006-01-05', '2006-01-05', 1000)
, (10, 3, 1, '2006-02-10', '2006-02-10', 1000)
, (11, 4, 2, '2006-03-15', '2006-03-15', 2000)
 (12, 5, 3, '2006-04-20', '2006-04-20', 2500)
 (13, 6, 1, '2006-05-30', '2006-05-30', 3000)
, (14, 7, 2, '2006-06-01', '2006-06-01', 3500)
(15, 1, 3, '2006-07-15', '2006-07-15', 4000)
, (16, 2, 1, '2006-08-30', '2006-08-30', 4500)
, (17, 3, 2, '2006-09-05', '2006-09-05', 1000)
, (18, 4, 3, '2006-10-05', '2006-10-05', 1000)
, (19, 5, 1, '2007-01-10', '2007-01-10', 4000)
 (20, 6, 2, '2007-02-20', '2007-02-20', 4000)
 (21, 7, 3, '2007-02-28', '2007-02-28', 4000)
  end of script
```

Now, run the **sales_order_initial.sql** script by using this command.

```
mysgl> \. c:\mysgl\scripts\sales order initial.sgl
```

You'll see that 21 new rows were inserted.

```
Database changed
Query OK, 21 rows affected (0.05 sec)
Records: 21 Duplicates: 0 Warnings: 0
```

Note The historical data to load is from March 1, 2005. Therefore, the first two orders will not be loaded.

Running and Confirming the Initial Population

Now that the test data is ready, it's time to perform the initial population. First of all, however, you need to set your MySQL date to 28 February, 2007, one day before the start of your data warehouse operation. You run the initial population at the end of the day, when no more data gets in and the source data is ready.

You are now ready to test the initial population. Run the **dw_initial.sql** population script in Listing 7.1 by using this command.

```
mysql> \. c:\mysql\scripts\dw_initial.sql
```

On your console, you should see the following messages.

```
Database changed
Query OK, 7 rows affected (0.06 sec)
Records: 7 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 7 rows affected (0.06 sec)
Records: 7 Duplicates: 0 Warnings: 0

Query OK, 3 rows affected (0.06 sec)
Records: 3 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 3 rows affected (0.07 sec)
Records: 3 Duplicates: 0 Warnings: 0

Query OK, 19 rows affected (0.06 sec)
Records: 19 Duplicates: 0 Warnings: 0

Query OK, 19 rows affected (0.10 sec)
Records: 19 Duplicates: 0 Warnings: 0
```

You can use the guery in Listing 7.4 to check that nineteen sales orders have been loaded correctly.

Listing 7.4: Query to confirm the sales orders are loaded correctly

```
FROM
 sales_order_fact a
, customer_dim b
, product_dim c
, order_dim d
, date_dim e
WHERE
 a.customer_sk = b.customer_sk
AND a.product_sk = c.product_sk
AND a.order_sk = d.order_sk
AND a.order_date sk = e.date_sk
;
/* end of script
*/
```

Run the query in Listing 7.4 by using this command.

mysql> \. c:\mysql\scripts\confirm_initial_population.sql

The result should be as follows.

Database changed

++ no	customer_name		+ date	amount
++			+	+
3	Medium Retailers	LCD Panel	2005-03-01	4000.00
4	Good Companies	Hard Disk Drive	2005-04-15	4000.00
5	Wonderful Shops	Floppy Drive	2005-05-20	6000.00
6	Loyal Clients LCD	Panel	2005-07-30	6000.00
7	Distinguished Partners	Hard Disk Drive	2005-09-01	8000.00
8	Really Large Customers	Floppy Drive	2005-11-10	8000.00
9	Small Stores	LCD Panel	2006-01-05	1000.00
10	Medium Retailers	Hard Disk Drive	2006-02-10	1000.00
11	Good Companies	Floppy Drive	2006-03-15	2000.00
12	Wonderful Shops	LCD Panel	2006-04-20	2500.00
13	Loyal Clients	Hard Disk Drive	2006-05-30	3000.00
14	Distinguished Partners	Floppy Drive	2006-06-01	3500.00
15	Really Large Customers	LCD Panel	2006-07-15	4000.00
16	Small Stores	Hard Disk Drive	2006-08-30	4500.00
17	Medium Retailers	Floppy Drive	2006-09-05	1000.00
18	Good Companies	LCD Panel	2006-10-05	1000.00
19	Wonderful Shops	Hard Disk Drive	2007-01-10	4000.00
20	Loyal Clients	Floppy Drive	2007-02-20	4000.00
21	Distinguished Partners	LCD Panel	2007-02-28	4000.00
++		++	+	+

19 rows in set (0.00 sec)

PREV

Summary

In this chapter you learned source data mapping and the process called initial population to load historical data that your users specified. In the next chapter, you learn regular population that you need to operate your data warehouse.

Chapter 8: Regular Population

This chapter covers regular population. Unlike initial population that you perform once only before the start of your data warehouse operation, you schedule a regular population to load the source data regularly.

In this chapter I show you how to prepare data before running a script that does regular population in our **dw** database.

Identifying Data Sources and Loading Types

The first step to schedule a regular population is identify what source data is needed and available for every fact and every dimension of the data warehouse. Afterwards, you decide the extraction mode and the loading type suitable for the population. A sample document that summarizes this information is shown in Table 8.1.

Table 8.1: Data sources and loading types of regular population

Open table as spreadsheet

Source Data	Data Warehouse Table	Extraction Mode	Loading Type
Customer	customer_dim	Whole, Pull	SCD2 on address
			SCD1 on name
Product	product_dim	Whole, Pull	SCD2
Sales order Transaction	order_dim	CDC (daily), Pull	Unique order number
	sales_order_fact	CDC (daily), Pull	Daily sales orders
n/a	date_dim	n/a	Pre-populate

Note You learned about extraction mode in Chapter 5, "Source Extraction" and SCD in Chapter 2, "Dimension History."

Another aspect of the source data that might have impact on your design is the window of time when a particular data is available for the regular population. This is especially important for transactional source data that is usually large, such as sales orders.

In addition, you need to know the detailed characteristics of every source data, such as its file type and record structure, down to the individual field or column.

PREV

Regular Population Script

I use the script in Listing 8.1. to explain how regular population works. You can use it to populate the data warehouse on a daily basis. The extraction mode and loading type used are as follows:

- The customer.csv and product.txt flat files are loaded into the customer_dim and product_dim tables through the customer_stg and product_stg tables, respectively. Loading is achieved through the use of MySQL's LOAD DATA INFILE utility.
- SCD2 is applied to customer addresses, product names, and product groups. SCD1 is applied to customer names.
- Only sales orders entered on the current date are loaded to the **order_dim and sales_order_fact** tables.

Listing 8.1: Daily dw regular population

```
/************************
 * /
/* dw regular.sql
/*****************************
USE dw;
/* customer dimension loading
 * /
TRUNCATE customer_stg
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY ' " '
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
 customer_state)
 * /
/* SCD2 on customer street addresses
/* first, expire the existing customers
UPDATE
 customer_dim a
, customer_stg b
```

```
SET
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.customer_number = b.customer_number
AND a.customer_street_address <> b.customer_street_address
AND expiry_date = '9999-12-31'
 * /
/* then, add a new row for the customer
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, CURRENT_DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer number = b.customer number
AND (a.customer_street_address <> b.customer_street_address)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE
 b.customer_number=x.customer_number
AND a.expiry_date=SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
WHERE
 b.customer_number = y. customer_number
AND y.expiry_date = '9999-12-31')
 * /
/* SCD1 on customer name
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE a.customer_number = b.customer_number
 AND a.customer name <> b.customer name
/* add new customer
 * /
INSERT INTO customer_dim
```

```
SELECT
  NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer number NOT IN(
SELECT y.customer_number
FROM customer_dim x, customer_stg y
WHERE x.customer_number = y.customer_number)
 * /
/* product dimension loading
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ' '
OPTIONALLY ENCLOSED BY ' '
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category)
/* SCD2 on product name and group
 * /
/* first, expire the existing product
UPDATE
  product_dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category)
AND expiry_date = '9999-12-31'
/* then, add a new row for the product
 * /
INSERT INTO product_dim
```

```
SELECT
  NULL
, b.product_code
, b.product_name
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category)
AND EXISTS(
SELECT *
FROM product_dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
/* add new product
 * /
INSERT INTO product_dim
SELECT
  NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code)
/* end of product_dim loading
 * /
INSERT INTO order_dim (
  order_sk
, order_number
, effective_date
, expiry_date)
SELECT
  NULL
```

```
, order_number
, order_date
, '9999-12-31'
FROM source.sales_order
WHERE entry_date = CURRENT_DATE
INSERT INTO sales_order_fact
SELECT
  order_sk
, customer_sk
, product_sk
, date_sk
, order_amount
FROM
  source.sales_order a
, order_dim b
, customer_dim c
, product_dim d
, date_dim e
WHERE
 a.order_number = b.order_number
AND a.customer_number = c.customer_number
AND a.order_date >= c.effective_date
AND a.order_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.order_date >= d.effective_date
AND a.order_date <= d.expiry_date
AND a.order_date = e.date
AND a.entry_date = CURRENT_DATE
/* end of script
```

PREV

Testing Data

To test the regular population, you need to prepare the customer, product, and sales order test data. Each of the sources is discussed in the sections below.

The customer.csv File

The changes to the **customer.csv** file are as follows:

- The street number of customer number 6 is now 7777 Ritter Rd. (It was 7000 Ritter Rd.)
- The name of customer number 7 is now Distinguished Agencies. (It was Distinguished Partners).
- Add a new customer as the eighth customer.

Here is the content of the customer.csv file.

```
CUSTOMER NO, CUSTOMER NAME, STREET ADDRESS, ZIP CODE, CITY, STATE

1, Really Large Customers, 7500 Louise Dr., 17050, Mechanicsburg, PA

2, Small Stores, 2500 Woodland St., 17055, Pittsburgh, PA

3, Medium Retailers, 1111 Ritter Rd., 17055, Pittsburgh, PA

4, Good Companies, 9500 Scott St., 17050, Mechanicsburg, PA

5, Wonderful Shops, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA

6, Extremely Loyal Clients, 7777 Ritter Rd., 17055, Pittsburgh, PA

7, Distinguished Agencies, 9999 Scott St., 17050, Mechanicsburg, PA

8, Subsidiaries, 10000 Wetline Blvd., 17055, Pittsburgh, PA
```

The product.txt File

These are the changes to the product.txt file.

- The name of Product 3 is now Flat Panel. (It was LCD Panel).
- Add a new product as the fourth product.

Here is the modified **product.txt** file.

```
PRODUCT CODE, PRODUCT NAME, PRODUCT GROUP

1 Hard Disk Drive Storage

2 Floppy Drive Storage

3 Flat Panel Monitor

4 Keyboard Peripheral
```

Sales Order Transactions

The last test data you need to prepare is the sales orders. Assuming you start the data warehouse operation on March 1, 2007 (the date the first time you run the regular population). The script in Listing 8.2 adds 16 sales orders with 2007–03–01 order dates.

Listing 8.2: Adding sales orders

```
* /
/* sales_order_regular.sql
 * /
USE source;
INSERT INTO sales_order VALUES
 (22, 1, 1, '2007-03-01', '2007-03-01', 1000)
, (23, 2, 2, '2007-03-01', '2007-03-01', 2000)
, (24, 3, 3, '2007-03-01', '2007-03-01', 3000)
 (25, 4, 4, '2007-03-01', '2007-03-01', 4000)
 (26, 5, 2, '2007-03-01', '2007-03-01', 1000)
, (27, 6, 2, '2007-03-01', '2007-03-01', 3000)
, (28, 7, 3, '2007-03-01', '2007-03-01', 5000)
, (29, 8, 4, '2007-03-01', '2007-03-01', 7000)
 (30, 1, 1, '2007-03-01', '2007-03-01', 1000)
, (31, 2, 2, '2007-03-01', '2007-03-01', 2000)
, (32, 3, 3, '2007-03-01', '2007-03-01', 4000)
, (33, 4, 4, '2007-03-01', '2007-03-01', 6000)
, (34, 5, 1, '2007-03-01', '2007-03-01', 2500)
, (35, 6, 2, '2007-03-01', '2007-03-01', 5000)
, (36, 7, 3, '2007-03-01', '2007-03-01', 7500)
, (37, 8, 4, '2007-03-01', '2007-03-01', 1000)
/* end of script
```

Run the sales_order_regular.sql the script using this command.

```
mysql> \. c:\mysql\scripts\sales_order_regular.sql
```

The response on your console should be similar to this.

```
Database changed
Query OK, 16 rows affected (0.08 sec)
Records: 16 Duplicates: 0 Warnings: 0
```

The sales_order table now has a total of 37 rows.

Running the Regular Population Script

Before you run the **dw_regular.sql** script in Listing 8.1, you need to set your MySQL date to March 1, 2007. Then, run the script by using this command.

```
mysql> \. c:\mysql\scripts\dw_regular.sql
```

You will see this on your console.

```
Database changed
Query OK, 7 rows affected (0.12 sec)
Query OK, 8 rows affected (0.05 sec)
Records: 8 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 1 row affected (0.07 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 2 rows affected (0.06 sec)
Rows matched: 2 Changed: 2 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 3 rows affected (0.05 sec)
Query OK, 4 rows affected (0.08 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 1 row affected (0.05 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 16 rows affected (0.07 sec)
Records: 16 Duplicates: 0 Warnings: 0
Query OK, 16 rows affected (0.11 sec)
Records: 16 Duplicates: 0 Warnings: 0
```

Confirming Successful Regular Population

To confirm your regular population was successful, you need to query the dimension and the fact tables.

To query the **customer_dim** table, use this SQL statement.

```
customer_street_address: 7500 Louise Dr.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer state: PA
 effective date: 2005-03-01
 expiry_date: 9999-12-31
****** 2. row *********
 customer_sk: 2
 customer_number: 2
 customer name: Small Stores
customer street address: 2500 Woodland St.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 3
 customer_number: 3
 customer_name: Medium Retailers
customer_street_address: 1111 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer state: PA
 effective date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 4
 customer_number: 4
 customer_name: Good Companies
customer street address: 9500 Scott St.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer state: PA
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 5
 customer_number: 5
 customer_name: Wonderful Shops
customer street address: 3333 Rossmoyne Rd.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 effective date: 2005-03-01
 expiry_date: 9999-12-31
*********************** 6. row *************************
 customer_sk: 6
 customer number: 6
 customer_name: Extremely Loyal Clients
customer_street_address: 7070 Ritter Rd.
```

customer_name: Really Large Customers

```
customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2005-03-01
 expiry_date: 2007-02-28
customer_sk: 7
 customer_number: 7
 customer_name: Distinguished Agencies
customer_street_address: 9999 Scott St.
 customer_zip_code: 17050
 customer city: Mechanicsburg
 customer_state: PA
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 8
 customer_number: 6
 customer_name: Extremely Loyal Clients
customer_street_address: 7777 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-03-01
 expiry date: 9999-12-31
customer_sk: 9
 customer number: 8
 customer_name: Subsidiaries
customer_street_address: 10000 Wetline Blvd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 effective_date: 2007-03-01
 expiry date: 9999-12-31
9 rows in set (0.00 sec)
```

The query result shows you that:

- SCD2 was applied on the street address of Customer 6
- SCD1 was applied to the name of both rows of Customer 6
- SCD1 was applied to the name of Customer 7
- A new customer 8 was added

To query the **product_dim** table, use this SQL statement.

```
mysql> select * from product_dim \G
```

The result is as follows.

```
*********************** 1. row *******************
 product_sk: 1
 product_code: 1
 product_name: Hard Disk Drive
product_category: Storage
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
************************ 2. row ********************
 product_sk: 2
 product_code: 2
 product_name: Floppy Drive
product category: Storage
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
product_sk: 3
 product_code: 3
 product_name: LCD Panel
product_category: Monitor
 effective_date: 2005-03-01
 expiry_date: 2007-02-28
product_sk: 4
 product_code: 3
 product_name: Flat Panel
product category: Monitor
 effective date: 2007-03-01
 expiry date: 9999-12-31
product_sk: 5
 product_code: 4
 product_name: Keyboard
product_category: Peripheral
 effective_date: 2007-03-01
 expiry_date: 9999-12-31
5 rows in set (0.01 sec)
```

The result from querying the **product_dim** table shows you that

- SCD2 was applied to the name of Product 3
- The new product 4 was added

Now, query the order_dim table.

```
mysql> select * from order_dim;
```

Here is the result. You should now have 35 orders, 19 of which were loaded in Chapter 7, "Initial Population" and 16 of which were loaded in this chapter.

```
+-----+
| order_sk | order_number | effective_date | expiry_date |
```

+	<u> </u>		++
1	3	2005-03-01	9999-12-31
2	4	2005-04-15	9999-12-31
3	5	2005-05-20	9999-12-31
4	6	2005-07-30	9999-12-31
5	7	2005-09-01	9999-12-31
6	8	2005-11-10	9999-12-31
7	9	2006-01-05	9999-12-31
8	10	2006-02-10	9999-12-31
9	11	2006-03-15	9999-12-31
10	12	2006-04-20	9999-12-31
11	13	2006-05-30	9999-12-31
12	14	2006-06-01	9999-12-31
13	15	2006-07-15	9999-12-31
14	16	2006-08-30	9999-12-31
15	17	2006-09-05	9999-12-31
16	18	2006-10-05	9999-12-31
17	19	2007-01-10	9999-12-31
18	20	2007-02-20	9999-12-31
19	21	2007-02-28	9999-12-31
20	22	2007-03-01	9999-12-31
21	23	2007-03-01	9999-12-31
22	24	2007-03-01	9999-12-31
23	25	2007-03-01	9999-12-31
24	26	2007-03-01	9999-12-31
25	27	2007-03-01	9999-12-31
26	28	2007-03-01	9999-12-31
27	29	2007-03-01	9999-12-31
28	30	2007-03-01	9999-12-31
29	31	2007-03-01	9999-12-31
30	32	2007-03-01	9999-12-31
31	33	2007-03-01	9999-12-31
32	34	2007-03-01	9999-12-31
33	35	2007-03-01	9999-12-31
34	36	2007-03-01	9999-12-31
35	37	2007-03-01	9999-12-31
+	·		++

35 rows in set (0.00 sec)

The Sales Order Fact

You can now query the sales_order_fact table.

mysql> select * from sales_order_fact;

Here is the output.

+	+	·	+	+	++
	order_sk	customer_sk	product_sk	order_date_sk	order_amount
+	+		+	+	++
	1	3	3	1	4000.00

		1		1000 65 1
2	4	1	46	4000.00
3	5	2	81	6000.00
4	6	3	152	6000.00
5	7	1	185	8000.00
6	1	2	255	8000.00
7	2	3	311	1000.00
8	3	1	347	1000.00
9	4	2	380	2000.00
10	5	3	416	2500.00
11	6	1	456	3000.00
12	7	2	458	3500.00
13	1	3	502	4000.00
14	2	1	548	4500.00
15	3	2	554	1000.00
16	4	3	584	1000.00
17	5	1	681	4000.00
18	6	2	722	4000.00
19	7	3	730	4000.00
20	1	1	731	1000.00
21	2	2	731	2000.00
22	3	4	731	3000.00
23	4	5	731	4000.00
24	5	2	731	1000.00
25	8	2	731	3000.00
26	7	4	731	5000.00
27	9	5	731	7000.00
28	1	1	731	1000.00
29	2	2	731	2000.00
30	3	4	731	4000.00
31	4	5	731	6000.00
32	5	1	731	2500.00
33	8	2	731	5000.00
34	7	4	731	7500.00
35	9	5	731	1000.00
+	+	+	+	++

35 rows ir n set (0.00 sec :)

The query result shows that:

- The sixteen sales orders entered on March 1, 2007 were added
- The valid product and customer were picked up correctly based on the order dates:
 - o Surrogate key 4 for Product 3, not the one with surrogate key 3
 - Surrogate key 8 for Customer 6, not the one with surrogate key 6

PREV

NEXT 🖈

Summary

In this chapter you learned and tested a daily regular population in which the pull mode, whole source, and CDC extractions as well as SCD1 and 2 were applied. In the next chapter, you learn how to schedule this regular population to run daily on Windows.

Chapter 9: Regular Population Scheduling

Once a data warehouse begins its operation, you need to regularly feed new data from the source to your data warehouse, as discussed in Chapter 8, "Regular Population." To ensure a steady stream of data, you schedule regular population using the job scheduler available on your platform. This chapter, the last in Part II, shows you how to set up a regular population as a scheduled task in Windows. The scheduler will call a batch file that in turn invokes the script discussed in Chapter 8.

Preparing the Batch File

Chapter 8 discussed the **dw_regular.sql** script to load new data. This script needs to be run daily. Listing 9.1 presents a batch file that should be invoked to run the **dw_regular.sql** script.

Listing 9.1: DW regular population batch

You must call the **mysql.exe** command with the correct user id and password and specify the database name and the full path to the **dw_regular.sql** script.

Scheduling the Batch Job

Now that you have a batch file that calls the **regular_dw.sql** script, you can proceed with scheduling it with Windows Scheduled Task. The following provides step-by-step instructions on how to do it.

- 1. Open your Control Panel and select Scheduled Tasks.
- 2. Click **Select Add Scheduled Task.** The first screen of the Scheduled Task Wizard will appear, as shown in Figure 9.1.

Figure 9.1: The first window of the Scheduled Task Wizard

3. Click **Next**. You will see the second window of the Scheduled Task Wizard. Locate **Command Prompt** from the Application list. Figure 9.2 shows the window after you select the application to be scheduled.

Figure 9.2: Selecting an application to schedule

4. Click Next again, you will see the third window of the Scheduled Task Wizard, as shown in Figure 9.3. Type in "DW Regular Load" as the name of the scheduled task and select Daily from the "Perform this task:" option list.

Figure 9.3: Entering a name and select a schedule

5. Click **Next** again and you will see the next screen that prompts you to select a time for invoking the scheduled task, as shown in Figure 9.4.

Figure 9.4: Setting the time

6. Click **Next** again. The next window appears, as shown in Figure 9.5. You will be asked to enter the name and password of the user whose credentials will be used to run the task.

Figure 9.5: Entering Windows user name and password to run the task

7. Click **Next**. The next window in the Scheduled Task Wizard appears, as shown in Figure 9.6.

Figure 9.6: The next window

- 8. Enable the Open advanced properties for this task when I click Finish check box and click Finish.
- 9. The Advanced Properties window will appear, as shown in Figure 9.7.

Figure 9.7: The Advanced Properties window

- 10. . Click the **Browse** button and browse the file system and select the **dw_regular_load.bat** file.
- 11. Click the **Set password** button and you will see the **Set Account Information** box similar to Figure 9.8. Type in your user name and password and click **OK**.

Figure 9.8: Setting account information

The daily scheduled task of your data warehouse regular load is now set up. It will start to run at the date and time you specified. You can see a new icon in the Scheduled Tasks window, as shown in Figure 9.9.

Figure 9.9: Your DW Regular Load task

Summary

In this chapter you learned to set up a regular population job as a Windows scheduled task. Having done the ETL process and the various types of population, including the regular population scheduling, you are now ready to get your starter data warehouse up and running.

Part III: Growth

Chapter List

Chapter 10: Adding Columns

Chapter 11: On-Demand Population

Chapter 12: Subset Dimensions

Chapter 13: Dimension Role Playing

Chapter 14: Snapshots

Chapter 15: Dimension Hierarchies

Chapter 16: Multi-Path and Ragged Hierarchies

Chapter 17: Degenerate Dimensions

Chapter 18: Junk Dimensions

Chapter 19: Multi-Star Schemas

Part Overview

If your starter data warehouse is successful, your users will want more. They may ask you to load more data to the data warehouse. By then, you should be prepared for growth.

Part III discusses how you can extend your data warehouse by

- adding columns and tables
- splitting dimensions
- using dimensions differently and for special purpose
- adding a derived star and a whole new star

Chapter 10: Adding Columns

This chapter teaches you the most commonly encountered extension of a starter data warehouse: adding columns to an existing dimension and the fact table. This chapter starts by discussing what should happen to the schema if you need to add a new column or two. It then proceeds by demonstrating how you can add a new column to the customer dimension and the sales order fact and apply SCD2 to the new column.

Enhancing the Schema

In this section I show you how to revise the data warehouse schema. Figure 10.1 shows the enhanced schema with new columns in the **customer_dim** table and the **sales_order_fact** table. The new columns in **customer_dim** are **shipping_address**, **shipping_zip_code**, **shipping_city**, and **shipping_state**. The **sales_order_fact** table has one new column: **order_quantity**.

The **shipping_address.sql** script in Listing 10.1 adds the new columns in the **customer_dim** and **customer_stg** tables. Before you run the script, set your MySQL date to March 1, 2007.

Figure 10.1: New columns in customer_dim and sales_order_fact

Listing 10.1: Adding new columns to the customer dimension

```
, ADD shipping_city CHAR (30) AFTER shipping_zip_code
, ADD shipping_state CHAR (2) AFTER shipping_city
ALTER TABLE customer stq
  ADD shipping_address CHAR (50) AFTER customer_state
, ADD shipping_zip_code INT (5) AFTER shipping_address
, ADD shipping_city CHAR (30) AFTER shipping_zip_code
, ADD shipping_state CHAR (2) AFTER shipping_city
/* end of script
You run the above script by using this command.
mysql> \. c:\mysql\scripts\shipping_address.sql
This message will be printed on the MySQL console.
Database changed
Query OK, 9 rows affected (0.73 sec)
Records: 9 Duplicates: 0 Warnings: 0
Query OK, 8 rows affected (0.49 sec)
Records: 8 Duplicates: 0 Warnings: 0
To confirm that the new columns were added, query the customer_dim table.
mysql> select * from customer_dim \G
Here is the query result.
customer_sk: 1
 customer_number: 1
 customer_name: Really Large Customers
customer_street_address: 7500 Louise Dr.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping_state: NULL
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
*********************** 2. row ********************
 customer_sk: 2
 customer_number: 2
 customer_name: Small Stores
```

customer_street_address: 2500 Woodland St.

```
customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping_state: NULL
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 3
 customer number: 3
 customer name: Medium Retailers
customer_street_address: 1111 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping_state: NULL
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 4
 customer number: 4
 customer_name: Good Companies
customer street address: 9500 Scott St.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 shipping address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping state: NULL
 effective date: 2005-03-01
 expiry_date: 9999-12-31
customer_sk: 5
 customer number: 5
 customer_name: Wonderful Shops
customer street address: 3333 Rossmoyne Rd.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping_state: NULL
 effective_date: 2005-03-01
 expiry_date: 9999-12-31
*********************** 6. row ******************
```

```
customer_sk: 6
 customer_number: 6
 customer_name: Extremely Loyal Clients
customer_street_address: 7070 Ritter Rd.
 customer zip code: 17055
 customer_city: Pittsburgh
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping state: NULL
 effective date: 2005-03-01
 expiry_date: 2007-02-28
customer_sk: 7
 customer_number: 7
 customer_name: Distinguished Agencies
customer_street_address: 9999 Scott St.
 customer_zip_code: 17050
 customer_city: Mechanicsburg
 customer_state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping state: NULL
 effective date: 2005-03-01
 expiry_date: 9999-12-31
*********************** 8. row ******************
 customer_sk: 8
 customer_number: 6
 customer_name: Extremely Loyal Clients
customer street address: 7777 Ritter Rd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer state: PA
 shipping_address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
 shipping_state: NULL
 effective_date: 2007-03-01
 expiry_date: 9999-12-31
**************************** 9. row ********************
 customer_sk: 9
 customer_number: 8
 customer name: Subsidiaries
customer_street_address: 10000 Wetline Blvd.
 customer_zip_code: 17055
 customer_city: Pittsburgh
 customer state: PA
 shipping address: NULL
 shipping_zip_code: NULL
 shipping_city: NULL
```

Note The new columns are not populated yet, so their values are NULL.

The order_quantity.sql script in Listing 10.2 adds the order_quantity column to the sales_prder_fact table.

Listing 10.2: Adding the order_quantity column

You run the above script by using this command.

```
mysql> \. c:\mysql\scripts\order_quantity.sql
```

Here is what you see on the console after you press Enter.

```
Database changed
Query OK, 35 rows affected (0.56 sec)
Records: 35 Duplicates: 0 Warnings: 0
```

To confirm that the new column was added, query the **sales_order_fact** table.

The result should be as follows.

_					+	+	_
	osk	csk	psk	odsk	 amt +	qty	
					4000.00		
	2	4	1	46	4000.00	NULL	
Ì	3	J 5	2	81	6000.00	NULL	

4	6	3	152	6000.00	NULL
5	7	1	185	8000.00	NULL
6	1	2	255	8000.00	NULL
7	. 2	3	311	1000.00	NULL
8	3	1	347	1000.00	NULL
9	4	2	380	2000.00	NULL
10	5	3	416	2500.00	NULL
11	6	1	456	3000.00	NULL
12	7	2	458	3500.00	NULL
13	1	3	502	4000.00	NULL
14	2	1	548	4500.00	NULL
15	3	2	554	1000.00	NULL
16	4	3	584	1000.00	NULL
17	5	1	681	4000.00	NULL
18	6	2	722	4000.00	NULL
19	7	3	730	4000.00	NULL
20	1	1	731	1000.00	NULL
21	2	2	731	2000.00	NULL
22	3	4	731	3000.00	NULL
23	4	5	731	4000.00	NULL
24	5	2	731	1000.00	NULL
25	8	2	731	3000.00	NULL
26	7	4	731	5000.00	NULL
27	9	5	731	7000.00	NULL
28	1	1	731	1000.00	NULL
29	2	2	731	2000.00	NULL
30	3	4	731	4000.00	NULL
31	4	5	731	6000.00	NULL
32	5	1	731	2500.00	NULL
33	8	2	731	5000.00	NULL
34	7	4	731	7500.00	NULL
35	9	5	731	1000.00	NULL
+	++		+	+	++

35 rows in set (0.00 sec)

♠ PREV

NEXT 🖈

Revising Regular Population Script

After you alter the database schema, you need to revise the script you've been using for regular population. Listing 10.3 presents the revised regular population script.

Let's assume that the source data provides the shipping address of active customers only; shipping addresses of non-active customers in the customer table will be empty. Therefore, you need to update the existing customers in the data warehouse when their shipping addresses become available in the data source. If the user wants you to maintain the history of the shipping address as well, you apply SCD2 to the shipping address column.

Let's also assume that the order quantity is made available in the sales orders source data and the user agrees sales orders already in the data warehouse will not be updated.

Listing 10.3: Revised daily DW regular population

```
/* dw_regular_10.sql
 * /
 * /
/************************
USE dw;
 * /
/* CUSTOMER_DIM POPULATION
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ' " '
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
 shipping_state )
 * /
/* SCD 2 ON ADDRESSES
```

UPDATE

```
customer_dim a
, customer_stg b
SET
  a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.customer_number = b.customer_number
 a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date = '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer number
, b.customer name
, b.customer_street_address
, b.customer zip code
, b.customer_city
, b.customer_state
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping_state
, CURRENT DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
AND ( a.customer street address <> b.customer street address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer state <> b.customer state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
```

```
OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
 b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
/* SCD 1 ON NAME
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE
 a.customer_number = b.customer_number
 AND a.expiry_date = '9999-12-31'
 AND a.customer_name <> b.customer_name
 * /
/* ADD NEW CUSTOMER
INSERT INTO customer dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
 customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
 * /
/* END OF CUSTOMER_DIM POPULATION
```

```
* /
/* product dimension loading
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ' '
OPTIONALLY ENCLOSED BY ' '
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product code
, product_name
, product_category )
/* PRODUCT_DIM POPULATION
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
 product_dim a
, product_stg b
SET
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1)
AND NOT EXISTS (
```

```
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
;
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT DIM POPULATION
 * /
/* ORDER DIM POPULATION
 * /
INSERT INTO order_dim (
 order_sk
, order_number
, effective_date
, expiry_date
SELECT
 NULL
, order_number
, order_date
, '9999-12-31'
FROM source.sales_order
WHERE entry_date = CURRENT_DATE
 * /
/* END OF ORDER_DIM POPULATION
/* SALES_ORDER_FACT POPULATION
 * /
INSERT INTO sales_order_fact
SELECT
  order_sk
, customer_sk
```

```
, product_sk
, date_sk
, order_amount
, order_quantity
FROM
  source.sales order a
, order_dim b
, customer_dim c
, product_dim d
, date_dim e
WHERE
 a.order_number = b.order_number
AND a.customer_number = c.customer_number
AND a.order_date >= c.effective_date
AND a.order_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.order_date >= d.effective_date
AND a.order_date <= d.expiry_date
AND a.order_date = e.date
AND a.entry_date = CURRENT_DATE
/* end of script
```

The next section provides instructions on how to prepare the data required for the script in Listing 10.3 to run successfully.

Testing

Before you can run the script in Listing 10.3, there are a few things you need to do.

First, prepare the customer data as shown below and save it as **customer.csv**. The changes from the previous customer data are:

- The shipping address data of all existing eight customers are available
- Customer number 9 is a new customer, which has its shipping address data

```
CUSTOMER NO, CUSTOMER NAME, STREET ADDRESS, ZIP CODE, CITY, STATE, SHIPPING ADDRESS, ZIP CODE, CITY, STATE
```

- 1, Really Large Customers, 7500 Louise Dr., 17050, Mechanicsburg, PA, 7500 Louise Dr., 17050, Mechanicsburg, PA
- 2, Small Stores, 2500 Woodland St., 17055, Pittsburgh, PA, 2500 Woodland St., 17055, Pittsburgh, PA
- 3, Medium Retailers, 1111 Ritter Rd., 17055, Pittsburgh, PA, 1111 Ritter Rd., 17055, Pittsburgh, PA
- 4, Good Companies, 9500 Scott St., 17050, Mechanicsburg, PA, 9500 Scott St., 17050, Mechanicsburg, PA
- 5, Wonderful Shops, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA
- 6, Extremely Loyal Clients, 7777 Ritter Rd., 17055, Pittsburgh, PA, 7777 Ritter Rd., 17055, Pittsburgh, PA
- 7, Distinguished Agencies, 9999 Scott St., 17050, Mechanicsburg, PA, 9999 Scott St., 17050, Mechanicsburg, PA
- 8, Subsidiaries, 10000 Wetline Blvd., 17055, Pittsburgh, PA, 10000 Wetline Blvd., 17055, Pittsburgh, PA
- 9, Online Distributors, 2323 Louise Dr., 17055, Pittsburgh, PA, 2323 Louise Dr., 17055, Pittsburgh, PA

Note You will need the **product.txt** file used in the previous test even though there is no change to the file. This is because regular population must access all source data whenever it runs, and this includes the **product.txt** file.

The second thing you need to do is add the **order_quantity** column to the **sales_order** table in the **source** database using the **sales_order_quantity_data.sql** script in Listing 10.4. The data in this new column is the source for the new **order quantity** column in the **sales order fact** table.

Listing 10.4: Adding the order_quantity column to the sales_order table

USE source;

```
ALTER TABLE sales_order
ADD order_quantity INT AFTER order_amount
;
/* end of script

*/
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\add_sales_order_quantity.sql
```

You'll see this on your MySQL console.

```
Database changed
Query OK, 37 rows affected (0.39 sec)
Records: 37 Duplicates: 0 Warnings: 0
```

Now that the sales order source has the **order_quantity** column, you can add sales order test data. The script in Listing 10.5 adds nine sales orders into the **sales_order** table. Note that these sales orders have order quantities and their order dates are March 2, 2005.

Listing 10.5: Adding nine sales orders with order quantities

```
/****************************
 * /
/* sales_order_quantity_data.sql
 * /
 * /
/****************************
USE source;
INSERT INTO sales_order VALUES
  (38, 1, 1, '2007-03-02', '2007-03-02', 1000, 10)
, (39, 2, 2, '2007-03-02', '2007-03-02', 2000, 20)
, (40, 3, 3, '2007-03-02', '2007-03-02', 4000, 40)
, (41, 4, 4, '2007-03-02', '2007-03-02', 6000, 60)
, (42, 5, 1, '2007-03-02', '2007-03-02', 2500, 25)
, (43, 6, 2, '2007-03-02', '2007-03-02', 5000, 50)
, (44, 7, 3, '2007-03-02', '2007-03-02', 7500, 75)
, (45, 8, 4, '2007-03-02', '2007-03-02', 1000, 10)
 (46, 9, 1, '2007-03-02', '2007-03-02', 1000, 10)
/* end of script
```

Next, you need to set your MySQL date to the order date of your test data, which is March 2, 2007.

Now, you are ready to run the dw_regular_10.sql script in Listing 10.3. You can invoke it using this command.

```
mysql> \. c:\mysql\scripts\dw_regular_10.sql
```

Here is what you'll see on the console.

```
Database changed
Query OK, 8 rows affected (0.05 sec)
Query OK, 9 rows affected (0.06 sec)
Records: 9 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 8 rows affected (0.06 sec)
Rows matched: 8 Changed: 8 Warnings: 0
Query OK, 8 rows affected (0.05 sec)
Records: 8 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 1 row affected (0.07 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 4 rows affected (0.05 sec)
Query OK, 4 rows affected (0.06 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 9 rows affected (0.07 sec)
Records: 9 Duplicates: 0 Warnings: 0
Query OK, 9 rows affected (0.10 sec)
Records: 9 Duplicates: 0 Warnings: 0
```

You can confirm if the revised regular population script was successfully executed by querying the customer dimension using this SQL statement.

```
mysql> select customer_number no, customer_name name,
 -> shipping_city, shipping_zip_code zip, shipping_state st,
 -> effective_date eff, expiry_date exp
 -> from customer_dim \G
```

A successful execution of the revised regular population script gives you the following result.

```
no: 1
 name: Really Large Customers
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
no: 2
 name: Small Stores
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
no: 3
 name: Medium Retailers
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
no: 4
 name: Good Companies
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
no: 5
 name: Wonderful Shops
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
name: Extremely Loyal Clients
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2005-03-01
 exp: 2007-02-28
name: Distinguished Agencies
shipping_city: NULL
 zip: NULL
```

```
st: NULL
 eff: 2005-03-01
 exp: 2007-03-01
*********************** 8. row ******************
 no: 6
 name: Extremely Loyal Clients
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2007-03-01
 exp: 2007-03-01
no: 8
 name: Subsidiaries
shipping_city: NULL
 zip: NULL
 st: NULL
 eff: 2007-03-01
 exp: 2007-03-01
************************ 10. row **********************
 name: Really Large Customers
shipping_city: Mechanicsburg
 zip: 17050
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
no: 2
 name: Small Stores
shipping_city: Pittsburgh
 zip: 17055
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
*********************** 12. row *******************
 no: 3
 name: Medium Retailers
shipping_city: Pittsburgh
 zip: 17055
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
no: 4
 name: Good Companies
shipping_city: Mechanicsburg
 zip: 17050
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
```

```
no: 5
 name: Wonderful Shops
shipping_city: Mechanicsburg
 zip: 17050
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
********************* 15. 5 row ******************
 no: 6
 name: Extremely Loyal Clients
shipping_city: Pittsburgh
 zip: 17055
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
********************** 16. row ******************
 no: 7
 name: Distinguished Agencies
shipping_city: Mechanicsburg
 zip: 17050
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
no: 8
 name: Subsidiaries
shipping_city: Pittsburgh
 zip: 17055
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
*********************** 18. row *********************
 no: 9
 name: Online Distributors
shipping_city: Pittsburgh
 zip: 17055
 st: PA
 eff: 2007-03-02
 exp: 9999-12-31
18 rows in set (0.00 sec)
```

Note The new records of all existing customers have shipping addresses. The older (expired) records do not. Customer number 9 is added and it has a shipping address.

To confirm that the sales data has been populated successfully, query the **sales_order_fact** table using this statement.

Here is the content of the fact table.

o_sk	c_sk	p_sk	od_sk	amt	qty
1	3	3	1	4000.00	NULL
2	4	1	46	4000.00	NULL
3	5	2	81	6000.00	NULL
4	6	3	152	6000.00	NULL
5	7	1	185	8000.00	NULL
6	1	2	255	8000.00	NULL
7	2	3	311	1000.00	NULL
8	3	1	347	1000.00	NULL
9	4	2	380	2000.00	NULL
10	5	3	416	2500.00	NULL
11	6	1	456	3000.00	NULL
12	7	2	458	3500.00	NULL
13	1	3	502	4000.00	NULL
14	2	1	548	4500.00	NULL
15	3	2	554	1000.00	NULL
16	4	3	584	1000.00	NULL
17	5	1	681	4000.00	NULL
18	6	2	722	4000.00	NULL
19		3	730	4000.00	NULL
20	, , , 1	1	731	1000.00	NULL
21	ı	2	731	2000.00	NULL
22	3	4	731	3000.00	NULL
23	3	5	731	4000.00	NULL
24	1 5	2	731	1000.00	NULL
				3000.00	
25	8	2	731		NULL
26	7	4	731	5000.00	NULL
27	9	5	731	7000.00	NULL
28	1	1	731	1000.00	NULL
29	2	2	731	2000.00	NULL
30	3	4	731	4000.00	NULL
31	4	5	731	6000.00	NULL
32	5	1	731	2500.00	NULL
33	8	2	731	5000.00	NULL
34	7	4	731	7500.00	NULL
35	9	5	731	1000.00	NULL
36	10	1	732	1000.00	10
37	11	2	732	2000.00	20
38	12	4	732	4000.00	40
39	13	5	732	6000.00	60
40	14	1	732	2500.00	25
41	15	2	732	5000.00	50
42	16	4	732	7500.00	75
43	17	5	732	1000.00	10
44	18	1	732	1000.00	10

Note Only the nine new orders have an order quantity. Older sales data does not.

Summary

In this chapter you learned to extend a data warehouse by adding new columns to both dimension and fact tables. In the next chapter you will look into another type of population, on-demand population, which you likely need to implement in response to the growth of a data warehouse.

Chapter 11: On-Demand Population

You've learned initial population in Chapter 7 and regular population in Chapter 8. There is another type of population, on-demand population, that you need to familiarize yourself with. You apply on-demand population when you need to load source data outside the normal schedule, at the time the source data is available or as needed by the data warehouse. For example, sales promotion source data might be available only when a promotion is being scheduled and is not available otherwise.

The date pre-population discussed in Chapter 6, "Populating the Date Dimension" can be regarded as a type of on-demand population. You pre-populate your data warehouse with dates and when you almost run out of dates, you run the pre-population again.

On-demand population is the topic of this chapter. Here you learn how to enhance the schema and perform on-demand population for the dw database.

Enhancing the Schema

In this section I explain on-demand population using a sales promotion scenario. Regular population is not appropriate here as the data loading cannot be scheduled. The following is the content of a CSV flat file that needs to be loaded.

```
PROMOTION CODE, PROMOTION NAME, START DATE, LAST DATE SO, Special Offer, 2007-04-01, 2007-04-10 DP, Disk Promotion, 2007-05-05, 2007-05-20 MS, Month Special, 2007-06-01, 2007-06-30 MS, Monitor Promotion, 2007-07-10, 2007-07-15 BS, Back to School, 2007-08-10, 2007-08-30
```

Note that the source data provides promotion periods, not individual promotion dates. Assuming your user wants to load only new promotions in the future, they don't need promotion history in the data warehouse.

The first thing you need to do is add a new column, **promo_ind** (for promotion indicator) to the **date_dim** table. The new schema after the addition is shown in Figure 11.1.

Figure 11.1: The new promo_ind column in date_dim

You use the **promotion_indicator.sql** script in Listing 11.1 to add the **promo_ind** column in the **date_dim** table.

Listing 11.1: Promotion indicator

You run the script using this command.

```
mysql> \. c:\mysql\scripts\promotion_indicator.sql
```

After you run the script, you'll see this on the console.

```
Database changed
Query OK, 2132 rows affected (0.45 sec)
Records: 2132 Duplicates: 0 Warnings: 0
```

Using the following SQL statement, query the date dimension to confirm there's no data in the new **promo_ind** column.

mysql> select * from date_dim where promo_ind IS NOT NULL;

All values of the column must be NULL, as shown here.

Empty set (0.01 sec)

Performing On-Demand Population

In this section, I show you how to perform on-demand population using a sales promotion as an example. Essentially, what the population does is set the **promo_ind** column in the **date_dim** table to 'Y' if there is a promotion scheduled on a date.

The on-demand population script to be used in this example is presented in Listing 11.2. You run the script after the dates are loaded. In other words, all the dates from the start date to the last date of all promotion schedules must be available in the date dimension.

Listing 11.2: Populating the promotion indicator

```
/************************
 * /
/* on_demand.sql
USE dw;
TRUNCATE promo schedule stq;
LOAD DATA INFILE 'promo_schedule.csv'
INTO TABLE promo_schedule_stg
FIELDS TERMINATED BY ','
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( promo_code
, promo_name
, promo_start_date
, promo_last_date )
UPDATE
 date_dim a
, promo_schedule_stg b
SET a.promo_ind = 'Y'
WHERE
 a.date >= b.promo_start_date
AND a.date <= b.promo_last_date
/* end of script
```

The script in Listing 11.2 loads the content of the **promo_schedule.csv** file to a **promo_schedule_stg** table. Therefore, before you can run the script in Listing 11.2, you need to create the **promo_schedule_stg** table. The script in Listing 11.3 can be used to create the table.

Note The **promo_schedule.csv** file is discussed in the next section.

Listing 11.3: Creating the promotion staging table

Run the script in Listing 11.3 using this command.

```
mysql> \. c:\mysql\scripts\create_promo_schedule_stg.sql
```

You'll see the following as the response.

```
Database changed Query OK, 0 rows affected (0.20 sec)
```


Testing

Before you run the script in Listing 11.2, you need to prepare the following promotion schedule CSV file and save it as **promo_schedule.csv.**

```
PROMOTION CODE, PROMOTION NAME, START DATE, LAST DATE SO, Special Offer, 2007-04-01, 2007-04-10 DP, Disk Promotion, 2007-05-05, 2007-05-20 MS, Month Special, 2007-06-01, 2007-06-30 MS, Monitor Promotion, 2007-07-10, 2007-07-15 BS, Back to School, 2007-08-10, 2007-08-30
```

Note There are 83 promotion dates in the five promotion periods. The first period has 10 dates (April 1, 2005; April 2, 2005;...April 10, 2005), the second 16 dates (May 5, 2005; May 6, 2005;...May 20, 2005), and so on.

You can then run the **on_demand.sql** script in Listing 11.2 using this command.

```
mysql> \. c:\mysql\scripts\on_demand.sql
```

Here is the response on the MySQL console.

```
Database changed
Query OK, 1 row affected (0.05 sec)

Query OK, 5 rows affected (0.06 sec)

Records: 5 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 83 rows affected (0.08 sec)

Rows matched: 83 Changed: 83 Warnings: 0
```

You can confirm the results (the promotion indicators are set to 'Y') by querying the promotion dates in the **date_dim** table. For example, a query on the first period should give you ten dates with the Y value on their **promo_ind** columns:

```
mysql> select * from date_dim where date >= '2007-04-01' and -> date <= '2007-04-10' \
```

The result is as follows.

```
expiry_date: 9999-12-31
************************ 2. row ******************
 date_sk: 763
 date: 2007-04-02
  month name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 764
 date: 2007-04-03
  month_name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 765
 date: 2007-04-04
  month name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 766
 date: 2007-04-05
  month name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date_sk: 767
 date: 2007-04-06
  month_name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
```

```
date_sk: 768
 date: 2007-04-07
 month_name: April
 month: 4
 quarter: 2
 year: 2007
 promo_ind: Y
effective_date: 0000-00-00
  expiry_date: 9999-12-31
date sk: 769
 date: 2007-04-08
 month_name : April
 month: 4
 quarter: 2
 year : 2007
 promo_ind: Y
effective_date : 0000-00-00
 expiry_date: 9999-12-31
date_sk: 770
 date: 2007-04-09
 month_name : April
 month: 4
 quarter: 2
 year : 2007
 promo_ind: Y
effective_date : 0000-00-00
 expiry_date: 9999-12-31
********************** 10. row *******************
 date_sk: 771
 date: 2007-04-10
 month_name : April
 month: 4
 quarter: 2
 year : 2007
 promo_ind: Y
effective_date : 0000-00-00
 expiry_date: 9999-12-31
10 rows in set (0.01 sec)
```

■ PREV

NEXT 🖈

Summary

In this chapter you learned the on-demand population technique that you can use to supplement regular population. Some extensions to an existing data warehouse that your user wants might not require adding anything new; you just need to re-use what is already implemented. In the next chapter, you will learn how to re-use a dimension.

Chapter 12: Subset Dimensions

Some users never need the most detailed data. For example, rather than requiring dates, it is more likely they want records for a certain month. Rather than the national sales data, they may be more interested in the data for a certain state. These special dimensions contain selected rows from the detailed dimensions, hence the name subset dimensions. Since subset dimensions are smaller than detailed dimensions, they are easier to use and provide faster query response.

In this chapter, you will prepare two special dimensions that you derive from existing dimensions: the month roll-up dimension (a subset of the date dimension) and the Pennsylvania state customer dimension (a subset of the customer dimension).

Month Roll-up Dimension

In this section I explain the month roll-up dimension population process, including its testing.

The script in Listing 12.1 creates the month roll-up dimension and initially populates the months from the date dimension. Note that the **promo_ind** column is not included. This column is not applicable to the month level, as you can have more than one promotion in a month. Rather, the promotion applies to the date level.

Listing 12.1: Implementing the month roll-up dimension

```
* /
/* month rollup dim.sql
/***************************
USE dw;
CREATE TABLE month_dim
( month sk INT NOT NULL AUTO INCREMENT PRIMARY KEY
 month_name CHAR (9)
 month INT (2)
, quarter INT (1)
, year INT (4)
 effective_date DATE
 expiry date DATE )
INSERT INTO month_dim
SELECT DISTINCT
 NULL
, month_name
, month
, quarter
, year
, effective_date
, expiry_date
```

```
FROM date_dim
;
```

/* end of script

* /

The script in Listing 12.1 creates the **month_dim** table and inserts distinct months from the **date_dim** table, which contains dates from March 1, 2005 to December 31, 2010. Therefore, when you populate the **month_dim** table by running the script in Listing 12.1, the table gets 70 months (from March 2005 to December 2010).

Run the script as follows:

```
mysql> \. c:\mysql\scripts\month_rollup_dim.sql
```

You will see the following on your console.

```
Database changed
Query OK, 0 rows affected (0.14 sec)

Query OK, 70 rows affected (0.07 sec)

Records: 70 Duplicates: 0 Warnings: 0

mysql>
```

Now query the **month_dim** table to confirm correct population:

```
mysql> select month_sk msk, month_name, month, quarter q, year,
 -> effective_date efdate, expiry_date exdate
 -> from month_dim;
```

Here is the result of the query.

msk	month_name	month	đ	year	efdate	exdate
1	March	3	1	2005	0000-00-00	9999-12-31
2	April	4	2	2005	0000-00-00	9999-12-31
3	May	5	2	2005	0000-00-00	9999-12-31
4	June	6	2	2005	0000-00-00	9999-12-31
6	August	8	3	2005	0000-00-00	9999-12-31
5	July	7	3	2005	0000-00-00	9999-12-31
7	September	9	3	2005	0000-00-00	9999-12-31
9	November	11	4	2005	0000-00-00	9999-12-31
8	October	10	4	2005	0000-00-00	9999-12-31
10	December	12	4	2005	0000-00-00	9999-12-31
11	January	1	1	2006	0000-00-00	9999-12-31
12	February	2	1	2006	0000-00-00	9999-12-31
13	March	3	1	2006	0000-00-00	9999-12-31
14	April	4	2	2006	0000-00-00	9999-12-31
15	May	5	2	2006	0000-00-00	9999-12-31
16	June	6	2	2006	0000-00-00	999 -12-31

17	July	7	3	2006	0000-00-00	9999-12-31
18	August	8	3	2006	0000-00-00	9999-12-31
19	September	9	3	2006	0000-00-00	9999-12-31
20	October	10	4	2006	0000-00-00	9999-12-31
21	November	11	4	2006	0000-00-00	9999-12-31
22	December	12	4	2006	0000-00-00	9999-12-31
23	January	1	1	2007	0000-00-00	9999-12-31
24	February	2	1	2007	0000-00-00	9999-12-31
26	April	4	2	2007	0000-00-00	9999-12-31
25	March	3	1	2007	0000-00-00	9999-12-31
27	March May	5	2	2007	0000-00-00	9999-12-31
28	May June	5 6	2	2007	0000-00-00	9999-12-31
29	July	7	3	2007	0000-00-00	9999-12-31
		!			1	!
30	August	8	3	2007	0000-00-00	9999-12-31
31	September	9	3	2007	0000-00-00	9999-12-31
32	October	10	4	2007	0000-00-00	9999-12-31
33	November	11	4	2007	0000-00-00	9999-12-31
34	December	12	4	2007	0000-00-00	9999-12-31
35	January	1	1	2008	0000-00-00	9999-12-31
36	February	2	1	2008	0000-00-00	9999-12-31
37	March	3	1	2008	0000-00-00	9999-12-31
38	April	4	2	2008	0000-00-00	9999-12-31
39	May	5	2	2008	0000-00-00	9999-12-31
40	June	6	2	2008	0000-00-00	9999-12-31
41	July	7	3	2008	0000-00-00	9999-12-31
42	August	8	3	2008	0000-00-00	9999-12-31
43	September	9	3	2008	0000-00-00	9999-12-31
44	October	10	4	2008	0000-00-00	9999-12-31
45	November	11	4	2008	0000-00-00	9999-12-31
46	December	12	4	2008	0000-00-00	9999-12-31
47	January	1	1	2009	0000-00-00	9999-12-31
48	February	2	1	2009	0000-00-00	9999-12-31
49	March	3	1	2009	0000-00-00	9999-12-31
50	April	4	2	2009	0000-00-00	9999-12-31
51	May	5	2	2009	0000-00-00	9999-12-31
52	June	6	2	2009	0000-00-00	9999-12-31
53	July	7	3	2009	0000-00-00	9999-12-31
54	Dury August	8	3	2009	0000-00-00	9999-12-31
55		9	3	2009	0000-00-00	9999-12-31
	September		4		0000-00-00	!
56	October	10		2009	•	9999-12-31
57	November	11	4	2009	0000-00-00	9999-12-31
58	December	12	4	2009	0000-00-00	9999-12-31
59	January	1	1	2010	0000-00-00	9999-12-31
60	February	2	1	2010	0000-00-00	9999-12-31
61	March	3	1	2010	0000-00-00	9999-12-31
62	April	4	2	2010	0000-00-00	9999-12-31
63	May	5	2	2010	0000-00-00	9999-12-31
64	June	6	2	2010	0000-00-00	9999-12-31
65	July	7	3	2010	0000-00-00	9999-12-31
66	August	8	3	2010	0000-00-00	9999-12-31
67	September	9	3	2010	0000-00-00	9999-12-31
68	October	10	4	2010	0000-00-00	9999-12-31

To have the month dimension populated regularly from the date dimension, you embed its population in the date dimension population script. You need to update the date pre-population stored procedure discussed in Chapter 6. The revised stored procedure is shown in Listing 12.2. The change is printed in bold. The revised script now populates the month roll-up dimension whenever it adds a date entry and its month is not in the month dimension.

Listing 12.2: The revised date pre-population script

```
/*
 * /
/* pre_populate_date_12.sql
 * /
USE dw;
DELIMITER // ;
DROP PROCEDURE IF EXISTS pre_populate_date //
CREATE PROCEDURE pre_populate_date (IN start_dt DATE, IN end_dt
 DATE)
BEGIN
 WHILE start_dt <= end_dt DO</pre>
 INSERT INTO date_dim(
 date_sk
 date
 , month_name
 , month
 , quarter
 , year
 , effective_date
 , expiry_date
 )
 VALUES (
 NULL
 , start_dt
 , MONTHNAME (start_dt)
 , MONTH (start_dt)
 , QUARTER (start_dt)
 , YEAR (start_dt)
 '0000-00-00'
 '9999-12-31'
 )
 SET start_dt = ADDDATE (start_dt, 1);
 END WHILE;
```

```
INSERT INTO month_dim
SELECT DISTINCT
  NULL
, month_name
 month
, quarter
, year
, effective_date
, expiry_date
FROM date dim
WHERE CONCAT (month, year) NOT IN
(SELECT CONCAT (month, year) FROM month_dim)
END
//
DELIMITER ; //
/* end of script
```

Recompile the stored procedure by invoking the script in Listing 12.2 using this command.

```
mysql> \. c:\mysql\scripts\pre_populate_date_12.sql
```

Here is the response you'll see on your console.

```
Database changed

Query OK, 0 rows affected (0.22 sec)

Query OK, 0 rows affected (0.04 sec)
```

To test the revised date pre-population, run the stored procedure to add the dates from January 1, 2011 to December 31, 2011 using this command.

```
mysql> call pre_populate_date ('2011-01-01', '2011-12-31');
```

MySQL will indicate that there are twelve records affected.

```
Query OK, 12 rows affected (23.07 sec)
```

To confirm the 12 months were loaded correctly, query the **month_dim** table using this statement.

```
mysql> select * from month_dim where year = 2011 \G
```

Here is the query result.

```
month: 1
 quarter: 1
 year: 2011
effective_date: 0000-00-00
  expiry date: 9999-12-31
month_sk: 72
 month_name: February
 month: 2
 quarter: 1
 year: 2011
effective date: 0000-00-00
  expiry_date: 9999-12-31
month_sk: 73
 month name: March
 month: 3
 quarter: 1
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
month_sk: 74
 month_name: April
 month: 4
 quarter: 2
 year: 2011
effective date: 0000-00-00
  expiry_date: 9999-12-31
month_sk: 75
 month name: May
 month: 5
 quarter: 2
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
*********************** 6. row *******************
 month_sk: 76
 month name: June
 month: 6
 quarter: 2
 year: 2011
effective date: 0000-00-00
  expiry_date: 9999-12-31
*********************** 7. row *********************
 month_sk: 77
 month_name: July
 month: 7
 quarter: 3
 year: 2011
effective_date: 0000-00-00
```

```
expiry_date: 9999-12-31
month_sk: 78
  month_name: August
 month: 8
 quarter: 3
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
month_sk: 79
  month_name: September
 month: 9
 quarter: 3
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
month_sk: 80
  month_name: October
 month: 10
 quarter: 4
 year: 2011
effective_date: 0000-00-00
  expiry date: 9999-12-31
month_sk: 81
  month_name: November
 month: 11
 quarter: 4
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
************************* 12. row *******************
 month_sk: 82
  month_name: December
 month: 12
 quarter: 4
 year: 2011
effective_date: 0000-00-00
  expiry_date: 9999-12-31
12 rows in set (0.00 sec)
```

♠ PREV

NEXT 🖈

Pennsylvania Customer Dimension

In this section I use the Pennsylvania customer subset dimension to explain the second type of subset dimension. I also show you how to test the subset dimension.

While a roll-up dimension contains all higher level data of its base dimension, a specific subset dimension selects a specific set of its base dimension. The script in listing 12.3 creates the table and populates the Pennsylvania (PA) customer subset dimension.

Note that there are two things that differentiates the PA customer subset dimension from the month subset dimension:

- The pa_customer_dim table has exactly the same columns as the customer_dim. The month_dim does not have dates columns in the date dim table.
- The **pa_customer_dim** table's surrogate keys are the surrogate keys of the customer dimension. The surrogate keys of the month dimension belong to the **month_dim** table and do not come from the date dimension.

Listing 12.3: PA customers

```
/*
 * /
 * /
/* pa_customer.sql
 * /
/*****************************
USE dw;
CREATE TABLE pa_customer_dim
( customer_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, customer_number INT
, customer_name CHAR (50)
, customer_street_address CHAR (50)
, customer_zip_code INT (5)
, customer_city CHAR (30)
, customer state CHAR (2)
, shipping_address CHAR (50)
, shipping_zip_code INT (5)
, shipping_city CHAR (30)
, shipping_state CHAR (2)
, effective_date DATE
, expiry_date DATE )
INSERT INTO pa_customer_dim
SELECT
 customer_sk
, customer_number
, customer_name
```

```
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer_state = 'PA'
;
/* end of script

*/
```

To test the PA subset dimension script, you first need to add three customers who reside in Ohio using the script in Listing 12.4.

Listing 12.4: Non-PA customers

```
/******************************
 * /
 * /
/* non_pa_customer.sql
 * /
* /
/* default to dw
USE dw;
INSERT INTO customer dim
( customer sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date )
VALUES
  (NULL, 10, 'Bigger Customers', '7777 Ridge Rd.', '44102',
 'Cleveland', 'OH', '7777 Ridge Rd.', '44102', 'Cleveland',
 'OH', CURRENT_DATE, '9999-12-31')
, (NULL, 11, 'Smaller Stores', '8888 Jennings Fwy.', '44102',
 'Cleveland', 'OH', '8888 Jennings Fwy.', '44102',
```

Run the script in Listing 12.4 using this command.

```
mysql> \. c:\mysql\scripts\non_pa_customer.sql
```

The response on your MySQL console should be

```
Database changed
Query OK, 3 rows affected (0.86 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

Now, you're ready to run the **pa_customer.sql** script in Listing 12.3. Before you do that, make sure your MySQL date is still March 2, 2007.

You run the **pa_customer.sql** script by using this command.

```
mysql> \. c:\mysql\scripts\pa_customer.sql
```

Here is what you should see on your console.

```
Database changed
Query OK, 0 rows affected (0.20 sec)
Query OK, 18 rows affected (0.08 sec)
Records: 18 Duplicates: 0 Warnings: 0
```

To confirm the three OH customers are loaded correctly, query the **customer_dim** table:

```
mysql> select customer_name, customer_state, effective_date
 -> from customer_dim;
```

You should see the following on your console.

+	+	
customer_name	customer_state	effective_date
Really Large Customers	PA	2005-03-01
Small Stores	PA	2005-03-01
Medium Retailers	PA	2005-03-01
Good Companies	PA	2005-03-01
Wonderful Shops	PA	2005-03-01
Extremely Loyal Clients	PA	2005-03-01
Distinguished Agencies	PA	2005-03-01
Extremely Loyal Clients	PA	2007-03-01
Subsidiaries	PA	2007-03-01

Really Large Customers	PA	2007-03-02
Small Stores	PA	2007-03-02
Medium Retailers	PA	2007-03-02
Good Companies	PA	2007-03-02
Wonderful Shops	PA	2007-03-02
Extremely Loyal Clients	PA	2007-03-02
Distinguished Agencies	PA	2007-03-02
Subsidiaries	PA	2007-03-02
Online Distributors	PA	2007-03-02
Bigger Customers	OH	2007-03-02
Smaller Stores	OH	2007-03-02
Small-Medium Retailers	OH	2007-03-02
+	+	++

²¹ rows in set (0.00 sec)

Now, query the **pa_customer_dim** table to confirm only PA customers are in the PA customer dimension table.

The result should be as follows.

customer_name	customer_state	effective_date
Really Large Customers	PA	2004-01-01
Small Stores	PA	2004-01-01
Medium Retailers	PA	2004-01-01
Good Companies	PA	2004-01-01
Wonderful Shops	PA	2004-01-01
Extremely Loyal Clients	PA	2004-01-01
Distinguished Agencies	PA	2004-01-01
Extremely Loyal Clients	PA	2005-11-01
Subsidiaries	PA	2005-11-01
Really Large Customers	PA	2005-11-03
Small Stores	PA	2005-11-03
Medium Retailers	PA	2005-11-03
Good Companies	PA	2005-11-03
Wonderful Shops	PA	2005-11-03
Extremely Loyal Clients	PA	2005-11-03
Distinguished Agencies	PA	2005-11-03
Subsidiaries	PA	2005-11-03
Online Distributors	PA	2005-11-03

¹⁸ rows in set (0.00 sec)

As you can see, only PA customers got into the table. The recently added OH customers are not there.

Revising the Regular Population

To populate the PA customer dimension whenever a new PA customer is inserted into the customer dimension, you need to merge the PA customer subset dimension population into the data warehouse regular population. The revised regular population script is presented in Listing 12.5. The change (addition) is printed in bold. Note that the script rebuilds (truncates, then adds all PA customers) the PA customer subset dimension every time you run the daily regular population script.

Listing 12.5: The revised daily DW regular population

```
/*
 * /
 * /
/* dw_regular_12.sql
 * /
USE dw;
/* CUSTOMER_DIM POPULATION
 * /
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping zip code
, shipping_city
 shipping_state )
 * /
/* SCD 2 ON ADDRESSES
UPDATE
 customer_dim a
, customer_stg b
SET
 a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.customer_number = b.customer_number
```

```
a.customer_street_address <> b.customer_street_address
AND (
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping address <> b.shipping address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping state IS NULL)
AND expiry_date = '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, b.shipping address
, b.shipping zip code
, b.shipping_city
, b.shipping state
, CURRENT_DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer number = b.customer number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date - SUBDATE (CURRENT_DATE, 1))
```

```
AND NOT EXISTS (
SELECT *
FROM customer_dim y
WHERE
 b.customer_number = y.customer_number
 AND y.expiry_date - '9999-12-31')
/* END OF SCD 2
 * /
/* SCD 1 ON NAME
UPDATE customer dim a, customer stg b
SET a.customer_name = b.customer_name
 a.customer_number = b.customer_number
WHERE
 AND a.expiry_date - '9999-12-31'
 AND a.customer_name <> b.customer_name
/* ADD NEW CUSTOMER
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
 customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
/* RE-BUILD PA CUSTOMER DIMENSION
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer sk
, customer_number
, customer_name
, customer_street_address
```

```
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer_state = 'PA'
 * /
/* END OF CUSTOMER_DIM POPULATION
/* product dimension loading
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product code
, product_name
, product_category )
 * /
/* PRODUCT_DIM POPULATION
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
 product_dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
, b.product_category
```

```
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product dim x
WHERE b.product_code = x.product_code
  AND a.expiry_date = SUBDATE (CURRENT_DATE, 1) )
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE b.product_code = y.product_code
  AND y.expiry_date = '9999-12-31')
;
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code
/* END OF PRODUCT_DIM POPULATION
/* ORDER_DIM POPULATION
INSERT INTO order_dim (
  order_sk
, order_number
, effective_date
, expiry_date
SELECT
  NULL
```

```
, order_number
, order_date
, '9999-12-31'
FROM source.sales_order
WHERE entry_date = CURRENT_DATE
 * /
/* END OF ORDER_DIM POPULATION
/* SALES_ORDER_FACT POPULATION
INSERT INTO sales_order_fact
SELECT
  order_sk
, customer_sk
, product_sk
, date_sk
, order_amount
, order_quantity
FROM
  source.sales_order a
, order_dim b
, customer_dim c
, product_dim d
, date_dim e
WHERE
 a.order_number = b.order_number
AND a.customer_number = c.customer_number
AND a.order_date >= c.effective_date
AND a.order_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.order_date >= d.effective_date
AND a.order_date <= d.expiry_date
AND a.order_date = e.date
AND a.entry_date = CURRENT_DATE
/* end of script
```

PREV

NEXT 🖈

Testing the Revised Regular Population

Now you can test the script in Listing 12.5. Before you do this, add some customer data by running the script in Listing 12.6 to add one PA customer and one OH customer into the customer dimension.

Listing 12.6: Adding two customers

```
/*
 * /
 * /
/* two_more_customers.sql
 * /
/* default to dw
 * /
USE dw;
INSERT INTO customer_dim
( customer_sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date )
VALUES
 (NULL, 13, 'PA Customer', '1111 Louise Dr.', '17050',
 'Mechanicsburg', 'PA', '1111 Louise Dr.', '17050',
 'Mechanicsburg', 'PA', CURRENT_DATE, '9999-12-31')
 (NULL, 14, 'OH Customer', '6666 Ridge Rd.', '44102',
 'Cleveland', 'OH', '6666 Ridge Rd.', '44102',
 'Cleveland', 'OH', CURRENT_DATE, '9999-12-31')
/* end of script
```

Now run the script in Listing 12.6.

```
mysql> \. c:\mysql\scripts\two_more_customers.sql
```

MySQL should indicate that there are two rows affected.

```
Database changed
Query OK, 2 rows affected (0.06 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

Now change your MySQL date to March 3, 2007 so that old data will not get re-loaded and run the **dw_regular_12.sql** script by issuing this command.

```
mysql> \. c:\mysql\scripts\dw_regular_12.sql
```

You should see the following response on your console.

```
Database changed
Query OK, 9 rows affected (0.15 sec)
Query OK, 9 rows affected (0.14 sec)
Records: 9 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.05 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 18 rows affected (0.04 sec)
Query OK, 19 rows affected (0.06 sec)
Records: 19 Duplicates: 0 Warnings: 0
Query OK, 4 rows affected (0.09 sec)
Query OK, 4 rows affected (0.07 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.06 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.15 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.17 sec)
```

Records: 0 Duplicates: 0 Warnings: 0

Now query the **pa_customer_dim** table using this statement. You will see that only the new PA customer was inserted into the table.

Here is the query result.

+	+	++
customer_name	customer_state	effective_date
+	+	++
Really Large Customers	PA	2005-03-01
Small Stores	PA	2005-03-01
Medium Retailers	PA	2005-03-01
Good Companies	PA	2005-03-01
Wonderful Shops	PA	2005-03-01
Extremely Loyal Clients	PA	2005-03-01
Distinguished Agencies	PA	2005-03-01
Extremely Loyal Clients	PA	2007-03-01
Subsidiaries	PA	2007-03-01
Really Large Customers	PA	2007-03-02
Small Stores	PA	2007-03-02
Medium Retailers	PA	2007-03-02
Good Companies	PA	2007-03-02
Wonderful Shops	PA	2007-03-02
Extremely Loyal Clients	PA	2007-03-02
Distinguished Agencies	PA	2007-03-02
Subsidiaries	PA	2007-03-02
Online Distributors	PA	2007-03-02
PA Customer	PA	2007-03-03
+	+	++

19 rows in set (0.00 sec)

Summary

In this chapter you learned two types of subset dimensions. The month subset dimension is an example of a roll-up dimension, which is a higher level dimension populated from its more detailed base dimension. The PA customer is a specific subset dimension; populated from its base dimension by selecting PA customers only.

In the next chapter, you learn another technique of reusing an existing dimension, called role-playing dimension

Chapter 13: Dimension Role Playing

This chapter teaches you dimension role-playing, a technique you use when a fact needs a dimension more than once. For example, if the sales order fact has more than one date, say an order date and a request delivery date, you need to use the date dimension more than once.

In this chapter you also learn two types of dimension role playing implementations, table alias and database view. Both types use MySQL functions. The table alias type uses the dimension more than once in an SQL statement by assigning an alias for each use. As for the database view type, you create as many views as the number of roles you need the dimension on the fact.

Adding Request Delivery Dates

In this section I show you how to add a request delivery date, revise the data warehouse regular population, and test the revised regular population script. This preparation is for showing the implementation of date dimension role-playing in the next section.

The first thing you need to do is add a **request_delivery_date** column to the **sales_order_fact** table. The schema now looks like that in Figure 13.1.

Figure 13.1: Adding request delivery date to sales order fact

You can use the script in Listing 13.1 to add the **request_delivery_date** column.

Listing 13.1: Adding the request_delivery_date_sk column

USE dw;

```
ALTER TABLE sales_order_fact

ADD request_delivery_date_sk INT AFTER order_date_sk

;

/* end of script

*/
```

You run the script in Listing 13.1 using this command.

```
mysql> \. c:\mysql\scripts\request_delivery_date_sk.sql
```

MySQL will indicate that there are 44 rows affected by the command.

```
Database changed
Query OK, 44 rows affected (0.39 sec)
Records: 44 Duplicates: 0 Warnings: 0
```

Since the structure of the **sales_order_fact** table has changed, you also need to update the script for regularly populating this table. The new script is shown in Listing 13.2.

Listing 13.2: The revised daily DW regular population

```
* /
 * /
/* dw_regular_13.sql
 * /
/*****************************
USE dw;
/* CUSTOMER_DIM POPULATION
 * /
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state )
```

```
/* SCD 2 ON ADDRESSES
UPDATE
  customer_dim a
, customer_stg b
SET
  a.expiry_date - SUBDATE (CURRENT_DATE, 1)
  a.customer_number = b.customer_number
AND (
 a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer state <> b.customer state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date - '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping_state
, CURRENT DATE
 '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
```

OR a.customer_state <> b.customer_state
OR a.shipping_address <> b.shipping_address

OR a.shipping_zip_code <> b.shipping_zip_code

OR a.shipping_city <> b.shipping_city

* /

```
OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
WHERE
 b.customer_number = y.customer_number
 AND y.expiry_date - '9999-12-31')
/* END OF SCD 2
 * /
/* SCD 1 ON NAME
 * /
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE
 a.customer_number = b.customer_number
 AND a.expiry date = '9999-12-31'
 AND a.customer_name <> b.customer_name
/* ADD NEW CUSTOMER
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
  customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
```

```
;
/* RE-BUILD PA CUSTOMER DIMENSION
 * /
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer_sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer_state = 'PA'
/* END OF CUSTOMER DIM POPULATION
 * /
/* PRODUCT DIM POPULATION
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
 * /
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
  product_dim a
, product_stg b
SET
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
```

```
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
, b.product_category
, CURRENT DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
WHERE
 b.product_code = x.product_code
 AND a.expiry date = SUBDATE (CURRENT DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
 * /
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
```

```
/* ORDER_DIM POPULATION
 * /
INSERT INTO order_dim (
  order_sk
, order_number
, effective_date
, expiry_date
SELECT
  NULL
, order_number
, order_date
, '9999-12-31'
FROM source.sales_order
WHERE entry_date = CURRENT_DATE
;
/* END OF ORDER_DIM POPULATION
 * /
/* SALES_ORDER_FACT POPULATION
INSERT INTO sales_order_fact
SELECT
  order_sk
, customer_sk
, product_sk
, e.date_sk
, f.date_sk
, order_amount
, order_quantity
FROM
  source.sales_order a
, order_dim b
, customer_dim c
, product_dim d
, date_dim e
, date dim f
WHERE
 a.order_number = b.order_number
AND a.customer_number = c.customer_number
AND a.order_date >= c.effective_date
AND a.order_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.order_date >= d.effective_date
AND a.order_date <= d.expiry_date
AND a.order_date = e.date
AND a.request_delivery_date = f.date
AND a.entry_date = CURRENT_DATE
```

Before you can test the revised regular population for the **sales_order_fact** table, you need to modify the **sales_order** table in the **source** database. To be precise, you need to add a **request_delivery_date** column to this table. The script in Listing 13.3 can help you achieve this.

Listing 13.3: Adding the request_delivery_date column to the sales_order table

Run the script in Listing 13.3 using this command.

```
mysql> \. c:\mysql\scripts\request_delivery_date.sql
```

MySQL will indicate that there are 46 rows affected.

```
Database changed
Query OK, 46 rows affected (0.41 sec)
Records: 46 Duplicates: 0 Warnings: 0
```

In addition to changing the **sales_order** table structure, you also need to add more sales orders to the **sales_order** table using the script in Listing 13.4.

Listing 13.4: Adding three sales orders with request delivery dates

Now run the script in Listing 13.4.

```
mysql> \. c:\mysql\scripts\request_delivery_date_source.sql
```

Finally, set your MySQL date to March 4, 2007 (the order date of the three recently added sales orders), and run the **dw regular 13.sql** script in Listing 13.2.

```
mysql> \. c:\mysql\scripts\dw_regular_13.sql
```

Here is how the response should look like.

```
Database changed
Query OK, 9 rows affected (0.07 sec)
Query OK, 9 rows affected (0.05 sec)
Records: 9 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 19 rows affected (0.08 sec)
Query OK, 19 rows affected (0.06 sec)
Records: 19 Duplicates: 0 Warnings: 0
Query OK, 4 rows affected (0.05 sec)
Query OK, 4 rows affected (0.06 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
Query OK, 3 rows affected (0.07 sec)
Records: 3 Duplicates: 0 Warnings: 0

Query OK, 3 rows affected (0.12 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

If you query the **sales_order_fact** table, you will learn that the three new sales orders have values for the **request_delivery_date_sk** column, whereas the older records don't.

Here is a command for querying the **sales_order_face** table.

```
mysql> select a.order_sk, request_delivery_date_sk
 -> from sales_order_fact a, date_dim b
 -> where a.order_date_sk = b.date_sk;
```

Here is the result of the query.

order_sk	request_delivery_date_sk
1	NULL
2	NULL
3	NULL
5	NULL
4	NULL
6	NULL
7	NULL
8	NULL
9	NULL
10	NULL
11	NULL
12	NULL
13	NULL
14	NULL
15	NULL
16	NULL
17	NULL
18	NULL
19	NULL
20	NULL
21	NULL
22	NULL
23	NULL
24	NULL
25	NULL
26	NULL
27	NULL
28	NULL
29	NULL
30	NULL
31	NULL
32	NULL

	33	NULL
1	34	NULL
ĺ	35	NULL
ĺ	36	NULL
ĺ	37	NULL
ĺ	38	NULL
ĺ	39	NULL
ĺ	40	NULL
ĺ	41	NULL
ĺ	42	NULL
ĺ	43	NULL
ĺ	44	NULL
ĺ	45	760
İ	46	760
İ	47	760
+	+·	++

47 rows in set (0.01 sec)

You can verify that the date for the request_delivery_date_sk 760 is March 30, 2007; using this query.

mysql> select date_sk, date from date_dim where date_sk = 760;

The response shows that 760 has a value of 2007-03-30.

```
+-----+
| date_sk | date |
+-----+
| 760 | 2007-03-30 |
+-----+
1 row in set (0.00 sec)
```

Now that you have revised the schema and the regular population script, you're ready to implement the date dimension role-playing. The next two sections show how you can use each type of dimension role playing implementation types, table alias and database view.

NEXT 🖈

Table Alias Implementation

The query in Listing 13.5 is an example of the table alias type. The query in the script essentially uses the date dimension table twice, once for the order date (whose alias is **order_date_dim**) and once for the request delivery date (whose alias is **request_delivery_date_dim**).

Listing 13.5: Daily sales summary

```
/*****************************
/* table_alias.sql
 * /
 * /
SELECT
 order date dim.date order date
, request_delivery_date_dim.date request_delivery_date
, SUM (order_amount)
, COUNT(*)
FROM
 sales_order_fact a
, date_dim order_date_dim
, date_dim request_delivery_date_dim
WHERE
 a.order_date_sk = order_date_dim.date_sk
AND a.request_delivery_date_sk = request_delivery_date_dim.date_sk
GROUP BY
 order_date_dim.date
, request_delivery_date_dim.date
ORDER BY
 order date dim.date
, request_delivery_date_dim.date
  end of script
```

You run the query using this command.

```
mysql> \. c:\mysql\scripts\table_alias.sql
```

The result of the query is as follows.

The output shows the total of the three new orders whose request delivery dates are selected.

Database View

You implement the second type of date dimension role-playing by creating two database views, one for each of the two dates. You or your user can then use these views as dimension tables in the queries.

The script in Listing 13.6 can be used to create the views.

Listing 13.6: Creating date views

```
/****************************
 * /
 * /
/* date_views.sql
 * /
/******************************
USE dw;
CREATE VIEW order_date_dim (
 order_date_sk
, order_date
, month name
, month
, quarter
, year
, promo_ind
, effective_date
 expiry_date
AS SELECT
 date sk
, date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
, expiry_date
FROM date_dim
CREATE VIEW request_delivery_date_dim (
 request_delivery_date_sk
, request_delivery_date
, month name
, month
, quarter
, year
, promo_ind
```

```
, effective_date
, expiry_date
)
AS SELECT
  date_sk
, date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
, expiry_date

FROM date_dim
;
/* end of script

*/
```

Use this command to execute the script in Listing 13.6 to create the views.

```
mysql> \. c:\mysql\scripts\date_views.sql
```

The query in Listing 13.7 uses the two date views to accomplish the same objective as the previous query that uses table alias.

Listing 13.7: Database view role playing

```
/****************************
 * /
/* database_view.sql
 * /
/*
 * /
/******************************
SELECT
 order_date
, request_delivery_date
, SUM (order_amount)
, COUNT(*)
FROM
 sales_order_fact a
, order_date_dim b
, request_delivery_date_dim c
WHERE
 a.order_date_sk = b.order_date_sk
AND a.request_delivery_date_sk = c.request_delivery_date_sk
GROUP BY order_date, request_delivery_date
ORDER BY order_date, request_delivery_date
/* end of script
```

Run the database_view.sql script using this command.

```
mysql> \. c:\mysql\scripts\database_view.sql
```

The result should be the same as the result from the previous query.

•	request_delivery_date	'	•
2007-03-04	2007-03-30	9500.00	3
1 row in set	•	+	+

Summary

In this chapter you learned dimension role-playing for the date dimension and applied the two types of the technique: table alias and database view.

In the next chapter, you will learn to re-use facts.

Chapter 14: Snapshots

Overview

The first three chapters in Part III dealt with dimension extensions. This chapter, on the other hand, discusses two techniques for extending the fact.

Some users, especially managers, may require data for a particular time. In other words, they need snapshots of data. The two fact extension techniques that deals with snapshots are periodic and accumulating.

A periodic snapshot is a periodic summary of the fact at a certain time. For example, a monthly sales order periodic snapshot is the total sales order amount at the end of every month.

An accumulating snapshot tracks the changes of a fact. For example, the data warehouse may need to accumulate (store) the data of a sales order as it progresses through the order life cycle, starting from the time the order was placed to the time products are allocated to fulfill the order to packing, shipping, and receiving. The user can take a snapshot on the accumulated sales order progress status at certain times.

The following sections discuss periodic snapshots and accumulated snapshots in detail.

Periodic Snapshots

This section shows how you can implement a periodic snapshot using the month end sales order summary as an example.

The first thing you need to do is add a new fact table. The schema in Figure 14.1 shows a new fact table called month_end_sales_order_fact. You need the new table because you need two new measures, month_order_amount and month_order_quantity, and you cannot add these measures to the sales_order_fact table. The reason you cannot do this is because the sales_order_fact table and the new measures have different time aspects. The sales_order_fact table includes a date in each record. The new measures require monthly data.

Figure 14.1: The schema for the sales order monthly snapshot

The script in Listing 14.1 is used to create the **monthly__sales_order_fact** table.

Listing 14.1: Creating monthly_sales_order_fact

Now run the script in Listing 14.1 using this command.

```
mysql> \. c:\mysql\scripts\create_month_end_sales_order_fact.sql
```

The response from MySQL should look like this.

```
Database changed Query OK, 0 rows affected (0.17 sec)
```

Having created the month end sales order fact table, you now need to populate the table.

The source for the month end sales order fact is the existing sales order fact. The script in Listing 14.2 populates the month end sales order fact. You run it at every month end after the daily sales order population.

Listing 14.2: Populating month_end_sales_order_fact

```
/*
/* month_end_sales_order. sql
USE dw;
INSERT INTO month_end_sales_order_fact
SELECT
 b.month_sk
, a.product_sk
, SUM (order_amount)
, SUM (order_quantity)
FROM
 sales_order_fact a
, month_dim b
, order_date_dim d
WHERE
 a.order_date_sk = d.order_date_sk
AND b.month = d.month
ND b.year = d.year
AND b.month = MONTH (CURRENT_DATE)
AND b.year = YEAR (CURRENT DATE)
GROUP BY b.month, b.year, a.product_sk
/* end of script
```

Before you run the script in Listing 14.2, set your MySQL date to February 28, 2007 (the month end of February 2007). This step is required because the script may only be executed at month end.

Once you change your MySQL date, run the script using this command.

```
mysql> \. c:\mysql\scripts\month_end_sales_order.sql
```

Once you press Enter, you should see this on your command prompt.

```
Database changed
Query OK, 2 rows affected (0.10 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

Now, you can query the month_end_sales_order_fact table using this command.

```
mysql> select * from month_end_sales_order_fact \G
```

The output is as follows.

Note The month_sk 24 is February 2007.

The month_sales_order_fact table contains only two rows, both from sales orders placed in February 2007.

Accumulating Snapshots

In this section I demonstrate how to implement an accumulating snapshot on sales orders. This accumulating snapshot tracks five sales order milestones: Order, Allocate, Pack, Ship, and Receive.

The five dates and their quantities come from the **sales_order** table in the **source** database. An order with a completed life cycle is described by five rows: one for the time the order is placed, one for the time the ordered products are allocated, one for the time the products are packed, one for the time the order is shipped, and one for the time the order is received by the customer. Each milestone also contains a status, whose value can be one of these: **N** for New, **A** for Allocate, **P** for Pack, **S** for Ship, and **R** for Receive.

For the sales_order table to handle the five different statuses, its structure must be changed. The script in Listing 14.3 changes the order_date column to status_date, adds a new column called order_status, and changes the order_quantity column to quantity. As the name implies, the order_status column is used to store one of N, A, P, S, or R. The status describes the value of the status_date column. If a record has a status of N, the value in the status_date column contains the order date. If the status is R, the status_date column contains the received date.

Listing 14.3: Modifying the sales order table

Run the **order_status.sql** script in Listing 14.3 by using this command.

```
mysql> \. c:\mysql\scripts\order_status.sql
```

Here is how the response on your console should look like.

```
Database changed
Query OK, 49 rows affected (0.40 sec)
Records: 49 Duplicates: 0 Warnings: 0
```

Having changed the source database, you now need to add four new quantities and four date surrogate keys to the existing **sales_order_fact** table. Here are the new columns:

allocate date sk

- allocate_quantity
- packing date sk
- packing_quantity
- ship_date_sk
- ship_quantity
- receive date sk
- receive_quantity

Figure 14.2 shows the schema with the eight new columns.

Figure 14.2: The schema for accumulating snapshots

One sales order row in the fact table can now take the five milestones. In other words, the five milestone dates and quantities are accumulated in one sales order fact, hence the term accumulating snapshot.

You use the script in Listing 14.4 to add the four quantities and four date surrogate keys to the sales_order_fact table.

Listing 14.4: Adding four date surrogate keys

```
, ADD packing_date_sk INT AFTER allocate_date_sk
, ADD packing_quantity INT
, ADD ship_date_sk INT AFTER packing_date_sk
, ADD ship_quantity INT
, ADD receive_date_sk INT AFTER ship_date_sk
, ADD receive_quantity INT
;
/* end of script */
```

Run the add four milestones.sql script to add the new fact columns using this command.

```
mysql> \. c:\mysql\scripts\add_four_milestones.sql
```

The following should be printed on the console as the response.

```
Database changed
Query OK, 47 rows affected (0.36 sec)
Records: 47 Duplicates: 0 Warnings: 0
```

You must now apply the database view role-playing technique on the date dimension for the new four dates. The script in Listing 14.5 creates the four date views you need.

Note You created the order_date_dim view in Chapter 13.

Listing 14.5: Creating four date views

```
/* create_four_date_views.sql
 * /
USE dw;
CREATE VIEW allocate_date_dim (
 allocate_date_sk
, allocate_date
, month_name
, month
, quarter
, year
, promo_ind
, effective date
 expiry_date
AS SELECT
 date sk
, date
, month_name
, month
```

```
, quarter
, year
, promo_ind
, effective_date
, expiry_date
FROM date dim
CREATE VIEW packing_date_dim (
  packing_date_sk
, packing_date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
, expiry_date
AS SELECT
  date_sk
, date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
, expiry_date
FROM date dim
CREATE VIEW ship_date_dim (
  ship_date_sk
, ship_date
, month_name
, month
, quarter
/ year
, promo_ind
, effective_date
, expiry_date
AS SELECT
  date_sk
, date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
```

```
, expiry_date
FROM date_dim
CREATE VIEW receive_date_dim (
  receive_date_sk
, receive_date
, month_name
, month
, quarter
, year
, promo ind
, effective_date
  expiry_date
AS SELECT
  date_sk
, date
, month_name
, month
, quarter
, promo_ind
, effective_date
, expiry date
FROM date dim
/* end of script
```

Run the script in Listing 14.5 using this command.

```
mysql> \. c:\mysql\scripts\create_four_date_views.sql
```

Now, you need to revise your regular population script as well since the structure of the fact table has changed. The script in Listing 14.6 is the new regular population script. The five statements that handle the five milestone statuses and dates are commented. More than one transaction for a sales order can be recorded on the same date, in which case the relevant milestone dates are updated at the same time.

Listing 14.6: The revised daily DW regular population

```
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer zip code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state )
/* SCD 2 ON ADDRESSES
 * /
UPDATE
  customer_dim a
, customer stq b
  a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.customer_number = b.customer_number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date = '9999-12-31'
INSERT INTO customer dim
SELECT
 NULL
, b.customer_number
, b.customer name
, b.customer street address
, b.customer_zip_code
, b.customer_city
```

```
, b.customer_state
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping state
, CURRENT DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer number = b.customer number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date - SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
WHERE
 b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* SCD 1 ON NAME
 * /
UPDATE customer_dim a, customer_stg b
SET a.customer name = b.customer name
WHERE a.customer_number = b.customer_number
 a.expiry date = '9999-12-31'
AND
AND
 a.customer_name <> b.customer_name
 * /
/* ADD NEW CUSTOMER
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
```

```
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer number NOT IN(
SELECT a.customer_number
FROM
  customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
/* RE-BUILD PA CUSTOMER DIMENSION
 * /
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer_state = 'PA'
/* END OF CUSTOMER_DIM POPULATION
 * /
 * /
/* PRODUCT_DIM POPULATION
TRUNCATE product_stg
;
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
```

```
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
 * /
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
  product dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category
 AND expiry_date - '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product code
, b.product_name
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a. product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1)
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
;
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
```

```
INSERT INTO product_dim
SELECT
  NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
/* ORDER_DIM POPULATION
 * /
INSERT INTO order_dim (
  order_sk
, order_number
, effective_date
, expiry_date
SELECT
 NULL
, order_number
, status_date
, '9999-12-31'
FROM source.sales_order
WHERE
 order_status = 'N'
AND entry_date = CURRENT_DATE
 * /
/* INSERTING New ORDER
INSERT INTO sales_order_fact
SELECT
  order_sk
, customer_sk
, product_sk
, e.order_date_sk
, NULL
, NULL
, NULL
, NULL
, f.request_delivery_date_sk
, order_amount
, quantity
, NULL
```

```
, NULL
, NULL
, NULL
FROM
  source.sales_order a
, order_dim b
, customer_dim c
, product_dim d
, order_date_dim e
, request_delivery_date_dim f
WHERE
 a.order status = 'N'
AND a.order number = b.order_number
AND a.customer_number = c.customer_number
AND a.status_date >= c.effective_date
AND a.status_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.status_date >= d.effective_date
AND a.status_date <= d.expiry_date
AND a.status_date = e.order_date
AND a.request_delivery_date = f.request_delivery_date
AND a.entry_date = CURRENT_DATE
/* UPDATING the new sales order to Allocated status
 * /
UPDATE
  sales order fact a
, source.sales_order b
, allocate_date_dim c
, order_dim g
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
WHERE
 order_status = 'A'
AND b.entry_date = CURRENT_DATE
AND b.order_number = g.order_number
AND a.order_sk = g.order_sk
AND c.allocate_date = b.status_date
/* UPDATING the allocated order to Packed status
UPDATE
  sales_order_fact a
, source.sales_order b
, packing_date_dim d
, order_dim g
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
```

```
WHERE
 order status = 'P'
AND b.entry_date = CURRENT_DATE
AND b.order_number = g.order_number
AND a.order_sk = g.order_sk
AND d.packing_date = b.status_date
 * /
/* UPDATING the packed order to Shipped status
UPDATE
  sales order fact a
, source.sales_order b
, ship_date_dim e
, order_dim g
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order_status = 'S'
AND b.entry_date = CURRENT_DATE
AND b.order_number = g.order_number
AND a.order_sk = g.order_sk
AND e.ship_date = b.status_date
/* UPDATING the shipped order to Received status
 * /
UPDATE
  sales_order_fact a
, source.sales_order b
, receive_date_dim f
, order_dim g
SET
  a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
WHERE
 order_status = 'R'
AND b.entry_date = CURRENT_DATE
AND b.order_number = g.order_number
AND a.order_sk = g.order_sk
AND f.receive_date = b.status_date
/* end of script
```

PREV

NEXT 🖈

Preparing Data for Regular Population

Before you can run the new regular population script (dw_regular_14.sql) in Listing 14.6, you need to prepare some data. In fact, there are six steps you need to do to track the life cycles of two sales orders:

- 1. Adding two new sales orders
- 2. Running the dw_regular_14.sql script and confirming correct population
- 3. Adding sales orders for the two orders with Allocate and/or Pack milestones
- 4. Running the dw_regular_14.sql script and confirming correct population
- 5. Adding sales orders for the two orders with their next milestones: Allocate, Ship, and/or Receive. Note that the four dates can be the same
- 6. Running the **dw_regular_14.sql** script and confirming correct population.

The following sub-sections guide you to perform these six steps.

Step 1: Adding Two New Sales Orders

The script in Listing 14.7 adds two new orders placed on March 5, 2007.

Listing 14.7: Adding two sales orders

Run the preceding script using this command.

```
mysql> \. c:\mysql\scripts\add_two_sales_orders.sql
```

Step 2: Running the DW Regular Population Script

You must now set your MySQL date to March 5, 2007, the entry date of the two new sales orders that you have just added. Run the **dw_regular_14.sql** script using this command.

```
mysql> \. c:\mysql\scripts\dw_regular_14.sql
```

2 rows in set (0.01 sec)

You can confirm its success by querying the two sales orders in the **sales_order_fact** table using this statement.

```
mysql> select order_number, a.order_date_sk, allocate_date_sk,
 -> packing_date_sk, ship_date_sk, receive_date_sk
 -> from sales_order_fact a, order_dim b, order_date_dim c
 -> where order number IN (50, 51)
 -> and a.order_sk = b.order_sk
 -> and a.order_date_sk = c.order_date_sk \G
Here are the correct records.
************************ 1. row ********************
 order_number: 50
  order_date_sk: 735
allocate date sk: NULL
packing date sk: NULL
 ship_date_sk: NULL
receive_date_sk: NULL
order_number: 51
  order_date_sk: 735
allocate date sk: NULL
packing_date_sk: NULL
 ship date sk: NULL
receive_date_sk: NULL
```

Note Only the **order_date_sk** column has values, the other dates are NULL because these two orders are new and have not been allocated, packed, shipped, or received.

Step 3: Adding Three Sales Orders with Allocate and Packing Dates

You can run the script in Listing 14.8 to add two sales order transaction records with allocate dates and packing dates as well as one transaction record with an allocate date. These transactions are for the same two orders (order no 50 and 51) you added in the preceding step.

Listing 14.8: Adding three sales orders with Allocate and/or Packing dates

Run the script by issuing this command.

```
mysql> \. c:\mysql\scripts\sales_orders_step3.sql
```

Step 4: Running the DW Regular Population Script

Set your MySQL date to March 6, 2007, then run the dw_regular_14.sql script using this command.

```
mysql> \. c:\mysql\scripts\dw_regular_14.sql
```

Query the two sales orders in the **sales_order_fact** table to confirm correct population using this SQL statement.

```
mysql> select order_number, a.order_date_sk, allocate_date_sk,
 -> packing_date_sk, ship_date_sk, receive_date_sk
 -> from sales_order_fact a, order_dim b, order_date_dim c
 -> where order_number IN (50, 51)
 -> and a.order_sk = b.order_sk
 -> and a.order_date_sk = c.order_date_sk \G
```

Here are the result of the query.

```
order number: 50
  order_date_sk: 735
allocate_date_sk: 736
packing_date_sk: 736
 ship_date_sk: NULL
receive_date_sk: NULL
************************ 2. row ******************
 order_number: 51
  order_date_sk: 735
allocate_date_sk: 736
packing_date_sk: NULL
 ship_date_sk: NULL
receive_date_sk: NULL
2 rows in set (0.00 sec)
mysql>
```

Note The first order gets the **allocate_date_sk** and **packing_date_sk**, the second two gets the **allocate date sk** only.

Step 5: Addding Three Sales Orders with Ship, Receive, and Packing Dates

The script in Listing 14.9 can be used to add three sales order transaction records with ship and receive dates, which complete the cycle of this order. The script also adds a record with allocate and packing dates. Again, these transactions are for the same two orders (orders 50 and 51).

Listing 14.9: Sales orders with Allocate and/or Packing dates

Run the script using this command.

```
mysql> \. c:\mysql\scripts\sales_orders_step5.sql
```

Step 6: Running the DW Regular Population Script

Set your MySQL date to March 7, 2007, then run the dw_regular_14.sql script again.

```
mysql> \. c:\mysql\scripts\dw_regular_14.sql
```

Now query the two sales order in the **sales_order_fact** table using this statement.

```
mysql> select order_number, a.order_date_sk, allocate_date_sk,
 -> packing_date_sk, ship_date_sk, receive_date_sk
 -> from sales_order_fact a, order_dim b, order_date_dim c
 -> where order_number IN (50, 51)
 -> and a.order_sk = b.order_sk
```

```
-> and a.order_date_sk = c.order_date_sk \G
```

Here is the result of the query.

Note The first order, order number 50, gets all the **date_sk's**, meaning this order is completed (already received by the customer). The second order is packed, but not shipped yet.

Summary

In this chapter you learned two type of snapshots: periodic and accumulating. You applied and tested them on two sales order by tracking their status milestones.

In the next chapter, you'll learn the dimension hierarchy

Chapter 15: Dimension Hierarchies

Most dimensions have one or more hierarchies. For instance, the date dimension has one hierarchy with four levels: the year level, the quarter level, the month level, and the date level. These levels are represented by columns in the **date_dim** table. The date dimension has one-path hierarchy as it does not have any other hierarchy than the year-quarter-month-date path. In this chapter you learn about single-path hierarchies. In addition, this chapter talks about grouping and drilling queries on dimensions with hierarchies.

Note Multi-path hierarchies are discussed in Chapter 16, "Multi-Path and Ragged Hierarchies.".

Hierarchies in A Data Warehouse

I'll start discussing dimension hierarchies by showing you how to identify hierarchies in the dimensions of a data warehouse.

To identify a hierarchy in a dimension, you must first understand the meaning of dimension columns. You can then identify two or more columns that are of the same subject. For example, the date, the month, the quarter, and the year have the same subject because they all have something to do with the calendar. Columns of the same subject form a group. A column in a group must contain at least another member of the group. As an example, in the group mentioned earlier, the month contains the date. The chain of these columns form a hierarchy. For example, the date-month-quarter-year chain is a hierarchy in the date dimension.

In addition to the date dimension, the product and customer dimensions also have hierarchies. Figure 15.1 shows the columns of the hierarchies in bold.

Figure 15.1: Schema Showing Hierarchies

Table 15.1 shows the hierarchies of the three dimensions. Note that the customer dimension has two-path hierarchies.

Table 15.1: Hierarchies in customer_dim, product_dim, and date_dim

Open table as spreadsheet

customer_dim		ptoduct_dim	date_dim
customer_street_address	shipping_address	product_name	date
customer_zip_code	shipping_zip_code	product_category	month_name
customer_city	shipping_city		quarter
customer_state	shipping_state		year

Grouping and Drilling Queries

You can do grouping and drilling queries on hierarchies. A grouping query groups the facts on one or more levels of a dimension. The script in Listing 15.1 is an example of a grouping query. It is a query that retrieves the sales amount grouped by products (**product_category**) and the three hierarchy levels (columns) of the date dimension (**year**, **quarter**, and **month_name**).

Listing 15.1: A grouping query

```
* /
/* grouping.sql
USE dw;
SELECT
 product_category
/ year
, quarter
, month_name
, SUM (order_amount)
FROM
 sales_order_fact a
, product_dim b
, date_dim c
WHERE
a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY
 product category
, year
, quarter
, month
ORDER BY
 product_category
, year
, quarter
 month
/* end of script
```

You can run the **grouping.sql** script in Listing 15.1 by using this command.

```
mysql> \. c:\mysql\scripts\grouping.sql
```

If you've been following the instructions in Chapter 1 to Chapter 14, you'll get the following output.

Database	changed
Database	Changed

product_category	year	+ quarter +	month_name	SUM (order_amount)
Monitor	2005	1	March	4000.00
Monitor	2005	3	July	6000.00
Monitor	2006	1 1	January	1000.00
Monitor	2006	2	April	2500.00
Monitor	2006	3	July	4000.00
Monitor	2006	4	October	1000.00
Monitor	2007	1	February	4000.00
Monitor	2007	1	March	32000.00
Peripheral	2007	1	March	25000.00
Storage	2005	2	April	4000.00
Storage	2005	2	May	6000.00
Storage	2005	3	September	8000.00
Storage	2005	4	November	8000.00
Storage	2006	1	February	1000.00
Storage	2006	1	March	2000.00
Storage	2006	2	May	3000.00
Storage	2006	2	June	3500.00
Storage	2006	3	August	4500.00
Storage	2006	3	September	1000.00
Storage	2007	1	January	4000.00
Storage	2007	1	February	4000.00
Storage	2007	1	March	46000.00

22 rows in set (0.42 sec)

The grouping query output shows the measure (sales order amount) grouped along the year-quarter-month hierarchy on each row.

Like a grouping query, a drilling query also groups its facts on one or more levels of a dimension. However, unlike a grouping query that shows the grouped facts (e.g. the sum of order amounts) of only the dimension's lowest level (e.g. the month level), a drilling query shows the grouped facts of each level of the dimension. The drilling query in Listing 15.2 shows the sum of order amounts at each of the date dimension levels (year, quarter, and month levels).

Listing 15.2: A drilling query

```
, time
, order_amount
FROM (
( SELECT
  product_category
, date
, year time
, 1 sequence
, SUM (order_amount) order_amount
  sales_order_fact a
, product_dim b
, date_dim c
WHERE
 a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY
  product_category
, year
ORDER BY date
UNION ALL
( SELECT
  product_category
, date
, quarter time
, 2 sequence
, SUM (order_amount)
FROM
  sales_order_fact a
, product_dim b
, date_dim c
WHERE
 a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY product_category, year, quarter
ORDER BY date
)
UNION ALL
( SELECT
  product_category
, date
, month_name time
, 3 sequence
, SUM (order_amount)
FROM
  sales_order_fact a
```

```
, product_dim b
, date_dim c
WHERE
 a.product_sk = b.product_sk
AND a.order_date_sk = c.date_sk
GROUP BY
  product_category
, year
, quarter
, month_name
ORDER BY date
) x
ORDER BY
  product_category
, date
, sequence
, time
/* end of script
```

You can run the drilling.sql script by using this command.

mysql> \. c:\mysql\scripts\drilling.sql

Here is the output of the drilling query.

Database changed

_			
	product_category	time	order_amount
Ï	Monitor	2005	10000.00
	Monitor	1	4000.00
	Monitor	March	4000.00
	Monitor	3	6000.00
	Monitor	July	6000.00
ĺ	Monitor	2006	8500.00
	Monitor	1	1000.00
	Monitor	January	1000.00
	Monitor	2	2500.00
	Monitor	April	2500.00
	Monitor	3	4000.00
	Monitor	July	4000.00
	Monitor	4	1000.00
	Monitor	October	1000.00
	Monitor	2007	36000.00
	Monitor	1	36000.00
	Monitor	February	4000.00

07 25000.00 25000.00 rch 25000.00 05 26000.00 10000.00 ril 4000.00 y 6000.00 8000.00 ptember 8000.00 wember 8000.00
rch 25000.00 05 26000.00 10000.00 ril 4000.00 y 6000.00 8000.00 ptember 8000.00
05 26000.00 10000.00 10000.00 4000.00 8000.00 9tember 8000.00 8000.00
10000.00 ril 4000.00 y 6000.00 8000.00 ptember 8000.00 8000.00
ril 4000.00 y 6000.00 8000.00 ptember 8000.00 8000.00
6000.00 8000.00 9tember 8000.00 8000.00
8000.00 8000.00 8000.00
ptember 8000.00 8000.00
8000.00
:
vember 8000.00
06 15000.00
3000.00
oruary 1000.00
rch 2000.00
6500.00
y 3000.00
ne 3500.00
5500.00
gust 4500.00
ptember 1000.00
07 54000.00
54000.00
nuary 4000.00
oruary 4000.00
rch 46000.00

44 rows in set (0.03 sec)

Note Drilling queries use the **UNION** set operator. Each of the three unions in the drilling query in Listing 15.2 gives you the rows of each of the three levels. The sequence column helps order the monthly sales orders from the year to the quarter to the month.

Summary

In this chapter you learn grouping and drilling queries on a single-path hierarchy and their differences. In the next chapter you learn multi-path hierarchy and their queries.

Chapter 16: Multi-Path and Ragged Hierarchies

This chapter discusses the multi-path hierarchy, expanding on the single-path hierarchy you learned in Chapter 15, "Dimension Hierarchies." You might recall from Chapter 15, the month dimension in our data warehouse has one hierarchy path, the year-quarter-month path. In this chapter we will add a new level, campaign session, and add a new hierarchy path of year-campaign-month. The month dimension will then have two hierarchy paths and therefore has a multi-path hierarchy.

Another topic of discussion in this chapter is the ragged hierarchy, which is a hierarchy that does not have data in one or more of its levels.

Adding A Hierarchy

I explain in this section how to add a hierarchy in a dimension that already has a hierarchy, thus forming a multi-path hierarchy. I also show how to populate the new hierarchy and verify that the population is successful.

First of all, you need to add a new column called **campaign_session** to the **month_dim** table. Figure 16.1 shows the schema after the addition.

Figure 16.1: The schema after adding campaign_session

You can use the script in Listing 16.1 to add the new column.

Listing 16.1: Adding the campaign_session column

USE dw;

```
ALTER TABLE month_dim
ADD campaign_session CHAR (30) AFTER month
;

/* end of script */
```

Run the script in Listing 16.1 now.

```
mysql> \. c:\mysql\scripts\add_campaign_session.sql
```

You should see this on your console upon running the script.

```
Database changed
Query OK, 82 rows affected (0.63 sec)
Records: 82 Duplicates: 0 Warnings: 0
```

To understand how the campaign session works, look at the sample campaign sessions in Table 16.1.

Table 16.1: 2005 Campaign Sessions

Open table as spreadsheet

Campaign Session	Month
2005 First Campaign	January-April
2005 Second Campaign	May-July
2005 Third Campaign	August-August
2005 Last Campaign	September-December

Each campaign session lasts one or more months. A campaign session might not run exactly in one quarter. This means, campaign session levels do not roll up to the quarter (the campaign session's next higher level). Rather, the campaign sessions roll up to the year level.

Now you need to populate the **campaign_session** column. I've provided the following campaign session data for 2006 in the **campaign_session.csv** file.

```
CAMPAIGN SESSION, MONTH, YEAR 2006 First Campaign, 1, 2006 2006 First Campaign, 2, 2006 2006 First Campaign, 3, 2006 2006 First Campaign, 4, 2006 2006 Second Campaign, 5, 2006 2006 Second Campaign, 6, 2006 2006 Second Campaign, 1, 2006 2006 Third Campaign, 8, 2006 2006 Last Campaign, 9, 2006 2006 Last Campaign, 10, 2006 2006 Last Campaign, 11, 2006 2006 Last Campaign, 11, 2006 2006 Last Campaign, 12, 2006
```

As usual, you don't load data from a text file directly to a data warehouse table. Instead, you use a staging

table. Listing 16.2 shows a script that creates a campaign_session_stg table.

Listing 16.2: Creating the campaign_session_stg table

Run the script by calling the script name this way.

```
mysql> \. c:\mysql\scripts\create_campaign_stg.sql
```

Now you can load the 2006 campaign sessions into the month dimension. Listing 16.3 shows the script to do that.

Listing 16.3: Campaign session population

```
/*****************************
/*
 * /
/* campaign_session.sql
 * /
USE dw;
TRUNCATE campaign_session_stg;
LOAD DATA INFILE 'campaign_session.csv'
INTO TABLE campaign_session_stg
FIELDS TERMINATED BY ','
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
(
 campaign session
, month
```

```
Adding A Hierarchy
, year
)
;

UPDATE month_dim a, campaign_session_stg b
SET a.campaign_session = b.campaign_session
WHERE
 a.month = b.month
AND a.year = b.year
;
/* end of script */
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\campaign_session.sql
```

Here is what you should see on the console.

```
Database changed
Query OK, 1 row affected (0.05 sec)

Query OK, 12 rows affected (0.09 sec)

Records: 12 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 12 rows affected (0.05 sec)

Rows matched: 12 Changed: 12 Warnings: 0
```

Now query the **month_dim** table to confirm the table has been correctly populated.

```
mysql> select month_sk, month_name, year, campaign_session
 -> from month_dim
 -> where year = 2006;
```

Here is the result.

+	+		·+
month_sk	month_name	year	campaign_session
11	January	2006	2006 First Campaign
12	February	2006	2006 First Campaign
13	March	2006	2006 First Campaign
14	April	2006	2006 First Campaign
15	May	2006	2006 Second Campaign
16	June	2006	2006 Second Campaign
17	July	2006	2006 Second Campaign
18	August	2006	2006 Third Campaign
19	September	2006	2006 Last Campaign
20	October	2006	2006 Last Campaign

Note You load the campaign session CSV file in January every year when you get the data from the user and must do so before the population of the **month_end_sales_order_fact** table.

Adding 2006 Data

In Chapter 14, "Snapshots" you populated the **month_end_sales_order_fact** table with February 2006 data. You now need to add more data (January 2006 data and March 2006 through December 2006 data) by running the **month_end_sales_prder.sql** script from Chapter 14. You must run the script once a month. Don't forget to set your MySQL date to the month end date right before each run. All runs look exactly the same on the MySQL monitor. Here's an example.

```
mysql> \. c:\mysql\scripts\month_end_sales_order.sql

Database changed
Query OK, 1 row affected (0.09 sec)
Records: 1 Duplicates: 0 Warnings: 0
```

When you finish loading additional data (eleven times altogether), use the following SQL statement to query the **month_end_sales_order_fact** table to make sure it has been populated correctly.

```
mysql> select month, year, product_name,
 -> month_order_amount mo_amt, month_order_quantity mo_qty
 -> from month_end_sales_order_fact a, month_dim b, product_dim
 c
 -> where a.month_order_sk = b.month_sk
 -> and a.product_sk = c.product_sk
 -> and year = 2006
 -> order BY month, year, product name;
```

Here is the query result.

+	+	+	+	++
month	year	product_name	mo_amt	mo_qty
+		+	+	
1	2006	LCD Panel	1000.00	NULL
2	2006	Hard Disk Drive	1000.00	NULL
4	2006	LCD Panel	2500.00	NULL
5	2006	Hard Disk Drive	3000.00	NULL
6	2006	Floppy Drive	3500.00	NULL
7	2006	LCD Panel	4000.00	NULL
8	2006	Hard Disk Drive	4500.00	NULL
9	2006	Floppy Drive	1000.00	NULL
10	2006	LCD Panel	1000.00	NULL
+		+	+	

Note that there is no data for November and December.

10 rows in set (0.09 sec)

■ PREV

Hierarchical Queries

In this section I present two example queries that use the two hierarchical paths of the month dimension. The first query, shown in Listing 16.4, drills on the year-quarter-month path. This query is similar to the drilling query in Chapter 15, "Dimension Hierarchies" except that this one queries the **month_end_sales_order_fact** table, whereas the one in Chapter 15 queried the **sales_order_fact** table.

Listing 16.4: Quarter path drilling query

```
* /
/* quarter_path.sql
USE dw;
SELECT
 product_category
, time
, order_amount
, order_quantity
FROM (
( SELECT
 product_category
, year
, 1 month
, year time
, 1 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
 month_end_sales_order_fact a
, product_dim b
, month dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year = 2006
GROUP BY
 product_category
, year
UNION ALL
( SELECT
 product_category
```

```
, year
, month
, quarter time
, 2 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
  month_end_sales_order_fact a
, product_dim b
, month_dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year = 2006
GROUP BY product_category, year, quarter
UNION ALL
( SELECT
  product_category
, year
, month
, month_name time
, 3 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
  month_end_sales_order_fact a
, product_dim b
, month_dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year = 2006
GROUP BY
  product_category
, year
, quarter
, month
) x
ORDER BY
  product_category
, year
, month
, sequence
```

Run the script in Listing 16.4 using this command.

mysql> \. c:\mysql\scripts\quarter_path.sql

Here is the query result.

Database changed

+ product_category	+ time	order amount	++ order_quantity
+			++
Monitor	2006	8500.00	NULL
Monitor	1	1000.00	NULL
Monitor	January	1000.00	NULL
Monitor	2	2500.00	NULL
Monitor	April	2500.00	NULL
Monitor	3	4000.00	NULL
Monitor	July	4000.00	NULL
Monitor	4	1000.00	NULL
Monitor	October	1000.00	NULL
Storage	2006	15000.00	NULL
Storage	1	3000.00	NULL
Storage	February	1000.00	NULL
Storage	March	2000.00	NULL
Storage	2	6500.00	NULL
Storage	May	3000.00	NULL
Storage	June	3500.00	NULL
Storage	3	5500.00	NULL
Storage	August	4500.00	NULL
Storage	September	1000.00	NULL
+	+		++

19 rows in set (0.02 sec)

The second query, presented in Listing 16.5, drills the campaign session year-campaign-month hierarchy. This query has the same structure as the first one, except that it groups by campaign and not by quarter.

Listing 16.5: Drilling the campaign session path

```
( SELECT
  product_category
, year
, 1 month
, year time
, 1 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
  month_end_sales_order_fact a
, product_dim b
, month dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year - 2006
GROUP BY
  product_category
, year
UNION ALL
( SELECT
  product_category
, year
, month
, campaign_session time
, 2 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
  month_end_sales_order_fact a
, product_dim b
, month_dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year = 2006
GROUP BY
  product_category
, year
 campaign_session
UNION ALL
( SELECT
  product_category
, year
, month
, month_name time
```

```
, 3 sequence
, SUM (month_order_amount) order_amount
, SUM (month_order_quantity) order_quantity
FROM
  month_end_sales_order_fact a
, product_dim b
, month_dim c
WHERE
 a.product_sk = b.product_sk
AND a.month_order_sk = c.month_sk
AND year = 2006
GROUP BY
  product_category
, year
, campaign_session
, month_name
) x
ORDER BY
  product_category
, year
, month
, sequence
/* end of script
```

Run the query in Listing 16.5 using this command.

mysql> \. c:\mysql\scripts\campaign_session_path.sql

Here is the query result.

+		+	
pc	time	amt	qty
Monitor Monitor Monitor Monitor Monitor Monitor Monitor Monitor Storage Storage Storage	2006 2006 First Campaign January April 2006 Second Campaign July 2006 Last Campaign October 2006 2006 First Campaign February March	8500.00 3500.00 1000.00 2500.00 4000.00 4000.00 1000.00 15000.00 3000.00 1000.00	NULL NULL NULL NULL NULL NULL NULL NULL NULL NULL NULL NULL
Storage	2006 Second Campaign	6500.00	NULL

Storage	May		3000.00	NULL
Storage	June		3500.00	NULL
Storage	2006 Third Campaign		4500.00	NULL
Storage	August		4500.00	NULL
Storage	2006 Last Campaign		1000.00	NULL
Storage	September		1000.00	NULL
+	+	-+-		++

19 rows in set (0.00 sec)

Ragged Hierarchies

A hierarchy that does not have data in one or more level is called a ragged hierarchy. For example, if your users don't have any campaign session for certain months, then the month dimension is said to have a ragged campaign hierarchy. In this section I explain the ragged hierarchy and how to apply it on campaign sessions.

Here's a sample ragged campaign (in the **ragged_campaign.csv** file) that does not have January, April, September, October, November, and December 2006 campaign sessions.

```
CAMPAIGN SESSION, MONTH, YEAR
NULL,1,2006
2006 Early Spring Campaign,2,2006
2006 Early Spring Campaign,3,2006
NULL,4,2006
2006 Spring Campaign,5,2006
2006 Spring Campaign,6,2006
2006 Last Campaign,7,2006
2006 Last Campaign,8,2006
NULL,9,2006
NULL,10,2006
NULL,11,2006
NULL,12,2006
```

The script in Listing 16.6 loads the campaign session into the **month_dim** table.

Listing 16.6: Ragged campaign session

```
/*
/* ragged_campaign.sql
USE dw;
TRUNCATE campaign_session_stg;
LOAD DATA INFILE 'ragged_campaign.csv'
INTO TABLE campaign_session_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
(
 campaign_session
, month
, year
)
```

```
UPDATE
  month dim a
, campaign_session_stg b
SET a.campaign_session = b.campaign_session
WHERE
 a.month = b.month
AND a.year = b.year
AND b.campaign session IS NOT NULL
UPDATE
  month dim a
, campaign_session_stg b
SET a.campaign_session = a.month_name
WHERE
 a.month = b.month
AND a.year = b.year
AND b.campaign_session IS NULL
/* end of script
```

To see how it works, clean up the existing campaign session column (set its value to NULL) by running the script in Listing 16.7.

Listing 16.7: Nullifying the campaign_session column

Run the script by using this command:

```
mysql> \. c:\mysql\scripts\nullify_campaign_session.sql
```

You should see a message similar to this on your console.

```
Database changed
Query OK, 12 rows affected (0.05 sec)
```

```
Rows matched: 96 Changed: 12 Warnings: 0
```

Now, run the **ragged_campaign.sql** script in Listing 16.7 to load the campaign session CSV file by calling the script file name.

```
mysql> \. c:\mysql\scripts\ragged_campaign.sql
```

Here is what should be printed on the console.

```
Database changed
Query OK, 12 rows affected (0.05 sec)

Query OK, 12 rows affected (0.05 sec)

Records: 12 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 6 rows affected (0.07 sec)

Rows matched: 6 Changed: 6 Warnings: 0

Query OK, 6 rows affected (0.06 sec)

Rows matched: 6 Changed: 6 Warnings: 0
```

To verify that the **month_dim** table was populated, query the table using this SQL statement.

```
mysql> select month_sk, month_name, year, campaign_session
 -> from month_dim
 -> where year = 2006;
```

The correct result is as follows.

+	+	+	+
month_sk	month_name	year	campaign_session
11 12 13 14	 January February March April May	2006 2006 2006 2006 2006	January 2006 Early Spring Campaign 2006 Early Spring Campaign April 2006 Spring Campaign
15 16 17 18 19	May June July August September October	2006 2006 2006 2006 2006	2006 Spring Campaign 2006 Spring Campaign 2006 Last Campaign 2006 Last Campaign September October
21 22 +	November December +	2006 2006 +	November December

12 rows in set (0.00 sec)

You can then run the **campaign_session_path.sql** script using this command.

```
mysql> \. c:\mysql\scripts\campaign_session_path.sql
```

Here is the query result.

++		+	++
pc	time	amt 	qty
Monitor	2005	44500.00	125
Monitor	January	1000.00	NULL
Monitor	January	1000.00	NULL
Monitor	April	2500.00	NULL
Monitor	April	2500.00	NULL
Monitor	2005 Last Campaign	4000.00	NULL
Monitor	July	4000.00	NULL
Monitor	October	5000.00	NULL
Monitor	October	5000.00	NULL
Monitor	November	32000.00	125
Monitor	November	32000.00	125
Peripheral	2005	25000.00	70
Peripheral	November	25000.00	70
Peripheral	November	25000.00	70
Storage	2005	69000.00	285
Storage	2005 Early Spring Campaign	3000.00	NULL
Storage	February	1000.00	NULL
Storage	March	2000.00	NULL
Storage	2005 Spring Campaign	6500.00	NULL
Storage	May	3000.00	NULL
Storage	June	3500.00	NULL
Storage	2005 Last Campaign	4500.00	NULL
Storage	August	4500.00	NULL
Storage	September	1000.00	NULL
Storage	September	1000.00	NULL
Storage	October	8000.00	NULL
Storage	October	8000.00	NULL
Storage	November	37500.00	200
Storage	November	37500.00	200
Storage	December	8500.00	85
Storage	December	8500.00	85

31 rows in set (0.00 sec)

The query output shows that the rows of year and month levels are the same as the output of the non-ragged hierarchy's campaign path. However, the months with no campaign are listed right above the months themselves. This is to say, the months roll themselves up to their non-existing campaign levels. For example, January does not have a campaign, so you see two January rows for Monitor (2nd and 3rd rows). The third row is for the month, the second represents the non-existing campaign row. The sales order amount (the amt column in the query output) for the non-existing campaign is the same as the month amount.

February and March for Storage belong to the same campaign, namely '2005 Early Spring Campaign'. Therefore, both months have one row each that roll up to their campaign; the sum of their sales order amounts is the amount for the campaign.

PREV

NEXT 🖈

Summary

In this chapter you learned the multi-path hierarchy and ragged hierarchy. You also applied drilling queries to test the multi-path hierarchy in the month dimension.

In Chapter 17, "Degenerate Dimensions" you will learn a technique called degenerate dimension, which you can use to simplify a dimensional schema.

Chapter 17: Degenerate Dimensions

This chapter teaches you a technique for consolidating dimensions called the degenerate dimension. The technique reduces the number of dimensions and simplifies a dimensional data warehouse schema. A simpler schema is easier to understand than a complex one and delivers faster query performance.

You degenerate a dimension when the dimension does not have any data needed by the data warehouse user. You relocate the data from the degenerated dimension into the fact table and remove the degenerated dimension.

Degenerating the Order Dimension

In this section I explain how to degenerate the order dimension, including revising the schema and the regular population script. The first thing you do with the degenerate dimension technique is identify any column that is never used for data analysis.

For example, the **order_number** column in the order dimension is potentially such a column. However, your users might still need the order number if they want to see the details of a transaction. Therefore, before you degenerate the order dimension, you have to relocate order numbers to the **sales_order_fact** table. Figure 17.1 shows the schema after the relocation.

Figure 17.1: The schema with the order dimension degenerated

To degenerate the **order_dim** table, do the following four steps in sequence:

- 1. Add the order_number column to the sales_order_fact table.
- Move the existing order numbers from the order_dim table to sales_prder_fact table.
- 3. Remove the **order_sk** column in the **sales_order_fact** table.
- 4. Remove the order dim table.

The script in Listing 17.1 does all of the necessary steps.

Listing 17.1: Degenerating order dimension

```
/***************************
/* degenerate.sql
 * /
 * /
* /
/* default to dw database
USE dw;
/* adding order_number column
 * /
ALTER TABLE sales_order_fact
ADD order_number INT AFTER receive_date_sk
/* loading existing order_number
 * /
UPDATE sales_order_fact a, order_dim b
SET a.order_number = b.order_number
WHERE a.order_sk = b.order_sk
 * /
/* removing order_sk column
ALTER TABLE sales_order_fact
 DROP order_sk
/* removing the order_dim table
 * /
DROP TABLE order_dim
 * /
/* end of script
```

Run the script in Listing 17.1 by calling the script file name.

```
mysql> \. c:\mysql\scripts\degenerate.sql
```

You should see the following on the console.

```
Database changed
Query OK, 49 rows affected (0.34 sec)
Records: 49 Duplicates: 0 Warnings: 0

Query OK, 49 rows affected (0.06 sec)
Rows matched: 49 Changed: 49 Warnings: 0
```

```
Query OK, 49 rows affected (0.32 sec)
Records: 49 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.04 sec)
```

The message indicates that you had 49 orders in the order dimensions truncated. This is the number of order numbers that moved to the fact table.

Confirm that the **order_number** column was added to the **sales_fact_table** by typing the following statement.

```
mysql> desc sales_order_fact;
```

The result is given below.

Field	+ Type	++ Null Key	/ Default	+ Extra
customer sk	int(11)	 YES	NULL	
product_sk	int(11)	YES	NULL	i i
order_date_sk	int(11)	YES	NULL	i i
allocate_date_sk	int(11)	YES	NULL	į į
packing_date_sk	int(11)	YES	NULL	į į
ship_date_sk	int(11)	YES	NULL	į į
receive_date_sk	int(11)	YES	NULL	ĺ
order_number	int(11)	YES	NULL	
request_delivery_date_sk	int (11)	YES	NULL	
order_amount	decimal 10,2)	YES	NULL	
order_quantity	int(11)	YES	NULL	
allocate_quantity	int (11)	YES	NULL	
packing_quantity	int(11)	YES	NULL	
ship_quantity	int (11)	YES	NULL	
receive_quantity	int (11)	YES	NULL	
+	+	+	-+	++

You can confirm that the 49 order numbers from **order_dim** have been relocated to the **sales_order_fact** table by using this statement.

```
mysql> select count(0) from sales_order_fact where order_number IS
 NOT NULL;
```

The result of the query is given below.

15 rows in set (0.00 sec)

```
+-----+
| count(0) |
+-----+
| 49 |
+-----+
1 row in set (0.00 sec)
```

You should also confirm that the **order_sk** column was removed from the **sales_order_fact** table using this statement.

mysql> desc sales_order_fact;

You will see the following on your console.

+ Field	+ Type	Null	+ Key	 Default	+ Extra
customer sk	+ int(11)	YES	+ + I	++ NULL	+ I
product sk	int(11)	YES	 	NULL	
order_date_sk	int(11)	YES	 	NULL	
allocate date sk	int(11)	YES	 	NULL	
packing_date_sk	int(11)	YES	 	NULL	
ship_date_sk	int(11)	YES		NULL	i
receive_date_sk	int(11)	YES	İ	NULL	İ
order_number	int(11)	YES	İ	NULL	j
request_delivery_date_sk	int(11)	YES		NULL	
order_amount	decimal(10,2)	YES		NULL	
order_quantity	int(11)	YES		NULL	
allocate_quantity	int(11)	YES		NULL	
packing_quantity	int(11)	YES		NULL	
ship_quantity	int(11)	YES		NULL	
receive_quantity	int(11)	YES		NULL	
+	+		+ +		

15 rows in set (0.00 sec)

Finally, make sure that the **order_dim** table was removed by using this command.

mysql> show tables;

Here is the list of tables in the dw database.

```
| Tables_in_dw
+----+
allocate_date_dim
campaign_session_stg
customer dim
customer_stg
date_dim
| month_dim
 month_end_sales_order_fact
 order_date_dim
 pa_customer_dim
 packing_date_dim
 product_dim
 product_stg
promo_schedule_stg
 receive_date_dim
 request_delivery_date_dim
sales_order_fact
```


Revising the Regular Population Script

Another thing you need to do after degenerating a dimension is revise the regular population script. The revised script needs to enter order numbers to the sales order fact and no longer needs to populate the order dimension.

Listing 17.2 shows the revised regular population script.

Listing 17.2: Revised daily DW regular population

```
* /
/* dw_regular_17.sql
 * /
USE dw;
 * /
/* CUSTOMER_DIM POPULATION
TRUNCATE customer stq;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
 shipping_state )
/* SCD 2 ON ADDRESSES
UPDATE
 customer_dim a
, customer_stg b
SET
 a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.customer_number = b.customer_number
```

```
a.customer_street_address <> b.customer_street_address
AND (
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping address <> b.shipping address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping state IS NULL)
AND expiry_date - '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, b.shipping address
, b.shipping zip code
, b.shipping_city
, b.shipping state
, CURRENT_DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer number = b.customer number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
```

```
AND NOT EXISTS (
SELECT *
FROM customer_dim y
 b.customer_number = y.customer_number
WHERE
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* SCD 1 ON NAME
 * /
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
 a.customer_number = b.customer_number
WHERE
 AND a.expiry_date = '9999-12-31'
 AND a.customer name <> b.customer name
/* ADD NEW CUSTOMER
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
  customer_dim a
, customer_stg b
WHERE b. customer_number = a.customer_number )
 * /
/* RE-BUILD PA CUSTOMER DIMENSION
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer_sk
, customer_number
```

```
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer dim
WHERE customer state = 'PA'
/* END OF CUSTOMER_DIM POPULATION
 * /
/* PRODUCT_DIM POPULATION
 * /
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
/* SCD2 ON PRODUCT NAME AND GROUP
 * /
UPDATE
  product_dim a
, product_stg b
SET
  expiry_date - SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
```

```
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date - '9999-12-31')
/* END OF SCD 2
 * /
 * /
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product stq
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
 * /
/* insert new orders
INSERT INTO sales_order_fact
SELECT
  customer_sk
, product_sk
, e.order_date_sk
, NULL
, NULL
```

```
, NULL
, NULL
, a.order_number
, f.request_delivery_date_sk
, order_amount
, quantity
, NULL
, NULL
, NULL
, NULL
FROM
  source.sales order a
, customer_dim c
, product_dim d
, order_date_dim e
, request_delivery_date_dim f
WHERE
 a.order_status = 'N'
AND a.customer_number = c.customer_number
AND a.status_date >= c.effective_date
AND a.status_date <= c.expiry_date
AND a.product_code = d.product_code
AND a.status_date >= d.effective_date
AND a.status_date <= d.expiry_date
AND a.status date = e.order date
AND a.request_delivery_date = f.request_delivery_date
AND a.entry_date = CURRENT_DATE
UPDATE
  sales_order_fact a
, source.sales_order b
, allocate_date_dim c
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
WHERE
 order_status = 'A'
AND b.entry_date - CURRENT_DATE
AND b.order_number = a.order_number
AND c.allocate_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, packing_date_dim d
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
WHERE
 order_status = 'P'
```

```
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND d.packing_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, ship_date_dim e
SET
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order_status = 'S'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND e.ship_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, receive_date_dim f
SET
  a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
WHERE
 order_status = 'R'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND f.receive date = b.status_date
/* end of script
```

■ PREY

NEXT 🖈

Testing the Revised Regular Population Script

In this section I explain how to test the revised regular population script shown in Listing 17.2. The test uses two new sales orders with delivery milestones Order, Allocate, Pack, Ship, and Receive. Therefore, you need to add five rows for each order. The script in Listing 17.3 adds ten new rows into the **sales_order** table in the **source** database.

Listing 17.3: Sales orders for testing degeneration

```
* /
/* sales_order_17.sql
 * /
USE source;
INSERT INTO sales_order VALUES
  (52, 1, 1, '2007-03-11', 'N', '2007-03-20', '2007-03-11', 7500,
 75)
, (53, 2, 2, '2007-03-11', 'N', '2007-03-20', '2007-03-11', 1000,
 10)
, (52, 1, 1, '2007-03-12', 'A', '2007-03-20', '2007-03-12', 7500,
, (53, 2, 2, '2007-03-12', 'A', '2007-03-20', '2007-03-12', 1000,
, (52, 1, 1, '2007-03-13', 'P', '2007-03-20', '2007-03-13', 7500,
 (53, 2, 2, '2007-03-13', 'P', '2007-03-20', '2007-03-13', 1000,
 10)
, (52, 1, 1, '2007-03-14', 'S', '2007-03-20', '2007-03-14', 7500,
 75)
, (53, 2, 2, '2007-03-14', 'S', '2007-03-20', '2007-03-14', 1000,
, (52, 1, 1, '2007-03-15', 'R', '2007-03-20', '2007-03-15', 7500,
, (53, 2, 2, '2007-03-15', 'R', '2007-03-20', '2007-03-15', 1000,
 10)
  end of script
```

Run the script in Listing 17.3 using this command.

```
mysql> \. c:\mysql\scripts\sales_order_17.sql
```

Here is the response on the console.

```
Database changed
Query OK, 10 rows affected (0.05 sec)
Records: 10 Duplicates: 0 Warnings: 0
```

Now set your MySQL date to March 11, 2007 and run the **dw_regular_17.sql** script again. Afterward, set your MySQL date to March 12 through March 15, 2005 and run the **dw_regular_17.sql** script for each date.

After running the script five times, query the two orders in the **sales_order_fact** table using this command.

```
mysql> select order_number od, order_date_sk od_sk, allocate_date_sk
 ad_sk,
 -> packing_date_sk pk_sk, ship_date_sk sd_sk, receive_date_sk
 rd_sk
 -> from sales_order_fact
 -> where order_number IN (52, 53);
```

You should get the following result.

```
+----+
| od | od_sk | ad_sk | pk_sk | sd_sk | rd_sk |
+----+
| 52 | 741 | 742 | 743 | 744 | 745 |
| 53 | 741 | 742 | 743 | 744 | 745 |
+----+
2 rows in set (0.00 sec)
```

Note 741–745 are March 11, 2007–15, 2007.

Summary

You learned the degenerate dimension technique in this chapter and applied the technique to degenerate the order dimension. In the next chapter you learn another technique for handling a special type of dimension called junk dimension.

Chapter 18: Junk Dimensions

Overview

A junk dimension is a dimension that contains data with a small number of possible values. The sales order, for example, might have more discrete data (yes-no type values), such as

- verification_ind (the value is yes if this order has been verified)
- credit_check_flag (indicating whether or not the customer credit status for this order has been checked)
- new_customer_ind (the value is yes if this is the first order of a new customer)
- web_order_flag (indicating whether or not this order was placed online)

This type of data may often be useful to enhance sales analysis and should be stored in a special type of dimension called junk dimension.

This chapter discusses junk dimensions.

Adding the Sales Order Attribute Junk Dimension

Let's add a sales order junk dimension to our data warehouse. First off, you need to add a dimension named sales_order_attribute_dim. Figure 18.1 shows our data warehouse schema after the addition. Note that only tables related to the sales order attribute dim table are shown.

Figure 18.1: The schema with the sales_order_attribute_dim junk dimension

The new dimension contains four yes-no columns: **verification_ind, credit_check_flag, new_customer_ind, and web_order_flag.** Each of the four columns can have one of two possible values (Y or N), therefore the **sales_order_attribute_dim** can have a maximum of sixteen (2⁴) rows. You can pre-populate the dimension and you need only do this once.

Note If you know that a certain combination is not possible, you do not need to load that combination.

The script in Listing 18.1 creates the **sales_order_attribute_dim** table and pre-populate the table with its all sixteen possible combinations.

Listing 18.1: Pre-populating the sales_order_attribute_dim table

```
, new_customer_ind CHAR (1)
, web_order_flag CHAR (1)
, effective_date DATE
 expiry_date DATE )
INSERT INTO sales_order_attribute_dim VALUES
  (NULL, 'Y', 'N', 'N', 'N', '0000-00-00', '9999-12-31')
, (NULL, 'Y', 'Y', 'N', 'N', '0000-00-00', '9999-12-31')
 'N', '0000-00-00', '9999-12-31')
 (NULL, 'Y', 'Y', 'Y',
 (NULL, 'Y', 'Y', 'Y', 'Y', '0000-00-00', '9999-12-31')
 (NULL, 'Y', 'N', 'Y', 'N', '0000-00-00', '9999-12-31')
(NULL, 'Y', 'N', 'Y', '9000-00-00', '9999-12-31')
 (NULL, 'Y', 'N', 'N', 'Y', '0000-00-00', '9999-12-31')
 (NULL, 'Y', 'Y', 'N', 'Y', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'N', 'N', 'N', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'Y', 'N', 'N', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'Y', 'Y', 'N', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'Y', 'Y', '0000-00-00', '9999-12-31')
 'N', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'N', 'Y',
 (NULL, 'N', 'N', 'Y', 'Y', '0000-00-00', '9999-12-31')
 (NULL, 'N', 'N', 'N', 'Y', '0000-00-00', '9999-12-31')
  (NULL, 'N', 'Y', 'N', 'Y', '0000-00-00', '9999-12-31')
/* end of script
 * /
```

Run the script in Listing 18.1 using this command.

```
mysql> \. c:\mysql\scripts\junk_dim.sql
```

This is how the response on your console should look like.

```
Database changed
Query OK, 0 rows affected (0.14 sec)
Query OK, 16 rows affected (0.05 sec)
Records: 16 Duplicates: 0 Warnings: 0
```

Query the sales order attribute dim table to confirm correct population.

```
mysql> select sales_order_attribute_sk soa_sk, verification_ind vi,
 -> credit_check_flag ccf, new_customer_ind nci, web_order_flag
 wof
 -> from sales_order_attribute_dim;
```

The guery result is presented below.

```
+-----+
| soa_sk | vi | ccf | nci | wof |
```

```
1 | Y
 Ν
 Ν
 Ν
 2 | Y
 Y
 Ν
 Ν
 3 | Y
 Y
 Y
 Ν
 4
 | Y
 Y
 Y
 Y
 l N
 5
 | Y
 | Y
 | N
 6
 Υ
 Ν
 Y
 Υ
 7
 Y
 | Y
 Ν
 Ν
 Y
 8
 Y
 | Y
 Ν
 9
 Ν
 Ν
 N
 | N
10
 Ν
 | Y
 l N
 | N
11
 Ν
 Y
 Y
 N
12
 Ν
 | Y
 Y
 | Y
13 |
 | Y
 | N
 Ν
 | N
14 | N
 l N
 Y
 | Y
15 | N
 l N
 Ν
 l Y
16
 Ν
 Y
 Ν
 Y
```

16 rows in set (0.00 sec)

The next step is to add a sales order attribute surrogate key using the script in Listing 18.2.

Listing 18.2: Adding sales_order_attribute_sk

Run the script in Listing 18.2 using this command.

```
mysql> \. c:\mysql\scripts\sales_order_attribute_sk.sql
```

You should see the following on your console.

```
Database changed
Query OK, 51 rows affected (0.36 sec)
Records: 51 Duplicates: 0 Warnings: 0
```

Confirm the **sales_order_attribute_sk** column was added to the **sales_order_fact** table by using this statement.

mysql> desc sales_order_fact;

Here is the description of the table.

Type	Null	Key	Default	Extra
int(11)	YES		NULL	
int(11)	YES		NULL	į į
int(11)	YES		NULL	İ
int(11)	YES		NULL	į į
int(11)	YES		NULL	į į
int(11)	YES		NULL	į į
int(11)	YES		NULL	İ
int(11)	YES		NULL	
int(11)	YES		NULL	
int(11)	YES		NULL	
decimal (10,2)	YES		NULL	İ
int(11)	YES		NULL	
int(11)	YES		NULL	
int(11)	YES		NULL	
int(11)	YES		NULL	
int(11)	YES		NULL	
	<pre>int(11) int(11) /pre>	int(11) YES Int(11) YES Int(11) YE	int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES int(11) YES	int(11) YES NULL Int(11) YES NULL Int(11) YES Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(11) YES NULL Int(

16 rows in set (0.00 sec)

Revising the Regular Population Script

Since you now have a new dimension, you have to update the regular population script. Listing 18.3 shows the revised script.

Listing 18.3: Revised daily DW regular population

```
/*
/* dw_regular_18.sql
 * /
USE dw;
/* CUSTOMER DIM POPULATION
 * /
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
 shipping_state )
 * /
/* SCD 2 ON ADDRESSES
UPDATE
 customer_dim a
, customer_stg b
 a.expiry_date = SUBDATE (CURRENT_DATE, 1)
 a.customer number = b.customer number
AND (
 a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
```

```
OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping state <> b.shipping state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date - '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping_state
, CURRENT DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
 a.customer_street_address <> b.customer_street_address
AND (
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry date = SUBDATE (CURRENT DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
```

```
b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
/* SCD 1 ON NAME
UPDATE
  customer_dim a
, customer_stg b
SET a.customer name = b.customer name
WHERE
 a.customer_number = b.customer_number
 AND a.expiry_date = '9999-12-31'
 AND a.customer_name <> b.customer_name
/* ADD NEW CUSTOMER
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer stq
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
  customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
 * /
/* RE-BUILD PA CUSTOMER DIMENSION
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer_sk
, customer_number
, customer_name
```

WHERE

```
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer state = 'PA'
/* END OF CUSTOMER_DIM POPULATION
/* PRODUCT_DIM POPULATION
TRUNCATE product_stg
;
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
product_name
product_category )
 * /
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
 product_dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
, b.product_category
```

```
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
;
/* END OF SCD 2
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code
/* END OF PRODUCT_DIM POPULATION
/* insert new orders
INSERT INTO sales_order_fact
SELECT
  b.customer_sk
, c.product_sk
, f.sales_order_attribute_sk
, d.order_date_sk
, NULL
, NULL
```

```
, NULL
, NULL
, a.order_number
, e.request_delivery_date_sk
, order_amount
, quantity
, NULL
, NULL
, NULL
, NULL
FROM
  source.sales order a
, customer_dim b
, product_dim c
, order date dim d
, request_delivery_date_dim e
, sales_order_attribute_dim f
WHERE
 order_status = 'N'
AND entry_date = CURRENT_DATE
AND a.customer_number = b.customer_number
AND a.status_date >= b.effective_date
AND a.status_date <= b.expiry_date
AND a.product_code = c.product_code
AND a.status_date >= c.effective_date
AND a.status date <= c.expiry date
AND a.status_date = d.order_date
AND a.request_delivery_date = e.request_delivery_date
AND a.verification_ind = f.verification_ind
AND a.credit_check_flag = f.credit_check_flag
AND a. new_customer_ind = f. new_customer_ind
AND a. web_order_flag = f. web_order_flag
AND a.status_date >= f.effective_date
AND a.status_date <= f.expiry_date
UPDATE
  sales_order_fact a
, source.sales_order b
, allocate_date_dim c
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
WHERE
 order status = 'A'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND c.allocate date = b.status date
UPDATE
  sales_order_fact a
```

```
, source.sales_order b
, packing_date_dim d
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
 order_status = 'P'
AND b.entry_date = CURRENT_DATE
AND b.order number = a.order number
AND d.packing_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, ship_date_dim e
SET
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order_status = 'S'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND e.ship_date = b.status_date
UPDATE
  sales order fact a
, source.sales_order b
, receive_date_dim f
  a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
WHERE
 order status = 'R'
AND b.entry_date - CURRENT_DATE
AND b.order_number = a.order_number
AND f.receive_date = b.status_date
 * /
/* end of script
```

Before you can run the revised script, you need to change the **sales_order** source data by adding four attributes columns to it using the **sales_order_attributes.sql** script in Listing 18.4.

Listing 18.4: Adding Sales Order Attributes in the sales_order table

Run the script using this command.

```
mysql> \. c:\mysql\scripts\sales_order_attributes.sql
```

You can see the response on your console.

```
Database changed
Query OK, 67 rows affected (0.38 sec)
Records: 67 Duplicates: 0 Warnings: 0
```

Now, add more sales orders. You can use the script in Listing 18.5 to add eight orders.

Listing 18.5: Adding eight junk sales orders

```
/*
/* sales_order_18.sql
 * /
 * /
USE source;
INSERT INTO sales order VALUES
 (54, 1, 1, 'Y', 'Y', 'N', 'Y', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 7500, 75)
, (55, 2, 2, 'N', 'N', 'N', 'N', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 1000, 10)
, (56, 3, 3, 'Y', 'Y', 'N', 'N', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 7500, 75)
, (57, 4, 4, 'Y', 'N', 'N', 'N', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 1000, 10)
, (58, 11, 1, 'N', 'Y', 'Y', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 7500, 75)
, (59, 12, 2, 'N', 'Y', 'Y', 'N', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 1000, 10)
, (60, 13, 3, 'Y', 'Y', 'Y', 'N', '2007-03-16', 'N', '2007-03-20',
 '2007-03-16', 7500, 75)
, (61, 14, 4, 'Y', 'N', 'Y', 'N', '2007-03-16', 'N', '2007-03-20',
```

```
'2007-03-16', 1000, 10);
/* end of script */
```

Run the script using this command.

```
mysql> \. c:\mysql\scripts\sales_order_18.sql
```

The response should be as follows.

```
Database changed

Query OK, 8 rows affected (0.05 sec)

Records: 8 Duplicates: 0 Warnings: 0
```

To confirm that eight sales orders were loaded correctly, query the **sales_order** table in the **source** database.

Here is the content of the sales order table.

+	+	+	+	++
order_number	vi	ccf	nci	wof
54	Y	+ Y	N	Y
55	N	N	N	N
56	Y	Y	N	N
57	Y	N	N	N
58	N	Y	Y	Y
59	N	Y	Y	N
60	Y	Y	Y	N
61	Y	N	Y	N
+	+	+	+	++

8 rows in set (0.43 sec)

Now, you're ready to run the revised regular loading script. Set your MySQL date to March 16, 2007 (the order date) and run the **dw_regular_18.sql** script.

```
mysql> \. c:\mysql\scripts\dw_regular_18.sql
```

You should see the following on your MySQL console.

```
Database changed
Query OK, 9 rows affected (0.06 sec)
Query OK, 9 rows affected (0.07 sec)
```

```
Records: 9 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 19 rows affected (0.07 sec)
Query OK, 19 rows affected (0.06 sec)
Records: 19 Duplicates: 0 Warnings: 0
Query OK, 4 rows affected (0.07 sec)
Query OK, 4 rows affected (0.06 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 8 rows affected (0.15 sec)
Records: 8 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
```

You can use the analytical query in Listing 18.6 to confirm correct loading. The query analyzes how many sales orders from new customers were checked for credit statuses.

Listing 18.6: An example attributes analysis

```
* /
/* new_customer_credit_check.sql
 * /
USE dw;
SELECT CONCAT ( ROUND( checked / ( checked + not_checked )*100 ), '
FROM
( SELECT COUNT(*) checked FROM sales_order_fact a,
 sales_order_attribute_dim b
 WHERE new_customer_ind = 'Y' and credit_check_flag = 'Y'
 AND a.sales_order_attribute_sk = b.sales_order_attribute_sk) x
(SELECT COUNT(*) not checked
FROM sales_order_fact a, sales_order_attribute_dim b
WHERE new_customer_ind = 'Y' and credit_check_flag = 'N'
AND a.sales_order_attribute_sk = b.sales_order_attribute_sk) y;
/* end of script
```

Run the query using this command.

```
mysql> \. c:\mysql\scripts\new_customer_credit_check.sql
```

You should get the following output.

```
Database changed
```

PREV

NEXT .

Summary

In this chapter you learned a technique called junk dimension and used it on the sales attributes junk dimension. In the next chapter you will learn to extend your data warehouse by adding another star to the existing schema.

Chapter 19: Multi-Star Schemas

Starting from Chapter 10, "Adding Columns" you have been growing your data warehouse by adding columns and tables, and in Chapter 14, "Snapshots" you added a second fact table, the **month_end_sales_order_fact** table. After the addition, your schema has had two fact tables (the first is the **sales_order_fact** table you created at the start of the data warehouse). With two fact tables, the data warehouse is officially a two-star schema.

In this chapter you will add a new star to the existing stars of the dimensional data warehouse. Unlike the existing stars that are related to sales, the new star addresses the needs of the production business area. The new star, which has one fact table and one dimension table, stores the production data in the data warehouse.

The New Star Schema

Figure 19.1 is the extended schema of our data warehouse. The schema has three stars. The sales_order_fact table is the first star's fact table. In the same schema are the customer_dim, product_dim, and date_dim tables.

Figure 19.1: A three-star dimensional data warehouse schema

The month_end_sales_order_fact table is the second star's fact table. The product_dim and month_dim tables are its corresponding dimension tables. The first and the second stars share the product_dim table.

You might recall that data in the second star's fact and month dimension are derived from the first star's fact and **date_dim**, respectively. They don't get their data from the data source.

The third star's fact table is a new **production_fact** table. Its dimensions are stored in the existing **date_dim** and the **product_dim** tables as well as in a new **factory_dim** table. The third star's data comes from the data source.

You create the third star's new tables using the script in Listing 19.1.

Listing 19.1: Creating the third star's tables

```
/*****************************
 * /
 * /
/* third_star_tables.sql
 * /
/* default to dw
 * /
USE dw;
CREATE TABLE factory_dim (
 factory_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, factory_code INT
, factory_name CHAR (30)
, factory_street_address CHAR (50)
, factory_zip_code INT (5)
, factory_city CHAR (30)
, factory_state CHAR (2)
, effective_date DATE
 expiry_date DATE
;
CREATE TABLE production_fact (
 product_sk INT
, production_date_sk INT
, factory_sk INT
, production_quantity INT
)
/* end of script
 * /
```

Now run the script in Listing 19.1.

```
mysql> \. c:\mysql\scripts\third_star_tables.sql
```


Populating the New Star's Tables

In this section, I show you how to populate the tables of the third star.

Let's assume that the **factory_dim** table stores information about factories and gets its data from a MySQL table called **factory_master**. You can create the **factory_master** table in the **source** database using the script in Listing 19.2 and populate it using the script in Listing 19.3.

Listing 19.2: Creating the factory_master table

Listing 19.3: Factory_dim initial population

```
* /
 * /
/* factory_ini.sql
 * /
USE dw;
INSERT INTO factory_dim
SELECT
 NULL
, factory_code
, factory_name
, factory_street_address
, factory_zip_code
, factory_city
, factory_state
```

```
, CURRENT_DATE
, '9999-12-31'
FROM source.factory_master
;
/* end of script */
```

Run the **factory_master.sql** script in Listing 19.2 using this command.

```
mysql> \. c:\mysql\scripts\factory_master.sql
```

Run the **factory_ini.sql** script in Listing 19.3 using this command.

```
mysql> \. c:\mysql\scripts\factory_ini.sql
```

Note You do not need to change anything on the existing first and second stars.

Changes to factories are rare, so you can expect the users to provide any new information regarding the factories in a CSV file. Here are some sample factories in a **factory.csv** file.

```
FACTORY_CODE,NAME,STREET_ADDRESS,ZIP_CODE,CITY,STATE 2,Second Factory,24242 Bunty La.,17055,Pittsburgh,PA 3,Third Factory,37373 Burbank Dr.,17050,Mechanicsburg,PA
```

Like other CSV source files, you need a staging table to load the **factory.csv** file. Use the script in Listing 19.4 to create the staging table.

Listing 19.4: Creating the factory staging table

Run the **factory_stg.sql** script by using this command.

```
mysql> \. c:\mysql\scripts\factory_stg.sql
```

The first dimension table in the third star, the **product_dim** table, gets its data from a **daily_production** table in the source database. The script in Listing 19.5 creates this table.

Listing 19.5: Creating the daily production table

Run the script in Listing 19.5 using this command.

```
mysql> \. c:\mysql\scripts\daily_production.sql
```

Assuming the users agree that the fact table will start its population on the date you implement it, you can use the script in Listing 19.6 to regularly populate the factory dimension and fact tables.

Note You apply SCD1 to all columns in the **factory_dim** table. You run this script daily to load today's production data.

Listing 19.6: Production regular population

```
/*
 * /
/* production_regular.sql
 * /
 * /
/************************
USE dw;
TRUNCATE factory_stg;
LOAD DATA INFILE 'factory.csv'
INTO TABLE factory_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( factory_code
, factory_name
```

```
, factory_street_address
, factory_zip_code
, factory_city
, factory_state )
 * /
/* SCD1
UPDATE
  factory_dim a
, factory_stg b
SET
  a.factory_name = b.factory_name
, a.factory_street_address = b.factory_street_address
, a.factory_zip_code = b.factory_zip_code
, a.factory_city = b.factory_city
, a.factory_state = b.factory_state
WHERE a.factory_code = b.factory_code
 * /
/* add new factory
INSERT INTO factory_dim
SELECT
  NULL
, factory_code
, factory_name
, factory_street_address
, factory_zip_code
, factory_city
, factory_state
, CURRENT_DATE
, '9999-12-31'
FROM factory_stg
WHERE factory code NOT IN (
SELECT y.factory_code
FROM factory_dim x, factory_stg y
WHERE x.factory_code = y.factory_code )
INSERT INTO production_fact
SELECT
  b.product_sk
, c.date_sk
, d.factory_sk
, production_quantity
FROM
  source.daily_production a
, product_dim b
, date_dim c
, factory_dim d
WHERE
```

```
production_date = CURRENT_DATE
AND a.product_code = b.product_code
AND a.production_date >= b.effective_date
AND a.production_date <= b.expiry_date
AND a.production_date = c.date
AND a.factory_code = d.factory_code
;
/* end of script */</pre>
```

PREV

♠ PRE¥

Testing

Now that we've discussed all the tables in the third star, we're ready to do some testing.

First of all, you need some factories. The script in Listing 19.7 loads four factories into the **factory_master** table in the **source** database.

Listing 19.7: Factories in the factory_master source table

```
/*****************************
 * /
/* factory_master_source.sql
 * /
/*****************************
USE source;
INSERT INTO factory_master VALUES
  ( 1, 'First Factory', '11111 Lichtman St.', 17050,
 'Mechanicsburg', 'PA' )
, ( 2, 'Second Factory', '22222 Stobosky Ave.', 17055, 'Pittsburgh',
 'PA' )
, ( 3, 'Third Factory', '33333 Fritze Rd.', 17050, 'Mechanicsburg',
, ( 4, 'Fourth Factory', '44444 Jenzen Blvd.', 17055, 'Pittsburgh',
 'PA' )
/* end of script
 * /
```

Run the script in Listing 19.7 using this command.

```
mysql> \. c:\mysql\scripts\factory_master_source.sql
```

You'll see the following on your console.

```
Database changed
Query OK, 4 rows affected (0.06 sec)
Records: 4 Duplicates: 0 Warnings: 0
```

After you run the script in Listing 19.7, you need to set your MySQL date to any date later than the date you set in Chapter 18, "Junk Dimensions." (In Chapter 18 you set your MySQL date to March 16, 2007) To follow the exercise in this chapter, however, you must set your MySQL date to March 18, 2007. After that, run the **factory_ini.sql** script in Listing 19.3 to load the four factories in the **factory_master** table to the **factory_dim** table. You can invoke the **factory_ini.sql** script using this command.

```
mysql> \. c:\mysql\scripts\factory_ini.sql
```

MySQL will indicate that 4 records are affected by the query.

```
Database changed
Query OK, 4 rows affected (0.04 sec)
Records: 4 Duplicates: 0 Warnings: 0
Now query the factory_dim table to confirm correct population using this statement.
mysql> select * from factory_dim \G
Here is the query result.
factory_sk: 1
 factory_code: 1
 factory_name: First Factory
factory_street_address: 11111 Lichtman St.
 factory_zip_code: 17050
 factory_city: Mechanicsburg
 factory_state: PA
 effective date: 2007-03-18
 expiry date: 9999-12-31
factory_sk: 2
 factory_code: 2
 factory_name: Second Factory
factory_street_address: 22222 Stobosky Ave.
 factory_zip_code: 17055
 factory_city: Pittsburgh
 factory_state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 3
 factory_code: 3
 factory name: Third Factory
factory_street_address: 33333 Fritze Rd.
 factory_zip_code: 17050
 factory_city: Mechanicsburg
 factory_state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 4
 factory_code: 4
 factory_name: Fourth Factory
factory_street_address: 44444 Jenzen Blvd.
 factory_zip_code: 17055
 factory_city: Pittsburgh
 factory_state: PA
 effective_date: 2007-03-18
```

```
expiry_date: 9999-12-31 4 rows in set (0.00 sec)
```

Next, prepare the factory.csv file below.

```
FACTORY_CODE,NAME,STREET_ADDRESS,ZIP_CODE,CITY,STATE 2,Second Factory,24242 Bunty La.,17055,Pittsburgh,PA 3,Third Factory,37373 Burbank Dr.,17050,Mechanicsburg,PA
```

Note This CSV file contains the changes to factory codes 2 and 3 to test the SCD1 on the factory dimension.

You can use the script in Listing 19.8 to load data to the daily_production table in the source database.

Listing 19.8: Daily production data

```
/*
 * /
 * /
/* daily_production_data.sql
 * /
/************************
USE source;
INSERT INTO daily_production VALUES
 (1, CURRENT_DATE, 4, 100)
, (2, CURRENT_DATE, 3, 200)
, (3, CURRENT_DATE, 2, 300)
, (4, CURRENT_DATE, 1, 400)
, (1, CURRENT_DATE, 1, 400 )
, (2, CURRENT_DATE, 2, 300)
, (3, CURRENT_DATE, 3, 200)
, (4, CURRENT_DATE, 4, 100)
/* end of script
```

Run the script in Listing 19.8 by using this command.

```
mysql> \. c:\mysql\scripts\daily_production_data.sql
```

Here is what should be printed on your console.

```
Database changed
Query OK, 8 rows affected (0.05 sec)
Records: 8 Duplicates: 0 Warnings: 0
```

Now you're ready to test the production regular loading. Your MySQL date must have been set to March 18, 2005 before you run the **production regular.sql** script. To run the script, use the following command.

```
mysql> \. c:\mysql\scripts\production_regular.sql
```

Here is the response from MySQL.

```
Database changed
Query OK, 1 rows affected (0.07 sec)

Query OK, 2 rows affected (0.03 sec)

Records: 2 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 2 rows affected (0.00 sec)

Rows matched: 2 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.00 sec)

Records: 0 Duplicates: 0 Warnings: 0

Query OK, 8 rows affected (0.07 sec)

Records: 8 Duplicates: 0 Warnings: 0
```

Using the following SQL statement, query the **production_fact** table to confirm a successful regular load of the daily production data.

```
mysql> select * from production_fact;
```

Here is the query result.

product_sk	production_date_sk	factory_sk	production_quantity
1 2 4 5	748 748 748 748 748	4 3 2 1 1	100 200 300 400
2 4 5	748 748 748	2 3 4	300 200 100

8 rows in set (0.00 sec)

To confirm that SCD1 has been applied successfully on the factory dimension, query the **factory_dim** table using this statement.

```
mysql> select * from factory_dim \G
```

You will see the following records as the result.

```
factory_city: Mechanicsburg
 factory_state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 2
 factory_code: 2
 factory_name: Second Factory
factory_street_address: 24242 Bunty La.
 factory_zip_code: 17055
 factory_city: Pittsburgh
 factory state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 3
 factory_code: 3
 factory_name: Third Factory
factory_street_address: 37373 Burbank Dr.
 factory_zip_code: 17050
 factory_city: Mechanicsburg
 factory_state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 4
 factory_code: 4
 factory_name: Fourth Factory
factory_street_address: 44444 Jenzen Blvd.
 factory_zip_code: 17055
 factory_city: Pittsburgh
 factory_state: PA
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
4 rows in set (0.00 sec)
```

Note The Second and Third factories have their addresses changed correctly.

Summary

In this final chapter of Part III, you learned to extend the data warehouse by adding a new star. The techniques to extend the initial data warehouse you learned in Part III are those to solve the most commonly encountered growth cases.

In Part IV you will learn additional techniques to deal with advanced growth cases.

Part IV: Advanced Techniques

Chapter List

Chapter 20: Non-straight Sources

Chapter 21: Factless Facts

Chapter 22: Late Arrival Facts

Chapter 23: Dimension Consolidation

Chapter 24: Accumulated Measures

Chapter 25: Band Dimensions

Part Overview

Part IV, the final part of the book, explores six advanced techniques in dimensional data warehousing that you may need to use to meet user requirements. The six techniques are

- Non-straight sources
- Fact-less facts
- Late arrival facts
- Dimension consolidation
- Accumulated measures
- Band dimensions

Chapter 20: Non-straight Sources

In this chapter you learn how to handle non-straight data sources, which are data sources that you cannot load directly to the data warehouse because they have different granularities than the dimension tables. This chapter starts by presenting examples of non-straight sources. It then lets you try to handle non-straight sources in the data warehouse you've been building since Chapter 1, "Basic Components."

Overview

Let me explain how you can handle non-straight sources by revisiting the campaign source data in Chapter 16, "Muti-Path and Ragged Hierarchies" here.

```
CAMPAIGN SESSION, MONTH, YEAR 2006 First Campaign, 1, 2006 2006 First Campaign, 2, 2006 2006 First Campaign, 3, 2006 2006 First Campaign, 4, 2006 2006 Second Campaign, 5, 2006 2006 Second Campaign, 6, 2006 2006 Second Campaign, 7, 2006 2006 Third Campaign, 8, 2006 2006 Last Campaign, 9, 2006 2006 Last Campaign, 10, 2006 2006 Last Campaign, 11, 2006 2006 Last Campaign, 11, 2006
```

The granularity of the campaign data source is month because every row has a month element. Also a campaign may last more than a month, as shown by the 2006 First Campaign that ran for four months. This means, the source data repeats this campaign four times. That is four rows.

Let's say your user wants to simplify the campaign source data preparation and prepare a maximum of one row for a campaign, regardless how long it runs. The new data format will have to be changed to the following.

```
CAMPAIGN_SESSION, START_MONTH, START_YEAR, END_MONTH, END_YEAR 2006 First Campaign, 1, 2006, 4, 2006 2006 Second Campaign, 5, 2006, 7, 2006 2006 Third Campaign, 8, 2006, 8, 2006 2006 Last Campaign, 9, 2006, 12, 2006
```

The data source is now much simpler than before it was reformatted. Each campaign is only represented by one row.

This is how you handle non-straight sources, by changing their formats so that they can be loaded to their dimension tables.

PREV

NEXT 🖈

Revising the Campaign Population Script

In the overview I explained how you could simplify the campaign data in Chapter 16. In this section I explain how you can update the campaign population script for the non-straight data source.

First of all, you need a different campaign staging table. Use the script in Listing 20.1 to create one.

Listing 20.1: Creating a new staging table for the non-straight campaign population

Run the script in Listing 20.1 using this command.

```
mysql> \. c:\mysql\scripts\campaign_stg_20.sql
```

You'll see the following message on your console.

```
Database changed 
Query OK, 0 rows affected (0.12 sec)
```

Note that the new staging table has both the start month/year and end month/year columns.

The revised campaign population script is given in Listing 20.2. It updates the month dimension twice. The first update is for the start and the end month of every campaign. The second update is for the months between the start and end months of each campaign.

Listing 20.2: Revised campaign population script

```
* /
TRUNCATE non_straight_campaign_stg;
LOAD DATA INFILE 'non_straight_campaign.csv'
INTO TABLE non_straight_campaign_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
 campaign_session
, start_month
, start_year
, end_month
, end_year
)
/* for the start and end months
 * /
UPDATE month_dim p,
SELECT
 a.month
, a.year
, b.campaign_session
FROM
 month_dim a LEFT OUTER JOIN
 ( SELECT
 campaign_session
  , month
 , year
  FROM
  (SELECT
 campaign_session
 , start_month month
 , start_year year
 FROM non_straight_campaign_stg
 UNION ALL
  SELECT
 campaign_session
 , end_month month
 , end_year year
  FROM non_straight_campaign_stg) x
  ORDER BY year, month) b
ON
 a.year = b.year
  AND a.month = b.month ) q
```

```
SET p.campaign_session = q.campaign_session
WHERE
 q.campaign_session IS NOT NULL
AND p.month = q.month
AND p.year = q.year
/* end of the start and end months
 * /
/* for the in-between months
 * /
UPDATE
month_dim p
, month_dim q,
(SELECT
 MIN (a.month) minmo
, MIN (a.year) minyear
, a.campaign_session campaign_session
, MAX (b.month) maxmo
, MAX (b.year) maxyear
FROM
 month dim a
, month dim b
WHERE a.campaign_session IS NOT NULL
AND b.campaign_session IS NOT NULL
AND a.month = b.month
AND a.year = b.year
GROUP BY
  a.campaign_session
, b.campaign_session
SET p.campaign_session = r.campaign_session
WHERE
 p.month > r.minmo
AND p.year = r.minyear
AND q.month < r.maxmo
AND q.year = r.maxyear
AND p.month = q.month
AND p.year = q.year
/* end of the in-between months
 * /
/* end of script
```

Now let's test the new script. The campaign data can be found in the **non_straight_campaign.csv** file (printed below).

```
CAMPAIGN_SESSION, START_MONTH, START_YEAR, END_MONTH, END_YEAR
```

```
2006 First Campaign, 1, 2006, 4, 2006
2006 Second Campaign, 5, 2006, 7, 2006
2006 Third Campaign, 8, 2006, 8, 2006
2006 Last Campaign, 9, 2006, 12, 2006
```

Before you run the revised campaign population script, however, you need to remove the campaign sessions you loaded in Chapter 16 using the script in Listing 20.3.

Listing 20.3: Removing campaign

Run the script in Listing 20.3 by using this command.

```
mysql> \. c:\mysql\scripts\remove_campaign.sql
```

You'll be notified that there are 12 rows affected.

```
Database changed
Query OK, 12 rows affected (0.06 sec)
Rows matched: 96 Changed: 12 Warnings: 0
```

Now run the **campaign_session_20.sql** script in Listing 20.2.

```
mysql> \. c:\mysql\scripts\campaign_session_20.sql
```

You'll see these messages on the console.

```
Query OK, 1 row affected (0.10 sec)

Query OK, 4 rows affected (0.05 sec)

Records: 4 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 7 rows affected (0.06 sec)

Rows matched: 7 Changed: 7 Warnings: 0

Query OK, 5 rows affected (0.05 sec)

Rows matched: 5 Changed: 5 Warnings: 0
```

Now query the **month_dim** table to confirm it was correctly populated.

mysql> select month_sk m_sk, month_name, month m, campaign_session,

- -> quarter q, year
- -> from month_dim where year = 2006;

The result is given below.

+ m_sk	+ month_name +	+ m	campaign_session q		+ year
11	January	1 1	2006 First Campaign	1	2006
12	February	2	2006 First Campaign	1	2006
13	March	3	2006 First Campaign	1	2006
14	April	4	2006 First Campaign	2	2006
15	May	5	2006 Second Campaign	2	2006
16	June	6	2006 Second Campaign	2	2006
17	July	7	2006 Second Campaign	3	2006
18	August	8	2006 Third Campaign	3	2006
19	September	9	2006 Last Campaign	3	2006
20	October	10	2006 Last Campaign	4	2006
21	November	11	2006 Last Campaign	4	2006
22	December	12	2006 Last Campaign	4	2006
+	+	+			++

12 rows in set (0.00 sec)

The two hierarchical queries from Chapter 16, **quarter_path.sql** and **campaign_session_path.sql**, do not need to change. If you run them again you'll get the same results as before.

Summary

In this chapter, you learned how to handle non-straight data sources and adjust your regular population script to adapt to the source change. In the next chapter we'll discuss another advanced technique, whereby a fact does not have any measure from its source data.

Chapter 21: Factless Facts

This chapter teaches you how to deal with a requirement for a measure that is not available in the source data. For example, the product source data (the **product.txt** file you used in Chapter 2, "Dimension History" and Chapter 8, "Regular Population") do not contain product count information. If you need to know the number of products in your system, clearly you cannot simply pull this out of your data warehouse.

The factless fact technique can help. By using this technique, you can count the number of products by keeping track of product launches. You can create a factless fact table that has only surrogate keys from the product (what you count) and the date (when the count occurs) dimensions. We call the table a factless table because the table itself does not have a measure.

This chapter shows you how to apply the factless fact technique in your data warehouse.

Product Launch Factless Facts

In this section, I explain how to implement a product launch factless fact, including adding and initially populating the factless **product_count_fact** table.

The data warehouse schema to track the number of product launches is shown in Figure 21.1. Only the tables related to the **product_count_fact** table are shown.

Figure 21.1: Fact-less fact table

Use the script in Listing 21.1 to create the factless fact table.

Listing 21.1: Creating the product_count_fact table

Run the script by using the following command.

```
mysql> \. c:\mysql\scripts\product_count.sql
```

Now you need to create a product launch date view on the date dimension. You do that by applying role-playing on the date dimension. (Dimension role-playing was discussed in Chapter 13, "Dimension Role Playing.") The view only gets product effective dates, not all dates in the date dimension. The **product_launch_date_dim** dimension is a subset dimension. The script in Listing 21.2 creates the required **product_launch_date** view.

Listing 21.2: Creating the product_launch_date view

```
* /
/* product_launch_date_dim.sql
 * /
 * /
/*
USE dw;
CREATE VIEW product_launch_date_dim (
 product_launch_date_sk
, product_launch_date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
 expiry_date
)
AS SELECT
DISTINCT
 date_sk
, date
, month_name
, month
, quarter
, year
, promo ind
, b.effective_date
, b.expiry_date
FROM
 product_dim a
, date_dim b
WHERE
 a.effective_date = b.date
/* end of script
```

Run the script to create the **product launch date dim** view using this command.

```
mysql> \. c:\mysql\scripts\product_launch_date_dim.sql
```

You can verify that the views were created successfully by issuing the show full tables command, like this.

```
mysql> show full tables like 'product_%date_dim'
```

The query result is as follows.

```
+-----+
| Tables_in_dw (product_%date_dim) | Table_type |
+-----+
| product_launch_date_dim | VIEW |
+-----+
1 row in set (0.00 sec)
```

Next, confirm that you have the product launch dates in the view.

```
mysql> select * from product_launch_date_dim \G
```

The result of the query is as follows.

```
************************ 1. row ********************
product launch date sk: 1
  product_launch_date: 2005-03-01
 month name: March
 month: 3
 quarter: 1
 year: 2005
 promo_ind: NULL
 effective_date: 0000-00-00
 expiry_date: 9999-12-31
product_launch_date_sk: 731
  product_launch_date: 2007-03-01
 month_name: March
 month: 3
 quarter: 1
 year: 2007
 promo ind: NULL
 effective_date: 0000-00-00
 expiry_date: 9999-12-31
2 rows in set (0.01 sec)
```

Note The query output has two product launch dates (March 1, 2005 and March 1, 2007), which is correct since the product's effective date in the **product_dim** table is either one of these two dates.

You now need to initially populate the **product_count_fact** table. The script in Listing 21.4 loads the existing product launches to the **product_count_fact** table from the **product_dim** table. The script has two Insert

statements. The first Insert adds the products that have not been updated. No SCD2 is applied.

The second Insert handles products that have been through SCD2. Note that the Select statement returns the earliest inserted rows when you do a GROUP BY, so it correctly picks up the effective date of a product when it is launched, not the product's effective date of an SCD2 row.

Listing 21.4: The script for initially populating the product count

```
/*
 * /
/* product_count_ini.sql
 * /
 * /
/*****************************
USE dw;
 * /
/* for new products
INSERT INTO product_count_fact
(product_sk, product_launch_date_sk)
SELECT
 a.product_sk
, b.date_sk
FROM
 product dim a
, date dim b
WHERE
a.effective date = b.date
GROUP BY product_code
HAVING COUNT (product_code) = 1
/* for products that have been updated by SCD2
INSERT INTO product count fact (product sk, product launch date sk)
SELECT
 a.product_sk
, b.date_sk
FROM
 product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) > 1
 * /
/* end of script
```

Run the script in Listing 21.4 using this command.

```
mysql> \. c:\mysql\scripts\product_count_ini.sql
```

You will see this message on the console.

```
Database changed
Query OK, 3 rows affected (0.12 sec)
Records: 3 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.07 sec)
Records: 1 Duplicates: 0 Warnings: 0
```

Then, confirm that the initial population was successful by querying the **product_count_fact** table using this statement.

```
mysql> select * from product_count_fact;
```

Here is the query result.

+	
product_sk	product_launch_date_sk
2	1
5	731
1	1
3	1

4 rows in set (0.06 sec)

Revising the DW Regular Population Script

Since the schema has changed, you need to revise the regular population script as well. You need the script to also populate the **product_count_fact** table right after the **product_dim** table gets populated. Listing 23.5 shows the revised regular population script.

Listing 21.5: The revised daily DW regular population script

```
/*****************************
 * /
/* dw_regular_21.sql
 * /
/*****************************
USE dw;
 * /
/* CUSTOMER DIM POPULATION
TRUNCATE customer_stg;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state )
/* SCD 20N ADDRESSES
UPDATE
 customer_dim a
, customer_stg b
SET
 a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.customer_number = b.customer_number
 a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
```

```
OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer state <> b.customer state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date = '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.customer_zip_code
, b.customer_city
, b.customer_state
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping state
, CURRENT DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
```

```
FROM customer_dim y
 b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD2
 * /
 * /
/* SCD 1 ON NAME
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE
 a.customer number = b.customer number
 AND a.expiry_date = '9999-12-31'
 AND a.customer_name <> b.customer_name
/* ADD NEW CUSTOMER
 * /
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer city
, customer_state
, shipping address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT DATE
, '9999-12-31'
FROM customer_stg
WHERE customer number NOT IN(
SELECT a.customer_number
FROM
 customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
/* RE-BUILD PA CUSTOMER DIMENSION
 * /
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer sk
, customer_number
, customer_name
, customer_street_address
```

```
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer state = 'PA'
/* END OF CUSTOMER_DIM POPULATION
 * /
/* PRODUCT_DIM POPULATION
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product code
, product_name
, product_category )
 * /
/* SCD2ON PRODUCT NAME AND GROUP
UPDATE
 product_dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.product_code = b.product_code
Revising the DW Regular Population Script
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product_code
, b.product_name
```

```
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
WHERE
 b.product_code = x.product_code
 AND a.expiry_date - SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
WHERE
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
 * /
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product stq
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
 * /
/* PRODUCT_COUNT_FACT POPULATION
TRUNCATE product_count_fact
INSERT INTO product_count_fact
(product_sk, product_launch_date_sk)
SELECT
  a.product_sk
```

```
FROM
  product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) = 1
/* for products that have been updated by SCD2
 * /
INSERT INTO product_count_fact
(product_sk, product_launch_date_sk)
SELECT
  a.product_sk
, b.date_sk
FROM
  product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) > 1
/* END OF PRODUCT_COUNT_FACT POPULATION
 * /
/* insert new orders
 * /
INSERT INTO sales_order_fact
SELECT
  b.customer_sk
, c.product_sk
, f.sales_order_attribute_sk
, d.order date sk
, NULL
, NULL
, NULL
, NULL
, a.order_number
, e.request_delivery_date_sk
, order_amount
, quantity
, NULL
, NULL
, NULL
, NULL
FROM
  source.sales_order a
, customer_dim b
, product_dim c
, order_date_dim d
```

, b.date_sk

```
, request_delivery_date_dim e
, sales_order_attribute_dim f
WHERE
 order_status = 'N'
AND entry_date = CURRENT_DATE
AND a.customer_number = b.customer_number
AND a.status_date >= b.effective_date
AND a.status_date <= b.expiry_date
AND a.product_code = c.product_code
AND a.status_date >= c.effective_date
AND a.status_date <= c.expiry_date
AND a.status date = d.order date
AND a.request_delivery_date = e.request_delivery_date
AND a.verification_ind = f.verification_ind
AND a.credit_check_flag = f.credit_check_flag
AND a.new_customer_ind = f.new_customer_ind
AND a.web_order_flag = f.web_order_flag
AND a.status_date >= f.effective_date
AND a.status_date <= f.expiry_date
UPDATE sales_order_fact a, source.sales_order b, allocate_date_dim c
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
WHERE
 order status = 'A'
AND b.entry_date = CURRENT_DATE
AND b.order number = a.order number
AND c.allocate date = b.status date
UPDATE sales_order_fact a, source.sales_order b, packing_date_dim d
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
WHERE
 order_status = 'P'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND d.packing_date = b.status_date
UPDATE sales_order_fact a, source.sales_order b, ship_date_dim e
SET
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order_status = 'S'
AND b.entry_date = CURRENT_DATE
AND b.order number = a.order number
AND e.ship_date = b.status_date
```

```
UPDATE sales_order_fact a, source.sales_order b, receive_date_dim f
SET
 a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
WHERE
 order_status = 'R'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND f.receive date = b.status date
;
/* end of script

*/
```

Before you can test the revised regular population script, you need to do two things. First, you need to prepare a product text file. Use the previous product text file, but change the name of Product code 1 to 'Regular Hard Disk Drive' and add a new product 'High End Hard Disk Drive' (product code 5), as shown here:

```
PRODUCT CODE, PRODUCT NAME, PRODUCT GROUP

Regular Hard Disk Drive Storage

Floppy Drive Storage

Flat Panel Monitor

Keyboard Peripheral

High End Hard Disk Drive Storage
```

Second, you need to set your MySQL date to March 20, 2007 (a date later than March 16, 2007, which is the last date you ran the regular population script in Chapter 18). Now run the dw_regular_21.sql script:

```
mysql> \. c:\mysql\scripts\dw_regular_21.sql
```

You'll see the following message on your console.

```
Database changed
Query OK, 9 rows affected (0.10 sec)

Query OK, 9 rows affected (0.14 sec)

Records: 9 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 0 rows affected (0.00 sec)

Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.00 sec)

Records: 0 Duplicates: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)

Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)

Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.00 sec)

Records: 0 Duplicates: 0 Warnings: 0

Query OK, 19 rows affected (0.04 sec)
```

```
Query OK, 19 rows affected (0.11 sec)
Records: 19 Duplicates: 0 Warnings: 0
Query OK, 4 rows affected (0.09 sec)
Query OK, 5 rows affected (0.06 sec)
Records: 5 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 1 row affected (0.04 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.05 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 2 rows affected (0.10 sec)
Records: 2 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.08 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
You can confirm that the regular population is correct by querying the product_count_fact table:
mysql> SELECT c.product_sk psk, c.product_code pc,
 b.product_launch_date_sk plsk,
 -> b.product_launch_date pld
 -> FROM product_count_fact a, product_launch_date_dim b,
 -> product_dim c
 -> WHERE a.product_launch_date_sk = b.product_launch_date_sk
 -> AND a.product_sk = c.product_sk
 -> ORDER BY product_code, product_launch_date;
```

Here is the correct result.

+----+

	psk	рс	plsk	pld	
ļ	1	1	1	2005-03-01	-
	2	2	1	2005-03-01	
	3	3	1	2005-03-01	
	5	4	731	2007-03-01	
	7	5	750	2007-03-20	
+-	+		+	+	+

5 rows in set (0.01 sec)

Note The launch date of the new product code (March 20, 200) was added. The change on the name of Product code 1 did not impact the launch date.

Summary

In this chapter you learned the factless fact technique and applied it to product counting in the sales data warehouse. In the next chapter you will learn another advanced technique called the late-arrival fact.

Chapter 22: Late Arrival Facts

A fact is late if it is loaded at a later date than its effective date. Take as an example a sales order that is entered into the source data later than its order date. When the sales order is then loaded into its fact table, the loading date takes place after its order date and the sales order is therefore a late arrival fact.

Late arrival facts affect the population of periodic snapshot fact tables, such as the **month_end_sales_order_fact** table discussed in Chapter 14, "Snapshots." For instance, if the month end snapshot sales order amount of March 2007 has been calculated and stored in the **month_end_sales_order_fact** table, and a late sales order with a March 10 order date is loaded, the March 2007 snapshot amount must be re-calculated to account for the late fact.

This chapter teaches you how to handle late arrival fact.

Handling Late Arrival Facts

In this section I explain how to handle late arrival sales orders when populating the **month_end_sales_order_fact** table.

First of all, in order for you to know if a sales order is late, you need to load the entry date from the sales order source to the **sales_order_fact** table. Since you don't have a column for the entry date, you need to add a new one to the fact table. Similar to adding the request delivery date in Chapter 13, "Dimension Role Playing," you apply the dimension role playing technique to add the entry date. Therefore, add a date surrogate key column in the sales order fact table named **entry_date_sk** and create a database view from the date dimension table called **entry_date_dim**. The script in Listing 22.1 creates the **entry_date_dim** view and add the **entry_date_sk** surrogate key column in the **sales order fact** table.

Note You might want to review the dimension role-playing technique in Chapter 13 to understand why you need to add the surrogate key column and create a database view.

Listing 22.1: Adding the entry_date column

```
, expiry_date
)
AS SELECT
  date_sk
, date
, month_name
, month
, quarter
, year
, promo_ind
, effective_date
, expiry_date
FROM date_dim
;

ALTER TABLE sales_order_fact
ADD entry_date_sk INT AFTER receive_date_sk
;
/* end of script

*/
```

To run the script in Listing 22.1, type in the following command into the MySQL console.

```
mysql> \. c:\mysql\scripts\entry_date.sql
```

You will see the following as the response.

```
Database changed
Query OK, 0 rows affected (0.02 sec)
Query OK, 59 rows affected (0.49 sec)
Records: 59 Duplicates: 0 Warnings: 0
```

After creating the **entry_date_dim** view and adding the **entry_date_sk** column to the **sales_order_fact** table, you now need to revise the data warehouse regular population script to include the entry date. Listing 22.2 shows the revised regular population script. Note that the **sales_order** source already contains entry dates, but we did not previously load it into the data warehouse.

Listing 22.2: The revised daily DW regular population

```
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ', '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state )
 * /
/* SCD 2 ON ADDRESSES
UPDATE
  customer_dim a
, customer_stg b
SET
  a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.customer_number = b.customer_number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping zip code <> b.shipping zip code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND expiry_date = '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer street address
, b.customer_zip_code
, b.customer_city
, b.customer_state
```

```
, b.shipping_address
, b.shipping_zip_code
, b.shipping_city
, b.shipping_state
, CURRENT DATE
, '9999-12-31'
FROM
  customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
AND ( a.customer street address <> b.customer street address
 OR a.customer_city <> b.customer_city
 OR a.customer_zip_code <> b.customer_zip_code
 OR a.customer_state <> b.customer_state
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_city <> b.shipping_city
 OR a.shipping_zip_code <> b.shipping_zip_code
 OR a.shipping_state <> b.shipping_state
 OR a.shipping_address IS NULL
 OR a.shipping_city IS NULL
 OR a.shipping_zip_code IS NULL
 OR a.shipping_state IS NULL)
AND EXISTS (
SELECT *
FROM customer dim x
WHERE b.customer_number = x.customer_number
AND a.expiry date = SUBDATE (CURRENT DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer_dim y
 b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
/* SCD 1 ON NAME
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
 a.customer_number = b.customer_number
WHERE
 AND a.expiry_date = '9999-12-31'
 AND a.customer_name <> b.customer_name
/* ADD NEW CUSTOMER */
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
```

```
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, CURRENT_DATE
, '9999-12-31'
FROM customer stq
WHERE customer_number NOT IN(
SELECT a.customer_number
FROM
  customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
 * /
/* RE-BUILD PA CUSTOMER DIMENSION
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT
  customer_sk
, customer_number
, customer_name
, customer_street_address
, customer_zip_code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date
FROM customer_dim
WHERE customer_state = 'PA'
/* END OF CUSTOMER_DIM POPULATION
 * /
/* PRODUCT_DIM POPULATION
TRUNCATE product_stg
;
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
```

```
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
/* SCD2 ON PRODUCT NAME AND GROUP
 * /
UPDATE
  product dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
, b.product code
, b.product_name
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product code = b.product code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1)
AND NOT EXISTS (
SELECT *
FROM product_dim y
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
 * /
```

```
INSERT INTO product_dim
SELECT
  NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
/* PRODUCT_COUNT_FACT POPULATION
 * /
TRUNCATE product_count_fact
;
INSERT INTO product count fact
(product_sk, product_launch_date_sk)
SELECT
  a.product_sk
, b.date_sk
FROM
  product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) = 1
 * /
/* for products that have been updated by SCD2
INSERT INTO product_count_fact (product_sk, product_launch_date_sk)
SELECT
  a.product_sk
, b.date_sk
FROM
  product_dim a
, date_dim b
WHERE
a.effective_date = b.date
```

```
GROUP BY product_code
HAVING COUNT (product_code) > 1
/* END OF PRODUCT_COUNT_FACT POPULATION
 * /
 * /
/* INSERT NEW ORDERS
INSERT INTO sales_order_fact
SELECT
 b.customer_sk
, c.product sk
, f.sales_order_attribute_sk
, d.order_date_sk
, NULL
, NULL
, NULL
, NULL
, g.entry_date_sk
, a.order_number
, e.request_delivery_date_sk
, order_amount
, quantity
, NULL
, NULL
, NULL
, NULL
FROM
  source.sales_order a
, customer_dim b
, product_dim c
, order_date_dim d
, request_delivery_date_dim e
, sales_order_attribute_dim f
, entry_date_dim g
WHERE
 order_status = 'N'
AND a.entry_date = CURRENT_DATE
AND a.customer_number = b.customer_number
AND a.status_date >= b.effective_date
AND a.status_date <= b.expiry_date
AND a.product_code = c.product_code
AND a.status_date >= c.effective_date
AND a.status_date <= c.expiry_date
AND a.status date = d.order date
AND a.entry_date = g.entry_date
AND a.request_delivery_date = e.request_delivery_date
AND a.verification_ind = f.verification_ind
AND a.credit_check_flag = f.credit_check_flag
AND a.new_customer_ind = f.new_customer_ind
AND a.web_order_flag = f.web_order_flag
AND a.status_date >= f.effective_date
```

```
AND a.status_date <= f.expiry_date
UPDATE
  sales_order_fact a
, source.sales_order b
, allocate_date_dim c
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
 order status = 'A'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND c.allocate date = b.status date
UPDATE
  sales_order_fact a
, source.sales_order b
, packing_date_dim d
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
WHERE
 order status = 'p'
AND b.entry_date = CURRENT_DATE
AND b.order number = a.order number
AND d.packing_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, ship_date_dim e
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order status = 'S'
AND b.entry_date - CURRENT_DATE
AND b.order_number = a.order_number
AND e.ship_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, receive_date_dim f
  a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
```

```
WHERE
 order_status = 'R'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND f.receive_date = b.status_date
;
/* end of script
*/
```

You must also revise the month end population script. The revised script, presented in listing 22.3, has three parts. The first part handles sales orders that are not late. The second part adds incoming sales amounts to the existing rows that have the same product and month as the incoming sales orders. The third part adds new rows for the incoming sales orders.

Listing 22.3: Revised Month End Sales Order population

```
* /
/* month_end_sales_order_22.sql
 * /
 * /
USE dw;
/* normal (order_date = entry_date)
 * /
INSERT INTO month_end_sales_order_fact
SELECT
 d.month_sk
, a.product_sk
, SUM (order_amount)
, SUM (order_quantity)
FROM
 sales order fact a
, order_date_dim b
, entry_date_dim c
, month_dim d
WHERE
 a.order_date_sk = b.order_date_sk
AND a.entry_date_sk = c.entry_date_sk
AND b.order_date = c.entry_date
AND c.month - MONTH (CURRENT_DATE)
AND c.year - YEAR (CURRENT_DATE)
AND b.month = d.month
AND b.year = d.year
GROUP BY d.month, d.year, product_sk
/* late arrival, amount & quantity already exist for the past months
UPDATE
```

```
month_end_sales_order_fact a
, (SELECT
  y.month
, y.year
, w.product_sk
, SUM (order_amount) order_amount
, SUM (order_quantity) order_quantity
FROM
  sales_order_fact x
, order_date_dim y
, entry_date_dim z
, product_dim w
WHERE
 x.order_date_sk = y.order_date_sk
AND x.entry_date_sk = z.entry_date_sk
AND order_date <> entry_date
AND MONTH (entry_date) = MONTH (CURRENT_DATE)
AND YEAR (entry_date) = YEAR (CURRENT_DATE)
AND x.product_sk = w.product_sk
GROUP BY y.month, y.year, product_sk) b
, month_dim c
SET month order amount = month order amount + b.order amount
, month_order_quantity = month_order_quantity + b.order_quantity
WHERE
 a.month order sk = c.month sk
AND b.month = c.month
AND b.year = c.year
AND a.product_sk = b.product_sk
/* late arrival but amount & quantity not exist for the past months
* /
INSERT INTO month_end_sales_order_fact
SELECT
 d.month_sk
, a.product_sk
, SUM (order_amount)
, SUM (order_quantity)
FROM
  sales_order_fact a
, order_date_dim b
, entry_date_dim c
, month_dim d
WHERE
 a.order date sk = b.order date sk
AND a.entry_date_sk = c.entry_date_sk
AND b.order_date <> c.entry_date
AND c.month = MONTH (CURRENT_DATE)
```

```
AND c.year = YEAR (CURRENT_DATE)
AND b.month = d.month
AND b.year = d.year
AND NOT EXISTS
(SELECT * FROM
 month_end_sales_order_fact p
, sales_order_fact q
, month_dim s
WHERE
 p.month_order_sk = s.month_sk
AND s.month = d.month
AND s.year = d.year
AND p.product_sk = a.product_sk )
GROUP BY
 d.month
, d.year
, a.product_sk
 * /
/* end of script
```

PREY

NEXT 🖈

♠ PREY

Testing

This section explains the steps you need to do before running the revised scripts in Listings 22.2 and 22.3.

The first step is to load the entry dates for March sales orders by executing the following SQL statement. This SQL statement updates the sales orders' **entry_date_sk** that have the same values as their **order_date_sk**. These March entry dates are later required to test the population of March month-end snapshot.

```
UPDATE sales_order_fact
SET entry_date_sk = order_date_sk
WHERE order_date_sk BETWEEN 731 AND 754;
```

You can then query the **month_end_sales_order_fact** table before running the regular population script. Later, you use this 'before' data to compare with the 'after' date to confirm correct regular population.

Here is the statement you can use to query the month_end_sales_order_fact table.

```
mysql> select year, month, product_name, month_order_amount amt,
 -> month_order_quantity qty
 -> from month_end_sales_order_fact a, month_dim b,
 -> product_dim c
 -> where a.month_order_sk=b.month_sk
 -> and a.product_sk=c.product_sk
 -> order by year, month, product_name;
```

The query result is given below.

					L
year	month	product_name	amt	qty	
+ 2006 2006 2006 2006 2006	1 2 3 4	LCD Panel Hard Disk Drive Floppy Drive LCD Panel Hard Disk Drive	1000.00 1000.00 2000.00 2500.00 3000.00	NULL NULL NULL NULL	
2006	6 7	Floppy Drive LCD Panel	3500.00 4000.00	NULL NULL	
2006	8	Hard Disk Drive	4500.00	NULL	
2006	9 10	Floppy Drive LCD Panel	1000.00	NULL NULL	
2007	2 2	Floppy Drive LCD Panel	4000.00	NULL NULL	

12 rows in set (0.00 sec)

To compare the 'before' and 'after' dates, query the sales_order_fact table using this statement.

```
mysql> SELECT product_name, SUM (order_amount)
```

```
-> FROM sales_order_fact a, product_dim b
-> WHERE order_date_sk > 730
-> AND a.product_sk=b.product_sk
-> GROUP BY a.product_sk
-> ORDER BY product_name;
```

The result should be similar to the following.

+	+			
product_name	SUM(order_amount)			
++	+			
Flat Panel	47000.00			
Floppy Drive	25000.00			
Hard Disk Drive	46500.00			
Keyboard	27000.00			
++	+			
4 rows in set (0.00 sec)				

The next step is to prepare sales orders test data by running the script in Listing 22.4. The scripts loads two sales orders into the sales order source data, one that is late and one that is not late.

Listing 22.4: Adding two sales orders

```
/****************************
/*
 * /
/* sales_order_22.sql
 * /
 * /
USE source;
INSERT INTO sales order VALUES
/* late arrival
 * /
 (62, 6, 2, 'Y', 'Y', 'Y', 'N', '2007-02-25', 'N', '2007-03-30',
 '2007-03-26', 1000, 10)
 * /
/* normal
, (63, 12, 5, 'Y', 'N', 'Y', 'N', '2007-03-26', 'N', '2007-03-30',
 '2007-03-26', 2000, 20)
 * /
/* end of script
```

Run the above script by using this command.

```
mysql> \. c:\mysql\scripts\sales_order_22.sql
```

You will see the following response on your MySQL console.

```
Database changed
Query OK, 2 rows affected (0.07 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

Before you run the new month end sales order population script, you must first load the two new sales orders into the **sales_order_fact** table. Set your MySQL date to March 26, 2005, which is the entry date the two sales orders in your test data, then run the dw_regular_22.sql script using this command.

```
mysql> \. c:\mysql\scripts\dw_regular_22.sql
```

You should see this on your console.

```
Database changed
Query OK, 9 rows affected (0.08 sec)
Query OK, 9 rows affected (0.07 sec)
Records: 9 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 19 rows affected (0.09 sec)
Query OK, 19 rows affected (0.06 sec)
Records: 19 Duplicates: 0 Warnings: 0
Query OK, 5 rows affected (0.06 sec)
Query OK, 5 rows affected (0.05 sec)
Records: 5 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 3 rows affected (0.02 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

```
Query OK, 2 rows affected (0.01 sec)
Records: 2 Duplicates: 0 Warnings: 0

Query OK, 2 rows affected (0.09 sec)
Records: 2 Duplicates: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0

Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
```

You're now ready to run the revised month end snapshot population. Set your MySQL date to March 31, 2007 (end of the March month) and run the **month_end_sales_order_22.sql** script to populate the March 2007 snapshot:

```
mysql> \. c:\mysql\scripts\month_end_sales_order_22.sql
```

Here is what you should see on your console.

```
Database changed
Query OK, 1 row affected (0.09 sec)
Records: 1 Duplicates: 0 Warnings: 0

Query OK, 1 row affected (0.07 sec)
Rows matched: 1 Changed: 1 Warnings: 0

Query OK, 0 rows affected (3.48 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Finally, run the same query to get the 'after' data of the month end sales orders.

```
mysql> select year, month, product_name, month_order_amount amt,
 -> month_order_quantity qty
 -> from month_end_sales_order_fact a, month_dim b,
 -> product_dim c
 -> where a.month_order_sk = b.month_sk
 -> and a.product_sk = c.product_sk
 -> order by year, month, product_name;
```

Here is the query result.

_	•	 amt	'
		1000.00	'

	2006	2	Hard Disk Drive	1000.00	NULL	
	2006	3	Floppy Drive	2000.00	NULL	
	2006	4	LCD Panel	2500.00	NULL	
	2006	5	Hard Disk Drive	3000.00	NULL	
	2006	6	Floppy Drive	3500.00	NULL	
ĺ	2006	7	LCD Panel	4000.00	NULL	ĺ
	2006	8	Hard Disk Drive	4500.00	NULL	
	2006	9	Floppy Drive	1000.00	NULL	
	2006	10	LCD Panel	1000.00	NULL	
	2007	2	Floppy Drive	5000.00	NULL	
	2007	2	LCD Panel	4000.00	NULL	
	2007	3	Flat Panel	47000.00	275	
	2007	3	Floppy Drive	25000.00	120	
	2007	3	Hard Disk Drive	46500.00	420	
	2007	3	High End Hard Disk Drive	4000.00	40	
	2007	3	Keyboard	27000.00	90	

17 rows in set (0.00 sec)

If you compare the results of the 'before' and 'after' queries, you can see that

- The Floppy Drive's sales amount in February 2007 has been correctly increased from 4,000 to 5,000, thanks to the addition of the late arrival product sales order with the amount of 1,000 amount.
- All March sales orders are summarized. These include the High End Hard Disk Drive sales orders that you just added when you ran the **sales_order_22.sql** script earlier in this chapter.

Summary

In this chapter you learned how to handle late arrival facts. You revised and tested the month end sales order population to specifically handle late arrival sales orders.

In the next chapter you will learn how to consolidate common data among existing dimensions.

Chapter 23: Dimension Consolidation

When the number of dimensions in your data warehouse increases, you might find some common data in more than one dimension. For example, the zip code, city, and state are in the customer and shipping addresses of the customer dimension as well as in the factory dimensions. This chapter explains how you can consolidate the zip code from the three dimensions into a new zip code dimension.

Revising the Data Warehouse Schema

To consolidate dimensions, you need to change the data warehouse schema. The revised schema is shown in Figure 23.1. A new **zip_code_dim** table has been added, and the structures of the **sales_order_fact** and **production_fact** tables have been changed. Note that only the tables related to the zip code are shown.

Figure 23.1: The schema after zip_code_dim is added

The **zip_code_dim** table is related to the two fact tables. The relationships replace those from the customer and factory dimensions. You need two relationships to the **sales_order_fact** table, one for the customer address and one for the shipping address. There is only one relationship to the **production_fact** table, therefore only the factory zip code surrogate key was added in this fact table.

The script in Listing 23.1 can be used to create the zip_code_dim table.

Listing 23.1: Creating the zip_code_dim table

```
* /
 * /
/* zip_code_dim.sql
 * /
* /
/* default to dw
USE dw;
CREATE TABLE zip_code_dim (
 zip_code_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, zip_code INT (5)
, city CHAR (30)
, state CHAR (2)
, effective_date DATE
, expiry_date DATE
/* end of script
```

Run the script in Listing 23.1 to create the **zip_code_dim** table:

```
mysql> \. c:\mysql\scripts\zip_code_dim.sql
```

Then, you need to populate the **zip_code_dim** table. I have provided the necessary zip code information in the **zip_code.csv** file below.

```
ZIP CODE, CITY, STATE

17050, PITTSBURGH, PA

17051, MC VEYTOWN, PA

17052, MAPLETON DEPOT, PA

17053, MARYSVILLE, PA

17054, MATTAWANA, PA

17055, MECHANICSBURG, PA

44102, CLEVELAND, OH
```

As usual, you load data from a CSV file to a staging table. The script in Listing 23.2 can be used to create a staging table called **zip_code_stg**.

Listing 23.2: Creating the zip_code_stg table

Run the script in Listing 23.2 to create the staging table.

```
mysql> \. c:\mysql\scripts\zip_code_stg.sql
```

Assuming the **zip_code.csv** file contains the complete postal codes and these codes never change, you need to load the zip code file to the data warehouse once only. This is a type of pre-population called one-time population.

The script in Listing 23.3 contains the script for loading the zip code data into the zip_code_stg staging table.

Listing 23.3: Zip_code_dim population

```
* /
/* zip_code_population.sql
 * /
 * /
/****************************
/* default to dw
 * /
USE dw;
TRUNCATE zip_code_stg;
LOAD DATA INFILE 'zip code.csv'
INTO TABLE zip_code_stg
FIELDS TERMINATED BY ','
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( zip_code
, city
state
 )
INSERT INTO zip_code_dim
SELECT
 NULL
```

```
, zip_code
, city
, state
, '0000-00-00'
, '9999-12-31'
FROM zip_code_stg
;
/* end of script
*/
```

Run the script in Listing 23.3 to populate the **zip code dim** table.

```
mysql> \. c:\mysql\scripts\zip_code_population.sql
```

Here is the message that you will see as the response to the query.

```
Database changed
Query OK, 1 row affected (0.09 sec)

Query OK, 7 rows affected (0.08 sec)

Records: 7 Deleted: 0 Skipped: 0 Warnings: 0

Query OK, 7 rows affected (0.07 sec)

Records: 7 Duplicates: 0 Warnings: 0
```

You can query the zip_code_dim table to confirm correct population using this statement.

```
mysql> select zip_code_sk sk, zip_code zip, city, state from
 zip_code_dim;
```

The query result is as follows.

sk	+ zip	city	+ state
1	17050	PITTSBURGH	PA
2	17051	MC VEYTOWN	PA
3	17052	MAPLETON DEPOT	PA
4	17053	MARYSVILLE	PA
5	17054	MATTAWANA	PA
6	17055	MECHANICSBURG	PA
7	44102	CLEVELAND	OH
+	+	+	++

7 rows in set (0.41 sec)

Now you need to revise the **sales_order_fact** table and the other tables. Here are the five steps you need to do to update the database structure.

- 1. Create a **customer_zip_code_dim** view and a **shipping_zip_code_dim** based on the **zip_code_dim** table.
- 2. Add the customer_zip_code_sk and shipping_zip_code_sk columns to the sales_order_fact table.

- 3. Initially load the two zip code surrogate key columns based on the existing customer and shipping zip codes.
- Remove the customer and shipping codes as well as their cities and states from the customer_dim table
- 5. Remove the customer city, state, and zip code from the pa_customer_dim table

The script in Listing 23.4 implements the above five revisions.

Listing 23.4: The revised sales_order_fact script

```
/****************************
/* sales_order_fact_23.sql
 * /
 * /
USE dw;
CREATE VIEW customer_zip_code_dim
( customer_zip_code_sk
, customer_zip_code
, customer_city
, customer_state
, effective_date
, expiry_date )
AS SELECT
 zip_code_sk
, zip_code
, city
, state
, effective_date
, expiry date
FROM zip_code_dim
CREATE VIEW shipping_zip_code_dim
( shipping_zip_code_sk
, shipping_zip_code
, shipping_city
, shipping_state
, effective_date
, expiry_date )
AS SELECT
 zip_code_sk
, zip_code
, city
, state
, effective_date
, expiry_date
FROM zip_code_dim
```

```
;
ALTER TABLE sales_order_fact
 ADD customer_zip_code_sk INT AFTER customer_sk
, ADD shipping_zip_code_sk INT AFTER customer_zip_code_sk
UPDATE sales_order_fact a customer_dim b, customer_zip_code_dim c
  a.customer_zip_code_sk = c.customer_zip_code_sk
WHERE
  a.customer sk = b.customer sk
AND b.customer_zip_code = c.customer_zip_code
UPDATE
  sales_order_fact a
, customer_dim b
, shipping_zip_code_dim c
SET
  a.shipping_zip_code_sk = c.shipping_zip_code_sk
WHERE
  a.customer_sk = b.customer_sk
AND b.shipping_zip_code = c.shipping_zip_code
ALTER TABLE customer_dim
 DROP customer_zip_code
, DROP customer_city
, DROP customer_state
, DROP shipping_zip_code
, DROP shipping_city
, DROP shipping_state
ALTER TABLE pa_customer_dim
  DROP customer_zip_code
, DROP customer_city
, DROP customer_state
, DROP shipping_zip_code
, DROP shipping_city
, DROP shipping_state
 * /
/* end of script
```

PREV

NEXT 🖈

Testing the Zip Code Dimension Implementation

Before you run the sales_order_fact_23.sql script in Listing 23.4 to modify the data warehouse structure, I'd like you to query the **customer_dim** table using this statement.

The query result is presented here.

sk czip szip	+	+		-+
2 17055 NULL 3 17055 NULL 4 17050 NULL 5 17050 NULL 6 17055 NULL 7 17050 NULL 8 17055 NULL 9 17055 NULL 10 17050 17050 11 17055 17055 12 17055 17055 13 17050 17050 14 17050 17050 15 17055 17055 16 17055 17055 16 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 19 44102 44102 20 44102 21 44102 22 17050 17050 23 44102 44102	sk	czip	szip	
2 17055 NULL	+ 1	+ 17050	NULL	-+
3 17055 NULL	1			1
4 17050 NULL				İ
6 17055 NULL 7 17050 NULL 8 17055 NULL 9 17055 NULL 10 17050 17055 11 17055 17055 12 17055 17055 13 17050 17050 14 17050 17050 15 17055 17055 16 17055 17055 16 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	1		NULL	İ
7 17050 NULL	5	17050	NULL	İ
8 17055 NULL 9 17055 NULL 10 17050 17050 11 17055 17055 12 17055 17055 13 17050 17050 14 17050 17050 15 17055 17055 16 17055 17055 16 17055 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 19 44102 44102 20 44102 21 44102 22 17050 17050 23 44102 44102 23 44102 44102 23 44102 44102 23 44102 44102 23 44102 44102 25 17050 17050 23 44102 44102 44102 25 17050 17050 23 44102	6	17055	NULL	j
9 17055 NULL 10 17050 17050 17055 17055 17055 12 17055 17055 17055 13 17050 17050 14 17050 17050 15 17055 17055 16 17055 17055 16 17055 17055 18 17055 17055 18 17055 17055 18 17055 17055 19 44102 44102 20 44102 21 44102 22 17050 17050 23 44102 44102 23 44102 44102 23 44102 44102 23 44102 44102 25 17050 17050 23 44102 441	7	17050	NULL	
10 17050 17050	8	17055	NULL	
11 17055 17055	9	17055	NULL	
12 17055 17055 13 17050 17050 14 17050 17050 15 17055 17055 16 17050 17050 17 17055 17055 18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	10	17050	17050	
13 17050 17050 14 17050 17050 15 17055 17055 16 17055 17055 17055 17055 18 17055 17055 18 17055 17055 19 44102 44102 20 44102 21 44102 22 17050 17050 23 44102 44102 24 44102 25 17050 27 17050 27 17050 27 17050 28 17050 28 17050	11		17055	
14 17050 17050 15 17055 17055 16 17050 17050 17 17055 17055 18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	12	17055	17055	
15 17055 17055 16 17050 17050 17 17055 17055 18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	13		17050	
16 17050 17050	14		17050	
17 17055 17055 18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	15			
18 17055 17055 19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	16			
19 44102 44102 20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	1		17055	
20 44102 44102 21 44102 44102 22 17050 17050 23 44102 44102	18	17055	17055	
21 44102 44102 22 17050 17050 23 44102 44102	19		44102	
22 17050 17050 23 44102 44102 ++	1		44102	
23 44102 44102	21			
++	!	! !		
++	23	44102	44102	
/ YOWR IN GET (I) NN GER	+	tt wa in aat	 - (0 00	-+ gec)

Now run the sales_order_fact_23.sql script in Listing 23.4.

```
mysql> \. c:\mysql\scripts\sales_order_fact_23.sql
```

You'll see this response on your console.

```
Database changed
Query OK, 0 rows affected (0.04 sec)
Query OK, 0 rows affected (0.00 sec)
```

```
Query OK, 62 rows affected (0.40 sec)
Records: 62 Duplicates: 0 Warnings: 0

Query OK, 62 rows affected (0.09 sec)
Rows matched: 62 Changed: 62 Warnings: 0

Query OK, 26 rows affected (0.05 sec)
Rows matched: 26 Changed: 26 Warnings: 0

Query OK, 23 rows affected (0.33 sec)
Records: 23 Duplicates: 0 Warnings: 0

Query OK, 19 rows affected (0.42 sec)
Records: 19 Duplicates: 0 Warnings: 0
```

You can confirm that the splitting of the zip code has been successful by querying the **customer_zip_code_dim**, **shipping_code_dim**, and **sales_order fact** tables:

The query result is as follows.

+		+		++
	sk	zip	city	state
Ī	1	17050	PITTSBURGH	PA
	2	17051	MC VEYTOWN	PA
	3	17052	MAPLETON DEPOT	PA
	4	17053	MARYSVILLE	PA
	5	17054	MATTAWANA	PA
	6	17055	MECHANICSBURG	PA
	7	44102	CLEVELAND	OH
_		+		+

7 rows in set (0.00 sec)

The shipping zip codes should be the same as the customer zip codes. Prove it using this query.

The query result is should be the same as the following.

İ	sk	zip	city	+ state
	1	17050	PITTSBURGH	PA
	2	17051	MC VEYTOWN	PA
	3	17052	MAPLETON DEPOT	PA

	4	17053	MARYSVILLE	PA	
	5	17054	MATTAWANA	PA	
	6	17055	MECHANICSBURG	PA	
	7	44102	CLEVELAND	OH	
+-		+		-+	-+

7 rows in set (0.00 sec)

Now, query the sales orders:

mysql> select order_date_sk odsk, customer_sk csk,

- -> customer_zip_code_sk czsk, shipping_zip_code_sk szsk
- -> from sales_order_fact order by order_date_sk;

You should get the following result.

+	++		++
odsk	csk	czsk	szsk
1	3	6	' NULL
46	4	1	NULL
81	5	1	NULL
152	6	6	NULL
185	7	1	NULL
255	1	1	NULL
311	2	6	NULL
347	3	6	NULL
380	4	1	NULL
416	5	1	NULL
456	6	6	NULL
458	7	1	NULL
502	1	1	NULL
548	2	6	NULL
554	3	6	NULL
584	4	1	NULL
681	5	1	NULL
722	6	6	NULL
727	6	6	NULL
730	7	1	NULL
731	4	1	NULL
731	3	6	NULL
731	5	1	NULL
731	8	6	NULL
731	7	1	NULL
731	2	6	NULL
731	9	6	NULL
731	1	1	NULL
731	9	6	NULL
731	1	1	NULL
731	3	6	NULL
731	2	6	NULL
731	4	1	NULL
731	5	1	NULL

731 7 1 NU 732 18 6 732 17 6 732 15 6 732 16 1 732 14 1 732 13 1 732 12 6 732 11 6	LL
732 17 6 732 15 6 732 16 1 732 14 1 732 13 1 732 12 6 732 11 6	LL
732 15 6 732 16 1 732 14 1 732 13 1 732 12 6 732 11 6	6
732 16 1 732 14 1 732 13 1 732 12 6 732 11 6	6
732 14 1 732 13 1 732 12 6 732 11 6	6
732 13 1 732 12 6 732 11 6	1
732 12 6 732 11 6	1
732 11 6	1
	6
722 10 1	6
/32 10 1	1
734 12 6	6
734 11 6	6
734 10 1	1
735 10 1	1
735 11 6	6
741 10 1	1
741 11 6	6
746 23 7	7
746 22 1	1
746 21 7	7
746 20 7	7
746 13 1	1
746 12 6	6
746 11 6	6
746 10 1	1
756 21 7	7
756 21 7	7 I

62 rows in set (0.00 sec)

Note The early sales orders do not have shipping zip codes (NULL) because the customers didn't have shipping zip codes at the time they placed the sales orders. You added the shipping zip codes in Chapter 10, "Adding Columns."

♠ PRE¥

NEXT 🖈

Revising the production_fact Table

Similar to what you have done to the customer and shipping zip codes, you need to do the following five steps for the factory zip code:

- 1. Create a factory_zip_code_dim view based on the zip_code_dim table.
- 2. Add the factory zip code sk column to the production fact table
- 3. Load the factory_zip_code_sk values from the existing factory zip codes.
- 4. Define factory_code as the primary key of the factory_stg table and populate the factory_stg with the factories from the factory_dim table. You need the complete data (including the zip code, city, and state) of all factories in the staging for the production regular population. The primary key is required to maintain the factory data in the factory_stg table.
- 5. Remove the factory zip code, and their cities and states from the factory_dim table

The script in Listing 23.5 implements the above five steps.

Listing 23.5: production_fact with zip_code_dim intial loading

```
* /
/* production fact 23.sql
 * /
 * /
USE dw;
CREATE VIEW factory_zip_code_dim
( factory_zip_code_sk
, factory_zip_code
, factory city
, factory_state
, effective_date
, expiry_date )
AS SELECT
 zip code sk
, zip_code
, city
, state
, effective_date
, expiry_date
FROM zip_code_dim
ALTER TABLE production fact
 ADD factory_zip_code_sk INT AFTER factory_sk
;
```

```
UPDATE
  production_fact a
, factory_dim b
, factory_zip_code_dim c
SET
  a.factory_zip_code_sk = c.factory_zip_code_sk
WHERE
  a.factory_sk = b.factory_sk
AND b.factory_zip_code = c.factory_zip_code
TRUNCATE factory_stg;
ALTER TABLE factory_stg
ADD PRIMARY KEY (factory_code)
INSERT INTO factory_stg
SELECT
  factory_code
, factory_name
, factory_street_address
, factory_zip_code
, factory_city
, factory_state
FROM factory_dim
ALTER TABLE factory_dim
  DROP factory_zip_code
, DROP factory_city
, DROP factory_state
/* end of script
 * /
```

PREV

NEXT 🖈

Testing the Factory Zip Codes

Before you run the product_fact_23.sql script in Listing 23.5 to modify the data warehouse structure, I'd like you to query the **factory_dim** table using this statement.

```
mysql> select factory_sk, factory_zip_code from factory_dim;
```

Here is the query result.

factory_sk	customer_zip_code_sk
1 2 3 4	17050 17055 17050 17055
+	

Now run the production_fact_23.sql script in Listing 23.5.

```
mysql> \. c:\mysql\scripts\production_fact_23.sql
```

You will see something similar to this on your console.

```
Database changed
Query OK, 0 rows affected (0.00 sec)

Query OK, 8 rows affected (0.46 sec)
Records: 8 Duplicates: 0 Warnings: 0

Query OK, 8 rows affected (0.09 sec)
Rows matched: 8 Changed: 8 Warnings: 0

Query OK, 2 rows affected (0.13 sec)

Query OK, 0 rows affected (0.32 sec)
Records: 0 Duplicates: 0 Warnings: 0

Query OK, 4 rows affected (0.06 sec)
Records: 4 Duplicates: 0 Warnings: 0

Query OK, 4 rows affected (0.35 sec)
Records: 4 Duplicates: 0 Warnings: 0
```

If you query the **factory_zip_code_dim** table, it will return the seven zip codes in the **factory_zip_code_dim** table.

-> from factory_zip_code_dim;

++ sk	zip	 city 	++ state
1 1	17050	PITTSBURGH	PA
2	17051	MC VEYTOWN	PA
3	17052	MAPLETON DEPOT	PA
4	17053	MARYSVILLE	PA
5	17054	MATTAWANA	PA
6	17055	MECHANICSBURG	PA
7	44102	CLEVELAND	OH
++		+	++

7 rows in set (0.00 sec)

To confirm that the **factory_zip_code_sk** column in the **prodction_fact** table has been populated correctly, send this statement to MySQL.

- -> factory_zip_code_sk fzsk, production_quantity qty
- -> from production_fact;

You should see the following result on the console.

psk	+ pdsk +	+ fsk +	+ fzsk +	++ qty +
1	711	4	6	100
2	711	3	1	200
4	711	2	6	300
5	711	1	1	400
1	711	1	1	400
2	711	2	6	300
4	711	3	1	200
5	711	4	6	100
+	+	+	+	++

8 rows in set (0.00 sec)

■ PREV

NEXT 🖈

Revising the Regular Population Script

Since you've modified the database structure, you will also need to revise the regular population script. There are changes in three areas:

- You need to remove all zip code related columns in the customer dimension population, as the customer addresses and shipping zip codes are no longer in the customer dimension
- You need to use the surrogate keys from the customer zip code and shipping zip code dimension views.
 (Shown in bold in the script in Listing 23.6)
- You need to move the **pa_customer_dim** population after the **sales_order_fact** population because to get the customer zip code you need to go to the **customer_zip_code_sk** in sales order fact table.

The regular population script in Listing 23.6 implements these three changes.

Listing 23.6: Revised daily population

```
/*****************************
/*
 * /
/* dw_regular_23.sql
 * /
/*****************************
USE dw;
/* CUSTOMER_DIM POPULATION
TRUNCATE customer stq;
LOAD DATA INFILE 'customer.csv'
INTO TABLE customer_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( customer_number
, customer_name
, customer_street_address
, customer zip code
, customer_city
, customer_state
, shipping_address
, shipping_zip_code
, shipping_city
 shipping_state )
/* SCD 2 ON ADDRESSES
UPDATE
 customer_dim a
, customer_stg b
```

```
SET
  a.expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
  a.customer_number = b.customer_number
AND ( a.customer_street_address <> b.customer_street_address
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_address IS NULL )
AND expiry_date = '9999-12-31'
INSERT INTO customer_dim
SELECT
 NULL
, b.customer_number
, b.customer_name
, b.customer_street_address
, b.shipping_address
, CURRENT_DATE
, '9999-12-31'
FROM
 customer_dim a
, customer_stg b
WHERE
 a.customer_number = b.customer_number
AND ( a.customer street address <> b.customer street address
 OR a.shipping_address <> b.shipping_address
 OR a.shipping_address IS NULL )
AND EXISTS (
SELECT *
FROM customer_dim x
WHERE b.customer_number = x.customer_number
AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM customer dim y
 b.customer_number = y.customer_number
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* SCD 1 ON NAME
 * /
UPDATE customer_dim a, customer_stg b
SET a.customer_name = b.customer_name
WHERE
 a.customer_number = b.customer_number
 AND a.expiry_date = '9999-12-31'
 AND a.customer name <> b.customer name
 * /
/* ADD NEW CUSTOMER
```

```
INSERT INTO customer_dim
SELECT
 NULL
, customer_number
, customer_name
, customer_street_address
, shipping_address
, CURRENT_DATE
, '9999-12-31'
FROM customer_stg
WHERE customer_number NOT IN(
SELECT a.customer number
FROM
  customer_dim a
, customer_stg b
WHERE b.customer_number = a.customer_number )
/* END OF CUSTOMER_DIM POPULATION
 * /
/* PRODUCT_DIM POPULATION
TRUNCATE product_stg
LOAD DATA INFILE 'product.txt'
INTO TABLE product_stg
FIELDS TERMINATED BY ''
OPTIONALLY ENCLOSED BY ''
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( product_code
, product_name
, product_category )
 * /
/* SCD2 ON PRODUCT NAME AND GROUP
UPDATE
  product_dim a
, product_stg b
  expiry_date = SUBDATE (CURRENT_DATE, 1)
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category
 AND expiry_date = '9999-12-31'
INSERT INTO product_dim
SELECT
 NULL
```

```
, b.product_code
, b.product_name
, b.product_category
, CURRENT_DATE
, '9999-12-31'
FROM
  product_dim a
, product_stg b
WHERE
 a.product_code = b.product_code
AND ( a.product_name <> b.product_name
 OR a.product_category <> b.product_category )
AND EXISTS (
SELECT *
FROM product_dim x
 b.product_code = x.product_code
 AND a.expiry_date = SUBDATE (CURRENT_DATE, 1))
AND NOT EXISTS (
SELECT *
FROM product_dim y
 b.product_code = y.product_code
 AND y.expiry_date = '9999-12-31')
/* END OF SCD 2
 * /
/* ADD NEW PRODUCT
INSERT INTO product_dim
SELECT
 NULL
, product_code
, product_name
, product_category
, CURRENT_DATE
, '9999-12-31'
FROM product_stg
WHERE product_code NOT IN(
SELECT y.product_code
FROM product_dim x, product_stg y
WHERE x.product_code = y.product_code )
/* END OF PRODUCT_DIM POPULATION
 * /
/* PRODUCT_COUNT_FACT POPULATION
TRUNCATE product_count_fact
INSERT INTO product_count_fact
(product_sk, product_launch_date_sk)
```

```
SELECT
a.product_sk
, b.date_sk
FROM
product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) = 1
 * /
/* for products that have been updated by SCD2
INSERT INTO product_count_fact (product_sk, product_launch_date_sk)
SELECT
  a.product_sk
, b.date_sk
FROM
  product_dim a
, date_dim b
WHERE
a.effective_date = b.date
GROUP BY product_code
HAVING COUNT (product_code) > 1
/* END OF PRODUCT_COUNT_FACT POPULATION
 * /
/* INSERT NEW ORDERS
 * /
INSERT INTO sales_prder_fact
SELECT
  b.customer_sk
, h.customer_zip_code_sk
, i.shipping_zip_code_sk
, c.product_sk
, f.sales_order_attribute_sk
, d.order_date_sk
, NULL
, NULL
, NULL
, NULL
, g.entry_date_sk
, a.order_number
, e.request_delivery_date_sk
, order_amount
, quantity
, NULL
, NULL
```

```
, NULL
, NULL
FROM
  source.sales_order a
, customer dim b
, product_dim c
, order_date_dim d
, request_delivery_date_dim e
, sales_order_attribute_dim f
, entry_date_dim g
, customer_zip_code_dim h
, shipping_zip_code_dim i
, customer_stg j
WHERE
 order_status = 'N'
AND a.entry_date = CURRENT_DATE
AND a.customer_number = b.customer_number
AND a.status_date >= b.effective_date
AND a.status_date <= b.expiry_date
AND a.customer_number = j.customer_number
AND j.customer_zip_code = h.customer_zip_code
AND a.status_date >= h.effective_date
AND a.status_date <= h.expiry_date
AND j.shipping_zip_code = i.shipping_zip_code
AND a.status_date >= i.effective_date
AND a.status date <= i.expiry date
AND a.product_code = c.product_code
AND a.status date >= c.effective date
AND a.status_date <= c.expiry_date
AND a.status_date = d.order_date
AND a.entry_date = g.entry_date
AND a.request_delivery_date = e.request_delivery_date
AND a.verification_ind = f.verification_ind
AND a.credit_check_flag = f.credit_check_flag
AND a.new customer ind = f.new customer ind
AND a.web_order_flag = f.web_order_flag
AND a.status_date >= f.effective_date
AND a.status_date <= f.expiry_date
/* RE-BUILD PA CUSTOMER DIMENSION
TRUNCATE pa_customer_dim;
INSERT INTO pa_customer_dim
SELECT DISTINCT a.*
FROM
  customer_dim a
, sales_order_fact b
, customer_zip_code_dim c
WHERE
 c.customer_state = 'PA'
```

```
AND b.customer_zip_code_sk = c.customer_zip_code_sk
AND a.customer_sk = b.customer_sk
UPDATE
  sales_order_fact a
, source.sales_order b
, allocate_date_dim c
SET
  a.allocate_date_sk = c.allocate_date_sk
, a.allocate_quantity = b.quantity
WHERE
 order_status = 'A'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND c.allocate date = b.status date
UPDATE
  sales_order_fact a
, source.sales_order b
, packing_date_dim d
SET
  a.packing_date_sk = d.packing_date_sk
, a.packing_quantity = b.quantity
WHERE
 order_status = 'P'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND d.packing_date = b.status_date
UPDATE sales_order_fact a, source.sales_order b, ship_date_dim e
  a.ship_date_sk = e.ship_date_sk
, a.ship_quantity = b.quantity
WHERE
 order_status = 'S'
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND e.ship_date = b.status_date
UPDATE
  sales_order_fact a
, source.sales_order b
, receive_date_dim f
SET
  a.receive_date_sk = f.receive_date_sk
, a.receive_quantity = b.quantity
WHERE
 order_status = 'R'
```

```
AND b.entry_date = CURRENT_DATE
AND b.order_number = a.order_number
AND f.receive date = b.status date
;
/* end of script */
```

♠ PREV

Testing the Revised Regular Population Script

Before you can run the revised regular population script, there are a few things you need to prepare. First, you need to prepare the following **customer.csv** file, which contains two changes from the **customer.csv** in Chapter 10:

- The street and shipping addresses of customer number 4 changes from zip code 17050 to 17055
- A new customer number 15 is added.

Here is the content of the revised **customer.csv** file.

CUSTOMER NO, CUSTOMER NAME, STREET ADDRESS, ZIP

CODE, CITY, STATE, SHIPPING ADDRESS, ZIP CODE, CITY, STATE

- 1, Really Large Customers, 7500 Louise Dr., 17050, Mechanicsburg, PA, 7500 Louise Dr., 17050, Mechanicsburg, PA
- 2, Small Stores, 2500 Woodland St., 17055, Pittsburgh, PA, 2500 Woodland St., 17055, Pittsburgh, PA
- 3, Medium Retailers, 1111 Ritter Rd., 17055, Pittsburgh, PA, 1111 Ritter Rd., 17055, Pittsburgh, PA
- 4, Good Companies, 9999 Louise Dr., 17055, Pittsburgh, PA, 9999 Louise Dr., 17055, Pittsburgh, PA
- 5, Wonderful Shops, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA, 3333 Rossmoyne Rd., 17050, Mechanicsburg, PA
- 6, Extremely Loyal Clients, 7777 Ritter Rd., 17055, Pittsburgh, PA, 7777 Ritter Rd., 17055, Pittsburgh, PA
- 7, Distinguished Agencies, 9999 Scott St., 17050, Mechanicsburg, PA, 9999 Scott St., 17050, Mechanicsburg, PA
- 8, Subsidiaries, 10000 Wetline Blvd., 17055, Pittsburgh, PA, 10000 Wetline Blvd., 17055, Pittsburgh, PA
- 9, E-Distributors, 2323 Louise Dr., 17055, Pittsburgh, PA, 2323 Louise Dr., 17055, Pittsburgh, PA
- 10, Bigger Customers, 7777 Ridge Rd., 44102, Cleveland, OH, 7777 Ridge Rd., 44102, Cleveland, OH
- 11, Smaller Stores, 8888 Jennings Fwy., 44102, Cleveland, OH, 8888 Jennings Fwy., 44102, Cleveland, OH
- 12, Small-Medium Retailers, 9999 Memphis Ave., 44102, Cleveland, OH, 9999 Memphis Ave., 44102, Cleveland, OH
- 13, PA Customer, 1111 Louise Dr., 17050, Mechanicsburg, PA, 1111 Louise Dr., 17050, Mechanicsburg, PA
- 14, OH Customer, 6666 Ridge Rd., 44102, Cleveland, OH, 6666 Ridge Rd., 44102, Cleveland, OH
- 15, Super Stores, 1000 Woodland St., 17055, Pittsburgh, PA, 1000 Woodland St., 17055, Pittsburgh, PA

Now query the latest customer and shipping zip codes before you load the new customer data. Later you can compare this query output with the one after the changes.

```
-> FROM customer_zip_code_dim a, shipping_zip_code_dim b,
-> sales_order_fact c, customer_dim d
-> WHERE a.customer_zip_code_sk = c.customer_zip_code_sk
-> AND b.shipping_zip_code_sk = c.shipping_zip_code_sk
-> AND d.customer_sk = c.customer_sk
-> GROUP BY customer_number
-> HAVING MAX (order_date_sk);
```

odsk	cn	czc	SZC
1 732	1 1	 17050	17050
732	2	17055	17055
732	3	17055	17055
732	4	17050	17050
732	5	17050	17050
732	6	17055	17055
732	7	17050	17050
732	8	17055	17055
732	9	17055	17055
746	11	44102	44102
746	12	44102	44102
746	13	17050	17050
746	14	44102	44102
+	+		++

13 rows in set (0.42 sec)

Next, use the script in Listing 23.7 to add two sales orders.

- customer number 4 whose address has recently changed
- new customer number 15

Listing 23.7: Adding two sales orders

Run the script in Listing 23.7 using this command.

```
mysql> \. c:\mysql\scripts\sales_order_23.sql
```

You will see the following response on the console.

```
Database changed
Query OK, 2 rows affected (0.06 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

You're now ready to test the revised regular population. You must set your MySQL date to March 27, 2007 (the entry date of the two sales orders above) and run the dw_regular_23 script:

```
mysql> \. c:\mysql\scripts\dw_regular_23.sql
```

You should see something similar to the following on your console.

```
Database changed
Query OK, 9 rows affected (0.10 sec)
Query OK, 15 rows affected (0.05 sec)
Records: 15 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 1 row affected (0.05 sec)
Rows matched: 1 Changed: 1 Warnings: 0
Query OK, 1 row affected (0.06 sec)
Records: 1 Duplicates: 0 Warnings: 0
Query OK, 5 rows affected (0.07 sec)
Query OK, 5 rows affected (0.06 sec)
Records: 5 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
```

```
Query OK, 3 rows affected (0.02 sec)
Records: 3 Duplicates: 0 Warnings: 0
Query OK, 2 rows affected (0.01 sec)
Records: 2 Duplicates: 0 Warnings: 0
Query OK, 2 rows affected (0.16 sec)
Records: 2 Duplicates: 0 Warnings: 0
Query OK, 19 rows affected (0.05 sec)
Query OK, 21 rows affected (0.08 sec)
Records: 21 Duplicates: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Query OK, 0 rows affected (0.01 sec)
Rows matched: 0 Changed: 0 Warnings: 0
Confirm that the two customer changes, customer number 4 and 15, have been loaded correctly by querying
the customer_dim table.
mysql> select * from customer_dim where customer_number in (4, 15) \G
Here is the query result.
customer_sk: 4
 customer_number: 4
 customer_name: Good Companies
customer_street_address: 9500 Scott St.
 shipping address: NULL
 effective date: 2005-03-01
 expiry_date: 2007-03-01
customer_sk: 13
 customer_number: 4
 customer_name: Good Companies
customer_street_address: 9500 Scott St.
 shipping_address: 9500 Scott St.
 effective_date: 2007-03-02
 expiry_date: 2007-03-26
```

```
*********************** 3. row ********************
 customer_sk: 24
 customer_number: 4
 customer_name: Good Companies
customer_street_address: 9999 Louise Dr.
 shipping_address: 9999 Louise Dr.
 effective_date: 2007-03-27
 expiry_date: 9999-12-31
customer sk: 25
 customer_number: 15
 customer_name: Super Stores
customer_street_address: 1000 Woodland St.
 shipping_address: 1000 Woodland St.
 effective_date: 2007-03-27
 expiry_date: 9999-12-31
4 rows in set (0.00 sec)
To confirm the zip codes have been correctly loaded, query the sales_order_fact table on the two new sales
orders using this SQL statement.
mysql> select from sales_order_fact where order_number IN (64, 65)
 \G
You should get the following result.
customer_sk: 24
 customer_zip_code_sk: 6
 shipping_zip_code_sk: 6
 product_sk: 4
sales order attribute sk: 3
 order_date_sk: 757
 allocate_date_sk: NULL
 packing_date_sk: NULL
 ship_date_sk: NULL
 receive_date_sk: NULL
 entry_date_sk: 757
 order number: 64
request_delivery_date_sk: 761
 order amount: 10000.00
 order_quantity: 100
 allocate_quantity: NULL
 packing_quantity: NULL
```

customer_sk: 25
customer_zip_code_sk: 6
shipping_zip_code_sk: 6

ship_quantity: NULL
receive quantity: NULL

```
product_sk: 5
sales_order_attribute_sk: 5
 order_date_sk: 757
 allocate_date_sk: NULL
 packing_date_sk: NULL
 ship_date_sk: NULL
 receive_date_sk: NULL
 entry_date_sk: 757
 order_number: 65
request_delivery_date_sk: 761
 order_amount: 20000.00
 order_quantity: 200
 allocate_quantity: NULL
 packing_quantity: NULL
 ship_quantity: NULL
 receive_quantity: NULL
2 rows in set (0.00 sec)
```

Note The output confirms correct population of the **sales_order_fact** table. The **zip_code_sk** 6 is Mechanicsburg, which is the correct zip code of the customer and shipping addresses.

Revising the Production Regular Population Script

Similar to what you've done to the regular data warehouse population script, you need to remove all zip code related columns from the factory dimension population and apply the factory zip code surrogate key in the production fact population.

Note that you are not going to truncate the **factory_stg** table as you only get incremental factory sources in the **factory.csv** file. You must maintain the complete existing factory data (including the zip code, city, state) in the staging. Therefore, use the REPLACE option in the LOAD DATA INFILE command (shown in bold in the script in Listing 23.9)

Listing 23.9: The revised production regular population script

```
/****************************
 * /
 * /
/* production_regular_23.sql
 * /
USE dw;
LOAD DATA INFILE 'factory.csv'
REPLACE
INTO TABLE factory_stg
FIELDS TERMINATED BY ' , '
OPTIONALLY ENCLOSED BY ""
LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
( factory_code
, factory_name
, factory_street_address
, factory_zip_code
, factory_city
, factory_state )
/* SCD1
 * /
UPDATE factory_dim a, factory_stg b
SET
  a.factory_name = b.factory_name
, a.factory_street_address = b.factory_street_address
WHERE a.factory_code = b.factory_code
/* add new factory
 * /
INSERT INTO factory_dim
SELECT
 NULL
```

```
, factory_code
, factory_name
, factory_street_address
, CURRENT_DATE
 '9999-12-31'
FROM factory_stg
WHERE factory_code NOT IN (
SELECT y.factory_code
FROM factory_dim x, factory_stg y
WHERE x.factory_code = y.factory_code )
INSERT INTO production_fact
SELECT
 b.product_sk
, c.date_sk
, d.factory_sk
, e.factory_zip_code_sk
, production_quantity
FROM
  source.daily_production a
, product_dim b
, date_dim c
, factory_dim d
, factory_zip_code_dim e
, factory_stg f
WHERE
 production date = CURRENT DATE
AND a.product_code = b.product_code
AND a.production_date >= b.effective_date
AND a.production_date <= b.expiry_date
AND a.factory_code = f.factory_code
AND f.factory_zip_code = e.factory_zip_code
AND a.production_date >= e.effective_date
AND a.production_date <= e.expiry_date
AND a.production_date = c.date
AND a.factory_code = d.factory_code
/* end of script
 * /
```

PREV

NEXT 🖈

Testing the Revised Production Regular Population Script

Before you can run the script in Listing 23.9, you need to prepare the factory source and the daily production data source. The following **factory.csv** file contains the new factory that needs to be added to the factory dimension when you run the **production_regular_23.sql** script.

```
FACTORY_CODE, NAME, STREET_ADDRESS, ZIP_CODE_CITY_STATE
5, Fifth Factory, 90909 McNicholds Blvd., 17055, Pittsburgh, PA
```

Then, add three daily production records into the daily_production table using the script in Listing 23.10.

Listing 23.10: Adding three daily production records

Make sure that your MySQL date is March 27, 2007 and run the script in Listing 23.10.

```
mysql> \. c:\mysql\scripts\daily_production_23.sql
```

Next, run the production fact regular population script in Listing 23.9:

```
mysql> \. c:\mysql\scripts\production_regular_23.sql
```

You will see the following response on the console.

```
Database changed
Query OK, 1 row affected (0.06 sec)
Records: 1 Deleted: 0 Skipped: 0 Warnings: 0
Query OK, 0 rows affected (0.00 sec)
Rows matched: 4 Changed: 0 Warnings: 0
Query OK, 1 row affected (0.07 sec)
Records: 1 Duplicates: 0 Warnings: 0
```

```
To confirm correct population, query the factory_dim and the sales_order_fact tables.
mysql> select * from factory_dim \G
Here is the result.
************************ 1. row ********************
 factory sk: 1
 factory_code: 1
 factory_name: First Factory
factory_street_address: 11111 Lichtman St.
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 2
 factory code: 2
 factory_name: Second Factory
factory_street_address: 24242 Bunty La.
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 3
 factory_code: 3
 factory_name: Third Factory
factory street address: 37373 Burbank Dr.
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
************************ 4 row *****************
 factory_sk: 4
 factory_code: 4
 factory name: Fourth Factory
factory_street_address: 44444 Jenzen Blvd.
 effective_date: 2007-03-18
 expiry_date: 9999-12-31
factory_sk: 5
 factory_code: 5
 factory_name: Fifth Factory
factory_street_address: 90909 McNicholds Blvd.
 effective date: 2007-03-27
 expiry_date: 9999-12-31
5 rows in set (0.00 sec)
  Note The fifth factory was correctly added.
Query the production_fact table to confirm that the three new daily productions are correctly loaded:
```

mysql> select product_sk psk, production_date_sk pdsk,

-> factory_sk fsk, factory_zip_code_sk fzsk, production_quantity

Query OK, 3 rows affected (0.08 sec)
Records: 3 Duplicates: 0 Warnings: 0

qty -> from production_fact;

You should see the following result on your console.

+		+	h	+			
psk	pdsk	fsk	fzsk	qty			
+	+	+	+	++			
1	748	4	6	100			
2	748	3	1	200			
4	748	2	6	300			
5	748	1	1	400			
1	748	1	1	400			
2	748	2	6	300			
4	748	3	1	200			
5	748	4	6	100			
6	757	3	1	400			
4	757	4	6	200			
7	757	5	6	100			
+	++						
11 rows in set (0.00 sec)							

Summary

In this chapter you learned how to consolidate common data in existing dimensions. In particular, you consolidated zip codes from the customer and factory dimensions into a new zip code dimension. In the next chapter you will learn how to accumulate measures.

Chapter 24: Accumulated Measures

This chapter teaches you how to accumulate measures in a fact table, something you have to do if, say, your data warehouse users want to track month after month measures. In this chapter you also learn that accumulated measures are semi-additive and that its initial population is much more complex than any of those you've done in the previous chapters.

Note The opposite of semi-additive measures are fully-additive measures, which were covered in Chapter 3, "Measure Additivity."

In this chapter I show you how to implement an accumulated month-end balance and how to change our data warehouse schema and initial and regular population scripts.

The Revised Schema

The first you need to do is set up a new fact table that stores the accumulated month-end balance of sales order amounts. Call this table **month_end_balance_fact.** Figure 24.1 shows a sample of an accumulated balance. The sample starts the accumulation in January 2006. The January order for Floppy Drive is 1000, so its accumulated month-end balance is 1000. There is sales order for Floppy Drive in February 2006, so its February accumulated month-end balance does not change. Its March order is 500, so its accumulated balance is 1500, and so on. The balances are reset at the beginning of each year.

Figure 24.1: The month_end_balance_fact, product_dim, and month_dim tables create a new star

The month_end_balance_fact table creates an additional star in your schema. The new star consists of this new fact table and two existing dimension tables from another star, product_dim and month_dim. Figure 24.1 shows the new schema. Note that only related tables are shown.

Table 24.1: Month end balance prepared data

Open table as spreadsheet

Month	Product Name	Order in the Month	Month-End Balance (Accumulated Sales Order Amount)
January 2006	Floppy Drive	1000	1000
January 2006	Hard Drive	9000	9000
February 2006	Floppy Drive	0	1000
February 2006	Hard Drive	12000	21000
March 2006	Floppy Drive	500	1500
March 2006	Hard Drive	15000	36000
December 2006			
January 2007	Hard Drive	9000	9000
January 2007	Floppy Drive	0	0
February 2007	Hard Drive	15000	24000
February 2007	Floppy Drive	0	0
March 2007			
December 2007			

The script in Listing 24.1 can be used to create the **month_end_balance_fact** table.

Listing 24.1: Creating the month_end_balance_fact table

Run the script in Listing 24.1 to create the new fact table.

mysql> \. c:\mysql\scripts\month_end_balance_fact.sql

Initial Population

You populate the **month_end_balance_fact** table with data in the **month_end_sales_order_fact** table. Listing 24.2 is the script to initially populate the **month_end_balance_fact** table.

The script loads the month end sales orders month by month. As you must reset the balance at the beginning of each year, for January the script needs only one Insert that adds the January balance to the **month_end_balance_fact** table. Starting from February it needs three Insert statements. The first adds the month sales amount of a product to its previous month's if there is a sales order for that product in the previous month. The second Insert statement handles the case when there is no sales record for the product in the previous month. The third Insert statement inserts a copy of the previous month product sales if there's no sales record for the product in the current month.

The last month of the month end sales data you have in the **month_end_sales_order_fact** table is March 2007.

Listing 24.2: Month end balance initial population

```
/* month_end_balance_initial.sql
 * /
USE dw;
 * /
/* January
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
  month_end_sales_order_fact m
, month dim n
WHERE
 month = 1
AND m.month order sk = n.month sk
 * /
/* February
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month end amount balance), (n.month order quantity +
 m.month_end_quantity_balance)
FROM
 month_end_balance_fact m
  month_end_sales_order_fact n
 month dim o
, month_dim p
```

```
WHERE
 o.month = 1
AND p.month = 2
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
INSERT INTO month_end_balance_fact
SELECT m.*
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 2
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 1
AND y.year = n.year )
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 1
AND m.month_sk = n.month_sk
AND o.month = 2
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 2
AND y.year = n.year)
/* March
 * /
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
```

```
, month_dim p
WHERE
 o.month = 2
AND p.month = 3
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year \leq 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 3
AND m.month order sk = n.month sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 2
AND y.year = n.year )
AND (n.year <= 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 2
AND m.month_sk = n.month_sk
AND o.month = 3
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 3
AND y.year = n.year)
AND (o.year \leq 2007)
 * /
/* April
INSERT INTO month_end_balance_fact
SELECT n.month_prder_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
```

```
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 3
AND p.month = 4
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year \leq 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 4
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 3
AND y.year = n.year )
AND (n.year <= 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 3
AND m.month_sk = n.month_sk
AND o.month = 4
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 4
AND y.year = n.year)
AND (o.year \leq 2007)
```

```
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
  month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 4
AND p.month = 5
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 5
AND m.month order sk = n.month sk
AND m.product_sk NOT IN (
 SELECT x.product sk
FROM month_end_balance_fact x, month_dim y
WHERE x.month_sk = y.month_sk AND y.month = 4
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month end balance fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quant ity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 4
AND m.month_sk = n.month_sk
AND o.month = 5
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 5
AND y.year = n.year)
AND (o.year < 2007)
```

```
;
 * /
/* June
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance) , (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month dim o
, month_dim p
WHERE
 o.month = 5
AND p.month = 6
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 6
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 5
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month dim n
, month_dim o
WHERE
 n.month = 5
AND m.month_sk = n.month_sk
AND o.month = 6
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
```

```
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 6
AND y.year = n.year)
AND (o.year < 2007)
 * /
/* July
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance) , (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 6
AND p.month = 7
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 7
AND m.month_order_sk = n.month_sk
AND m.product sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
WHERE x.month_sk = y.month_sk AND y.month = 6
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 6
AND m.month_sk = n.month_sk
```

```
AND o.month = 7
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 7
AND y.year = n.year)
AND (o.year < 2007)
/* August
 * /
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 7
AND p.month = 8
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month dim n
WHERE
 n.month = 8
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 7
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
```

```
, month_dim o
WHERE
 n.month = 7
AND m.month_sk = n.month_sk
AND o.month = 8
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 8
AND y.year = n.year)
AND (o.year < 2007)
 * /
/* September
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 8
AND p.month = 9
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month end balance fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 9
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
FROM month_end_balance_fact x, month_dim y
WHERE x.month_sk = y.month_sk AND y.month =
AND y.year = n.year)
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
```

```
m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 8
AND m.month_sk = n.month_sk
AND o.month = 9
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month = 9
AND y.year = n.year)
AND (o.year < 2007)
/* October
 * /
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month end balance fact m
  month_end_sales_order_fact n
, month dim o
, month_dim p
WHERE
 o.month = 9
AND p.month =10
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 10
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
 FROM month_end_balance_fact x, month_dim y
 WHERE x.month_sk = y.month_sk AND y.month = 9
 AND y.year = n.year )
AND (n.year < 2007)
```

```
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 9
AND m.month sk = n.month sk
AND o.month - 10
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month =10
AND y.year = n.year)
AND (o.year < 2007)
 * /
/* November
INSERT INTO month end balance fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 10
AND p.month = 11
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
 n.month = 11
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
```

```
FROM month_end_balance_fact x, month_dim y
WHERE x.month_sk = y.month_sk AND y.month =10
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
 month_end_balance_fact m
, month dim n
, month_dim o
WHERE
 n.month = 10
AND m.month_sk = n.month_sk
AND o.month = 11
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month =11
AND y.year = n.year)
AND (o.year < 2007)
/* December
 * /
INSERT INTO month_end_balance_fact
SELECT n.month_order_sk, n.product_sk, (n.month_order_amount +
 m.month_end_amount_balance), (n.month_order_quantity +
 m.month_end_quantity_balance)
FROM
  month_end_balance_fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month = 11
AND p.month = 12
AND m.month_sk = o.month_sk AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
AND (p.year < 2007)
INSERT INTO month_end_balance_fact
SELECT m.*
 month_end_sales_order_fact m
, month_dim n
WHERE
```

```
n.month = 12
AND m.month_order_sk = n.month_sk
AND m.product_sk NOT IN (
 SELECT x.product_sk
FROM month_end_balance_fact x, month_dim y
WHERE x.month_sk = y.month_sk AND y.month = 11
AND y.year = n.year )
AND (n.year < 2007)
INSERT INTO month_end_balance_fact
SELECT o.month_sk, m.product_sk, m.month_end_amount_balance,
 m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month = 11
AND m.month_sk = n.month_sk
AND o.month = 12
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM month_end_sales_order_fact x, month_dim y
WHERE x.month_order_sk = y.month_sk AND y.month =12
AND y.year = n.year)
AND (o.year < 2007)
 * /
/* end of script
```

PREV

NEXT 🖈

Testing the Initial Population Script

I know the **month_end_balance_initial.sql** script is a long one. However, you can run it by simply calling its file name.

```
mysql> \. c:\mysql\scripts\month_end_balance_initial.sql
```

To confirm that the initial population was successful, query the **month_end_sales_order_fact** and the **month_end_balance_fact** tables. Use this statement to query the first table.

Here is the query result.

mosk	psk	+ amt	++ qty
11	 l 3	+ 1000.00	++ NULL
1 12	1	1000.00	NULL
13	2	2000.00	NULL
14	3	2500.00	NULL
15	1	3000.00	NULL
16	2	3500.00	NULL
17	3	4000.00	NULL
18	1	4500.00	NULL
19	2	1000.00	NULL
20	3	1000.00	NULL
24	2	5000.00	NULL
24	3	4000.00	NULL
25	1	46500.00	420
25	2	25000.00	120
25	4	47000.00	275
25	5	27000.00	90
25	7	4000.00	40

17 rows in set (0.00 sec)

To query the month_end_balance_fact table, enter the following on your console.

```
mysql> select month_sk msk, product_sk psk, month_end_amount_balance
 amt,
 -> month_end_quantity_balance qty from month_end_balance_fact
```

-> order by month_sk, product_sk;

The query result is as follows.

+	+	+	-++
msk	psk +	amt 	qty -++
11	3	1000.00	NULL
12	1	1000.00	NULL
12	3	1000.00	NULL
13	1	1000.00	NULL
13	2	2000.00	NULL
13	3	1000.00	NULL
14	1	1000.00	NULL
14	2	2000.00	NULL
14	3	3500.00	NULL
15	1	4000.00	NULL
15	2	2000.00	NULL
15	3	3500.00	NULL
16	1	4000.00	NULL
16	2	5500.00	NULL
16	3	3500.00	NULL
17	1	4000.00	NULL
17	2	5500.00	NULL
17	3	7500.00	NULL
18	1	8500.00	NULL
18	2	5500.00	NULL
18	3	7500.00	NULL
19	1	8500.00	NULL
19	2	6500.00	NULL
19	3	7500.00	NULL
20	1	8500.00	NULL
20	2	6500.00	NULL
20	3	8500.00	NULL
21	1	8500.00	NULL
21	2	6500.00	NULL
21	3	8500.00	NULL
22	1	8500.00	NULL
22	2	6500.00	NULL
22	3	8500.00	NULL
24	2	5000.00	NULL
24	3	4000.00	NULL
25	1	46500.00	420
25	2	30000.00	NULL
25	3	4000.00	NULL
25	4	47000.00	275
25	5	27000.00	90
25	7	4000.00	40
+	+	+	-++

41 rows in set (0.00 sec)

Note The month surrogate key 11 is January 2006 and the month surrogate key 25 is March 2007, meaning the **month_end_balance_fact** table has been correctly populated with all month end sales order facts from January 2006 to March 2007. The balances are all populated correctly as well: The amounts and quantities are accumulated, rolled onto the next months.

Regular Population

You need two scripts for the regular population. The first script is for January population and is presented in Listing 24.3. The second script is for the other months and is given in Listing 24.4.

The January regular population script is similar to the January initial population in that the script must reset the month end balance. However, while the January initial population is part of the whole initial population script, the January regular population is a separate script from the other months. You run the January regular population script at the end of January.

The regular population for the other months (February to December) is also similar to the initial population in that they both have three Insert statements. However, while the initial population must load historical data from January 2006 to March 2007 all at once, the regular population loads the current month data only. The other difference is that the regular population does not have a specific year condition. You run the regular population at the end of every month (February to December).

Listing 24.3: January month end balance regular population script

```
/****************************
/* jan_month_end_balance_regular.sql
 * /
USE dw;
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
 month_end_sales_order_fact m
, month_dim n
WHERE
  month = 1
AND m.month order sk = n.month sk
AND n.year - YEAR (CURRENT_DATE)
;
/* end of script
```

Listing 24.4: Month end balance regular population for all months except January

```
INSERT INTO month_end_balance_fact
SELECT
 n.month_order_sk
, n.product_sk
, (n.month_order_amount + m.month_end_amount_balance)
, (n.month_order_quantity + m.month_end_quantity_balance)
FROM
 month end balance fact m
, month_end_sales_order_fact n
, month_dim o
, month_dim p
WHERE
 o.month - MONTH (CURRENT DATE) - 1
AND p.month - MONTH (CURRENT_DATE)
AND m.month_sk = o.month_sk
AND n.month_order_sk = p.month_sk
AND o.year = p.year
AND m.product_sk = n.product_sk
INSERT INTO month_end_balance_fact
SELECT m.*
FROM
  month end sales_order_fact m
, month_dim n
WHERE
n.month - MONTH (CURRENT_DATE)
AND m.month order sk = n.month sk
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM
  month_end_balance_fact x
, month_dim y
WHERE
 x.month_sk = y.month_sk
AND y.month = (MONTH (CURRENT_DATE)-1)
AND y.year = n.year )
INSERT INTO month_end_balance_fact
SELECT
  o.month_sk
, m.product_sk
, m.month_end_amount_balance
, m.month_end_quantity_balance
FROM
  month_end_balance_fact m
, month_dim n
, month_dim o
WHERE
 n.month - MONTH (CURRENT_DATE)-1
```

```
AND m.month_sk = n.month_sk
AND o.month = MONTH (CURRENT_DATE)
AND n.year = o.year
AND m.product_sk NOT IN (
SELECT x.product_sk
FROM
 month_end_sales_order_fact x
, month_dim y
WHERE
 x.month_order_sk = y.month_sk
AND y.month - MONTH (CURRENT_DATE)
AND y.year = n.year);
/* end of script

*/
```

As the regular population scripts are similar to the initial population script, you don't need to test the regular population.

Example Queries

In this section I use two queries (given in Listings 24.6 and 24.7) to show that the month end balance measure (which is an accumulated measure) must be used with caution as it is not fully-additive. A measure is not fully-additive across some of its dimensions, usually across the time dimension. A measure that is not fully-additive is semi-additive.

Additive Across Products

You can correctly add the accumulated balance (month end amount balance) across products as demonstrated by the query in Listing 24.6.

Listing 24.6: Across products

```
/***********************
/* balance across products.sql
 * /
 * /
USE dw;
SELECT
 Year
, month
, SUM (month_end_amount_balance)
 month_end_balance_fact a
, month_dim b
WHERE a.month_sk = b.month_sk
GROUP BY year, month
ORDER BY year, month
/* end of script
```

Run the script in Listing 24.6 using this command.

```
mysql> \. c:\mysql\scripts\balance_across_products.sql
```

You should see the following response.

```
Database changed
```

```
+----+
| year | month | SUM (month_end_amount_balance) |
+----+
| 2006 | 1 | 1000.00 |
```

```
2006
 2 |
 2000.00
2006
 3
 4000.00
 6500.00
2006
 4
 5 |
 9500.00
2006
2006
 6
 13000.00
2006
 7
 17000.00
2006
 8
 21500.00
2006
 9
 22500.00
 10
2006
 23500.00
2006
 11
 23500.00
2006
 12
 23500.00
 2
2007
 9000.00
2007
 158500.00
```

14 rows in set (0.02 sec)

You can verify this result (the sum of amount balances of all products every month) against the previous initial population's query output.

Non-Additive Across Months

The query in Listing 24.7 adds the month end balances across months.

Listing 24.7: Across months

```
/*****************************
/*
 * /
 * /
/* balance_across_months.sql
 * /
USE dw ;
SELECT
 product_name
, SUM (month_end_amount_balance)
 month_end_balance_fact a
, product_dim b
WHERE
a.product_sk = b.product_sk
GROUP BY product_code
ORDER BY product_code
/* end of script
```

Run the script in Listing 24.7 by using this command.

```
mysql> \. c:\mysql\scripts\balance_across_months.sql
```

Here is the response.

Database changed

product_name SUM (month_end_amount_balance	
+)
Hard Disk Drive	0 0 0

5 rows in set (0.00 sec)

The query output is incorrect. The correct output should be the same as the result of the following query, which is a query against the source data (the **month_end_sales_order_fact** table).

```
mysql> SELECT product_name, sum (month_order_amount)
```

- -> FROM month_end_sales_order_fact a, product_dim b
- -> WHERE a.product_sk = b.product_sk
- -> group by product_code;

product_name	sum (month_order_amount)
Hard Disk Drive	55000. 00
Floppy Drive	36500. 00
LCD Panel	59500. 00
Keyboard	27000. 00
High End Hard Disk Drive	4000. 00

5 rows in set (0.00 sec)

In other words, the **month_end_balance** measure is additive across products, but not across months.

Summary

In this chapter you learned to implement an accumulated measure, the month end amount balance, and its initial and regular populations. You also learned that the accumulated measure is not fully-additive.

In the next chapter you will learn to implement a new dimension, a special dimension to enhance your data analysis

Chapter 25: Band Dimensions

This chapter, the last in this book, teaches you a technique for implementing band dimensions. A band dimension contains bands of continuous values. For example, an annual sales order band dimension might contain bands called "LOW", "MED", and "HIGH"; which are defined as 0.01 to 15000, 15000.01 to 30000.00, and 30000.01 to 99999999.99, respectively. For example, a sales order with an annual amount of 10000 falls into LOW.

A band dimension can store more than one set of bands. For example, you might have a set of bands for promotion analysis, another for market segmentation, and possibly yet another for sales territory planning. Your users define the bands; they are rarely available directly from the transaction source data.

In this chapter you also apply the multi-star development experience you learned previously to implement band dimensions.

Annual Sales Order Star Schema

In this section I explain how to implement an annual order segment band dimension. To do this, you need two new stars as shown in Figure 25.1. The fact tables of the stars use (relate to) the existing **customer_dim** table and a new **year_dim** table. The year dimension is a subset dimension of the date dimension. The **annual_customer_segment_fact** table is the only table that uses the **annual_order_segment_dim** table. The **annual_order_segment_dim** is the band dimension.

Figure 25.1: The annual sales order schema with the annual_order_segment_dim band dimension

The **annual_order_segment_dim** table stores more than one set of bands. In the example below you populate the table with two sets of bands "PROJECT ALPHA" and "Grid." Both sets are for segmenting customers based on their annual sales order amount.

PROJECT ALPHA has six bands and Grid has three bands. A sample of bands is shown in Table 25.1.

Table 25.1: Marketing segment bands

Open table as spreadsheet

Segment Name	Band Name	Start Value	End Value
PROJECT ALPHA	Bottom	0.01	2500.00
PROJECT ALPHA	Low	2500.01	3000.00
PROJECT ALPHA	Mid-low	3000.01	4000.00
PROJECT ALPHA	Mid	4000.01	5500.00
PROJECT ALPHA	Mid-high	5500.01	6500.00
PROJECT ALPHA	Тор	6500.01	9999999.99
Grid	LOW	0.01	3000.00
Grid	MED	3000.01	6000.00
Grid	HIGH	6000.01	99999999.99

Each band has a start value and an end value. The granularity of the band is the gap between the band to its next band. The granularity must be the smallest possible value of the measure, which in the case of the sales order amount is 0.01. The end value of the last band in a segment is the possible maximum value of the sales order amount.

The script in Listing 25.1 creates the **annual_order_segment_dim** band dimension and pre-populates the bands with the sample bands in Table 25.1.

Listing 25.1: Creating the band dimension

```
/*****************************
 * /
/* band dim.sql
USE dw;
CREATE TABLE annual_order_segment_dim
( segment_sk INT NOT NULL AUTO_INCREMENT PRIMARY KEY
, segment_name CHAR (30)
, band name CHAR (50)
, band_start_amount DEC (10, 2)
, band_end_amount DEC (10, 2)
, effective_date DATE
, expiry_date DATE )
INSERT INTO annual_order_segment_dim VALUES
 (NULL, 'PROJECT ALPHA', 'Bottom', 0.01, 2500.00, '0000-00-00',
 '9999-12-31')
, (NULL, 'PROJECT ALPHA', 'Low', 2500.01, 3000.00, '0000-00-00',
 '9999-12-31')
, (NULL, 'PROJECT ALPHA', 'Mid-Low', 3000.01, 4000.00, '0000-00-00',
```

```
'9999-12-31')

(NULL, 'PROJECT ALPHA', 'Mid', 4000.01, 5500.00, '0000-00-00', '9999-12-31')

(NULL, 'PROJECT ALPHA', 'Mid_High', 5500.01, 6500.00, '0000-00-00', '9999-12-31')

(NULL, 'PROJECT ALPHA', 'Top', 6500.01, 99999999.99, '0000-00-00', '9999-12-31')

(NULL, 'Grid', 'LOW' 0.01, 3000, '0000-00-00', '9999-12-31')

(NULL, 'Grid', 'MED', 3000.01, 6000.00, '0000-00-00', '9999-12-31')

(NULL, 'Grid', 'HIGH', 6000.01, 99999999.99, '0000-00-00', '9999-12-31')

;

/* end of script */
```

Run the script in Listing 25.1:

```
mysql> \. c:\mysql\scripts\band dim.sql
```

You will see this on the console.

```
Database changed
Query OK, 0 rows affected (0.18 sec)
Query OK, 9 rows affected (0.05 sec)
Records: 9 Duplicates: 0 Warnings: 0
```

The script in Listing 25.2 creates the other new tables: **year_dim**, **annual_sales_order_fact**, and **annual_customer_segment_fact**.

Listing 25.2: Creating the annual tables

```
, annual_order_amount DEC (10, 2) )
;

CREATE TABLE annual_customer_segment_fact
( segment_sk INT
, customer_sk INT
, year_sk INT)
;

/* end of script

*/
```

Run the script in Listing 25.2 using this command.

```
mysql> \. c:\mysql\scripts\annual_tables.sql
```

The following is the response on your console.

```
Database changed
Query OK, 0 rows affected (0.12 sec)
Query OK, 0 rows affected (0.10 sec)
Query OK, 0 rows affected (0.11 sec)
```

PREV

NEXT 🖈

Initial Population

In this section I explain the initial population and show you how to test it. The script in Listing 25.3 initially populates the **year_dim** table with data from the **order_date** dimension (a view of the **date_dim** table), the **annual_sales_order_fact** table with data from **sales_order_fact**, and the **annual_customer_segment_fact** table with data from **annual_sales_order_fact**. The script loads all previous years' data (historical data).

Listing 25.3: The initial population script

```
* /
/* band_ini.sql
INSERT INTO year_dim
SELECT DISTINCT
 NULL
, year
, effective_date
, expiry_date
FROM order date dim
INSERT INTO annual_sales_order_fact
SELECT
 b.customer_sk
, year_sk
, SUM (order_amount)
FROM
 sales_order_fact a
, customer dim b
, year_dim c
, order_date_dim d
WHERE
 a.customer sk = b.customer sk
AND a.order_date_sk = d.order_date_sk
AND c.year = d.year
AND d.year < YEAR (CURRENT_DATE)</pre>
GROUP BY a.customer_sk, d.year
INSERT INTO annual_customer_segment_fact
SELECT
 d.segment_sk
, a.customer sk
, c.year_sk
FROM
 annual_sales_order_fact a
```

```
, customer_dim b
, year_dim c
, annual_order_segment_dim d
WHERE
 a.customer_sk = b.customer_sk
AND a.year_sk = c.year_sk
AND year < YEAR (CURRENT_DATE)
AND annual_order_amount >= band_start_amount
AND annual order amount <= band end amount
;
/* end of script */</pre>
```

To test the initial population script, set your MySQL date to any date in 2006 to load year 2005 data. You load the 2006 sales orders later in the regular testing section.

Now run the script in Listing 25.3:

```
mysql> \. c:\mysql\scripts\band_ini.sql
```

You should get this as the response.

```
Query OK, 7 rows affected (0.10 sec)
Records: 7 Duplicates: 0 Warnings: 0

Query OK, 6 rows affected (0.05 sec)
Records: 6 Duplicates: 0 Warnings: 0

Query OK, 12 rows affected (0.06 sec)
Records: 12 Duplicates: 0 Warnings: 0
```

To confirm the initial population was successful, query the **annual_customer_segment_fact** table using this statement.

```
mysql> select a.customer_sk csk, a.year_sk ysk,
 -> annual_order_amount amt, segment_name sn, band_name bn
 -> from annual_customer_segment_fact a, annual_order_segment_dim
 b,
 -> year_dim c, annual_sales_order_fact d
 -> where a.segment_sk = b.segment_sk AND a.year_sk = c.year_sk
 -> AND a.customer_sk = d.customer_sk AND a.year_sk = d.year_sk
 -> order BY a.customer_sk, year, segment_name, band_name;
```

Here is the query result.

csk ysk	amt		+ bn	+
1 1 1	8000.00	Grid	HIGH	
	8000.00 4000.00	PROJECT ALPHA	Top MED	

3	1	4000.00	PROJECT ALPHA	Mid-Low
4	1	4000.00	Grid	MED
4	1	4000.00	PROJECT ALPHA	Mid-Low
5	1	6000.00	Grid	MED
5	1	6000.00	PROJECT ALPHA	Mid_High
6	1	6000.00	Grid	MED
6	1	6000.00	PROJECT ALPHA	Mid_High
7	1	8000.00	Grid	HIGH
7	1	8000.00	PROJECT ALPHA	Top
++	4			

12 rows in set (0.00 sec)

The query result proves that every customer who has placed at least one order in 2005 is assigned to a band of each of the two segments. You can verify that the assignments of the annual sales amounts on the bands are correct. You need to refer back to Table 25.1 to find out the definition of the bands.

Revising the Regular Population Script

In this section I explain the regular population script and how to test it. The regular population is similar to the initial population, except that the former does not need to load the **year_dim** table. The **annual_customer_segment_fact** table is populated with data form the **annual_sales_order_fact** table.

You schedule the regular population script in Listing 25.4 annually. The script loads the previous year sales order data.

Listing 25.4: The revised regular population script

```
/* band_regular.sql
INSERT INTO annual_sales_order_fact
SELECT
 b.customer_sk
, year sk
, SUM (order_amount)
FROM
 sales_order_fact a
, customer_dim b
, year_dim c
, order_date_dim d
WHERE
 a.customer_sk = b.customer_sk
AND a.order_date_sk = d.order_date_sk
AND c.year = d.year
AND c.year = YEAR (CURRENT_DATE) - 1
GROUP BY
 customer_number
, c.year
INSERT INTO annual_customer_segment_fact
SELECT
 d.segment_sk
, b.customer_sk
, c.year_sk
FROM
 annual_sales_order_fact a
, customer dim b
, year_dim c
, annual_order_segment_dim d
WHERE
 a.customer_sk = b.customer_sk
```

```
AND a.year_sk = c.year_sk
AND c.year = YEAR (CURRENT_DATE) - 1
AND annual_order_amount >= band_start_amount
AND annual_order_amount <= band_end_amount
;
/* end of script */</pre>
```

♠ PRE¥

NEXT 🖈

Testing

To test the regular population, set your MySQL date to a date in 2007 and run the **band_regular.sql** script:

```
mysql> \. c:\mysql\scripts\band_regular.sql
```

You should see this message on your console.

```
Query OK, 7 rows affected (0.06 sec)
Records: 7 Duplicates: 0 Warnings: 0
Query OK, 14 rows affected (0.05 sec)
Records: 14 Duplicates: 0 Warnings: 0
```

Query the customer_order_segment_fact table to confirm the regular population was successful.

```
mysql> select a.customer_sk csk, a.year_sk ysk,
 -> annual_order_amount amt, segment_name sn, band_name bn
 -> from annual_customer_segment_fact a, annual_order_segment_dim
 b,
 -> year_dim c, annual_sales_order_fact d
 -> where a.segment_sk = b.segment_sk AND a.year_sk = c.year_sk
 -> AND a.customer_sk = d.customer_sk AND a.year_sk = d.year_sk
 -> order BY a.customer_sk, year, segment_name, band_name;
```

+	+		+	
csk	ysk	amt	sn	bn
1	1	8000.00	Grid	HIGH
1	1	8000.00	PROJECT ALPHA	Top
1	2	4000.00	Grid	MED
1	2	4000.00	PROJECT ALPHA	Mid-Low
2	2	5500.00	Grid	MED
2	2	5500.00	PROJECT ALPHA	Mid
3	1	4000.00	Grid	MED
3	1	4000.00	PROJECT ALPHA	Mid-Low
3	2	2000.00	Grid	LOW
3	2	2000.00	PROJECT ALPHA	Bottom
4	1	4000.00	Grid	MED
4	1	4000.00	PROJECT ALPHA	Mid-Low
4	2	3000.00	Grid	LOW
4	2	3000.00	PROJECT ALPHA	Low
5	1	6000.00	Grid	MED
5	1	6000.00	PROJECT ALPHA	Mid_High
5	2	2500.00	Grid	LOW
5	2	2500.00	PROJECT ALPHA	Bottom
6	1	6000.00	Grid	MED
6	1	6000.00	PROJECT ALPHA	Mid_High

6	2	3000.00	Grid	LOW
6	2	3000.00	PROJECT ALPHA	Low
7	1	8000.00	Grid	HIGH
7	1	8000.00	PROJECT ALPHA	Top
7	2	3500.00	Grid	MED
7	2	3500.00	PROJECT ALPHA	Mid-Low

+----+

26 rows in set (0.00 sec)

The query result shows that every customer who placed at least one order in 2005 and 2006 is assigned to a band of each of the two segments for each of the two years. You can verify that the assignments of the annual sales amounts on the bands are all correct. You need to refer back to Table 25.1 to find out the definition of the bands.

Summary

In this final chapter of the book you learned what a band dimension is and how to implement a customer segment band dimension

Appendix A: Flat File Data Sources

To test the examples in this book, you need the flat file data sources listed in Table B.1. All the files can be found in the ZIP file accompanying this book.

Table B.1: Flat files data sources and usage instructions

Open table as spreadsheet

No	File Name	Used In	Instruction
1	product2-1.txt	Chapter 2	Copy to the mysql\data\dw directory and rename to product.txt
2	product2-2.txt	Chapter 2	Delete product.txt, copy this file to mysql\data\dw directory, and change its name to product.txt
3	customer2.csv	Chapter 2	Delete customer.csv, copy this file to the mysql\data\dw directory, and change its name to customer.csv
4	customer8.csv	Chapter 8	Delete customer.csv, copy this file to the mysql\data\dw directory, and change its name to customer.csv
5	product8.txt	Chapter 8	Delete product.txt, copy this file to the mysql\data\dw directory, and change its name to product.txt
6	customer10.csv	Chapter 10	Delete customer.csv, copy this file to mysql\data\dw directory, and change its name to customer.csv
7	promo_schedule.csv	Chapter 11	
8	campaign_session.csv	Chapter 16	
9	ragged_campaign.csv cs v	Chapter 16	
10	factory19.csv	Chapter 19	Copy to the mysql\data\dw directory and change its name to product.txt, and then change its name again to factory.csv
11	non_straight_campaign.csv	Chapter 20	
12	product21.txt	Chapter 21	Rename product.txt back to product8.txt, then rename this file to product.txt
13	zip_code.csv	Chapter 23	
14	customer23.csv	Chapter 23	Rename customer.csv back to customer10.csv, then rename this file to customer.csv

No	File Name	Used In	Instruction
15	factory23.csv	Chapter 23	Rename factory.csv back to factory19.csv, then rename this file to factory.csv

You should follow the instructions in the Instruction column carefully, especially when testing these three flat files, **customer.csv**, **factory.csv**, **and product.txt**.

Index

Α

accumulated measure, 379
accumulating measure, 379
accumulating snapshot, 197, 201, 203
adding columns, 125
adding hierarchy, 229
adding surrogate key, 63
advanced technique, 295
aggregate query, 51, 53
example, 53
alias, 179, 192
annual aggregation, 54
applying dimensional query, 51
applying SCD1, 30
applying SCD2, 39

band dimension, 407, 408, 409, 417 batch job, 117

NEXT 🖈

Index

C

chain of columns, 221 Change Data Capture, 66 change extraction, 65

D

```
daily sales aggregation, 53
data source map, 90
data source mapping, 90
database view, 179, 191, 195
date dimension, 73, 74, 76, 81, 82, 87, 94, 203, 221, 223, 224
degenerate dimension, 247, 261
degenerated dimension, 247
dimension, 25, 26, 33, 41
dimension consolidation, 247, 343
dimension hierarchy, 221
identification, 221
dimension role playing, 179, 323
implementation, 179
dimension table, 7, 9, 10, 11, 13, 51, 281, 286, 297
 naming, 11
dimensional constraint, 58
dimensional query, 51, 53, 54, 58, 60
dimensional query pattern, 51
drilling query, 221, 224, 226, 228
```

♠ PRE¥

NEXT 🖈

Ε

extending fact, 197
Extract, 63
Extract, Transform, and Load, 63
extracting source data, 65
extraction mode, 102

F

fact extension technique, 197

fact table, 7, 9, 10, 11, 12, 17, 51,5 2, 53, 54, 89, 91, 125, 130, 139, 145, 197, 198, 199, 200, 202, 203, 206, 216, 217, 219, 247, 248, 250, 251, 261, 281, 286, 292, 305, 306, 308, 310, 320, 323, 325, 336, 337, 339, 379, 380, 381, 382, 397, 399, 404 naming, 11

factless fact, 305, 306, 321 fully-additive measure, 43, 44, 45, 49 definition, 43 testing, 45

granularity, 297 group, 221 grouping query, 221, 222, 223, 224 growth, 123

hierarchical query, 235 hierarchy path, 229 history maintenance, 63

initial population, 89, 90, 91, 93, 95, 97, 99 steps, 89 inside out query, 51, 58, 60

junk dimension, 263, 264, 280 definition, 263

NEXT 🖈

Index

late arrival fact, 323 Load, 63 loading type, 102 loyal customer, 59

M

measure, 43, 45, 49
measure additivity, 43
milestone, 201, 203, 215, 220
monthly storage product sales, 55
most common query types, 51
multi-path hierarchy, 229, 246
forming, 229
multi-star schema, 281
multi-star structure, 10

Ν

non-straight data source, 297 numeric value, 43

on-demand population, 147, 149, 154 one-date-every-day, 81 one-path hierarchy, 221 one-star structure, 10

NEXT 🖈

Index

P

```
periodic snapshot, 197, 323
populating the date dimension, 73
techniques for, 73
pre-population, 74
drawbacks, 74
testing, 76
product dimension, 25
product performer, 58
program examples, 6
push-by-source, 65
```


NEXT 🖈

quarterly aggregation, 57 quarterly sales in Mechanisburg, 57

R

ragged hierarchy, 229, 241, 245, 246 definition, 241 regular population, 89,101, 102, 107, 108, 110, 116 scheduling, 117

S

```
sales analysis, 263
scheduled task, 117
scheduling, 117
semi-additive measure, 43
single-path hierarchy, 221, 229
Slowly Changing Dimension, 25, 26,41
 variants, 25
Slowly Changing Dimension Type 1, 26
Slowly Changing Dimension Type 2, 33
snapshot, 197, 200
snowflake structure, 10
source extraction, 65
specific query, 51, 55, 57
staging table, 27, 28, 29, 33, 35, 37
star schema, 7, 9, 10, 12, 24
subset dimension, 155
surrogate key, 9,11,12, 13, 19, 21, 24, 51, 91, 163, 305, 323, 324
 generating, 12
 naming, 11
```


NEXT 🖈

Index

T

table alias, 179, 191, 194, 195 Transform, 63 two-path hierarchy, 222 two-star schema, 281

Windows Scheduled Task, 117

List of Figures

Chapter 1: Basic Components

Figure 1.1: A one-star dimensional schema

Chapter 9: Regular Population Scheduling

- Figure 9.1: The first window of the Scheduled Task Wizard
- Figure 9.2: Selecting an application to schedule
- Figure 9.3: Entering a name and select a schedule
- Figure 9.4: Setting the time
- Figure 9.5: Entering Windows user name and password to run the task
- Figure 9.6: The next window
- Figure 9.7: The Advanced Properties window
- Figure 9.8: Setting account information
- Figure 9.9: Your DW Regular Load task

Chapter 10: Adding Columns

Figure 10.1: New columns in customer dim and sales order fact

Chapter 11: On-Demand Population

Figure 11.1: The new promo_ind column in date_dim

Chapter 13: Dimension Role Playing

Figure 13.1: Adding request_delivery_date to sales_order_fact

Chapter 14: Snapshots

- Figure 14.1: The schema for the sales order monthly snapshot
- Figure 14.2: The schema for accumulating snapshots

Chapter 15: Dimension Hierarchies

Figure 15.1: Schema Showing Hierarchies

Chapter 16: Multi-Path and Ragged Hierarchies

Figure 16.1: The schema after adding campaign_session

Chapter 17: Degenerate Dimensions

Figure 17.1: The schema with the order dimension degenerated

Chapter 18: Junk Dimensions

Figure 18.1: The schema with the sales_order_attribute_dim junk dimension

Chapter 19: Multi-Star Schemas

Figure 19.1: A three-star dimensional data warehouse schema

Chapter 21: Factless Facts

Figure 21.1: Fact-less fact table

Chapter 23: Dimension Consolidation

Figure 23.1: The schema after zip_code_dim is added

Chapter 24: Accumulated Measures

Figure 24.1: The month_end_balance_fact, product_dim, and month_dim tables create a new star

Chapter 25: Band Dimensions

Figure 25.1: The annual sales order schema with the annual_order_segment_dim band dimension

List of Tables

Chapter 1: Basic Components

- Table 1.1: A sample row from the fact table
- Table 1.2: The related row in the customer dim table
- Table 1.3: The related row in the product dim table
- Table 1.4: The related row in the date dim table
- Table 1.5: The related row in the order_dim table

Chapter 2: Dimension History

- Table 2.1: The customer_dim table before changes are applied
- Table 2.2: The revised customer details

Chapter 7: Initial Population

Table 7.1: Your data warehouse's data sources

Chapter 8: Regular Population

Table 8.1: Data sources and loading types of regular population

Chapter 15: Dimension Hierarchies

Table 15.1: Hierarchies in customer_dim, product_dim, and date_dim

Chapter 16: Multi-Path and Ragged Hierarchies

Table 16.1: 2005 Campaign Sessions

Chapter 24: Accumulated Measures

Table 24.1: Month end balance prepared data

Chapter 25: Band Dimensions

Table 25.1: Marketing segment bands

Appendix A: Flat File Data Sources

Table B.1: Flat files data sources and usage instructions

♠ PREY

List of Examples

Chapter 1: Basic Components

- Example 1.1: Creating dwid user id
- Example 1.2: Creating dw and source databases
- Example 1.3: Creating data warehouse tables
- Example 1.4: Generating customer surrogate key values
- Example 1.5: Inserting more customers

Chapter 2: Dimension History

- Example 2.1: Applying SCD1 to the customer names in customer_dim
- Example 2.2: Creating and loading the customer_stg table
- Listing 2.3: Applying SCD2 to product_name and product_category in the product_dim table
- Example 2.4: Creating the product_stg table
- Example 2.5: Loading products to its staging table

Chapter 3: Measure Additivity

- Example 3.1: Inserting data to demonstrate fully-additive measures
- Example 3.2: Querying across all dimensions
- Example 3.3: Querying across the date, product, and order
- Example 3.4: Querying across the date, customer, and order
- Example 3.5: Querying across the date and order

Chapter 4: Dimensional Queries

- Example 4.1: Script for that adds data for testing dimensional queries
- Example 4.2: Daily Aggregation
- Example 4.3: Annual aggregation
- Example 4.4: Specific query (monthly storage product sales)
- Example 4.5: Specific query (quarterly sales in Mechanicsburg)
- Example 4.6: Inside-out Monthly Product Performer

Chapter 5: Source Extraction

- Example 5.1: Push CDC sales orders
- Example 5.2: Creating the sales_order table
- Example 5.3: Data for testing Push mode

Chapter 6: Populating the Date Dimension

- Example 6.1: Stored procedure to pre-populate the date dimension
- Example 6.2: Daily date population
- Example 6.3: Loading dates from the source
- Example 6.4: Adding more dates from additional sales orders

Chapter 7: Initial Population

- Example 7.1: DW initial population
- Example 7.2: Script for truncating the tables
- Example 7.3: Sales orders for testing initial population
- Example 7.4: Query to confirm the sales orders are loaded correctly

Chapter 8: Regular Population

- Example 8.1: Daily dw regular population
- Example 8.2: Adding sales orders

Chapter 9: Regular Population Scheduling

Example 9.1: DW regular population batch

Chapter 10: Adding Columns

- Example 10.1: Adding new columns to the customer dimension
- Example 10.2: Adding the order_quantity column
- Example 10.3: Revised daily DW regular population
- Example 10.4: Adding the order_quantity column to the sales_order table
- Example 10.5: Adding nine sales orders with order quantities

Chapter 11: On-Demand Population

- Example 11.1: Promotion indicator
- Example 11.2: Populating the promotion indicator
- Example 11.3: Creating the promotion staging table

Chapter 12: Subset Dimensions

- Example 12.1: Implementing the month roll-up dimension
- Example 12.2: The revised date pre-population script
- Example 12.3: PA customers
- Example 12.4: Non-PA customers
- Example 12.5: The revised daily DW regular population
- Example 12.6: Adding two customers

Chapter 13: Dimension Role Playing

- Example 13.1: Adding the request_delivery_date_sk column
- Example 13.2: The revised daily DW regular population
- Example 13.3: Adding the request_delivery_date column to the sales_order table
- Example 13.4: Adding three sales orders with request delivery dates
- Example 13.5: Daily sales summary
- Example 13.6: Creating date views
- Example 13.7: Database view role playing

Chapter 14: Snapshots

- Example 14.1: Creating monthly sales order fact
- Example 14.2: Populating month_end_sales_order_fact
- Example 14.3: Modifying the sales order table
- Example 14.4: Adding four date surrogate keys
- Example 14.5: Creating four date views
- Example 14.6: The revised daily DW regular population
- Example 14.7: Adding two sales orders
- Example 14.8: Adding three sales orders with Allocate and/or Packing dates

Chapter 15: Dimension Hierarchies

Example 15.1: A grouping query

Example 15.2: A drilling query

Chapter 16: Multi-Path and Ragged Hierarchies

Example 16.1: Adding the campaign_session column

Example 16.2: Creating the campaign_session_stg table

Example 16.3: Campaign session population

Example 16.4: Quarter path drilling query

Example 16.5: Drilling the campaign session path

Example 16.6: Ragged campaign session

Example 16.7: Nullifying the campaign_session column

Chapter 17: Degenerate Dimensions

Example 17.1: Degenerating order dimension

Example 17.2: Revised daily DW regular population

Example 17.3: Sales orders for testing degeneration

Chapter 18: Junk Dimensions

Example 18.1: Pre-populating the sales_order_attribute_dim table

Example 18.2: Adding sales_order_attribute_sk

Example 18.3: Revised daily DW regular population

Example 18.4: Adding Sales Order Attributes in the sales_order table

Example 18.5: Adding eight junk sales orders

Example 18.6: An example attributes analysis

Chapter 19: Multi-Star Schemas

Example 19.1: Creating the third star's tables

Example 19.2: Creating the factory master table

Example 19.3: Factory_dim initial population

- Example 19.4: Creating the factory staging table
- Example 19.5: Creating the daily production table
- Example 19.6: Production regular population
- Example 19.7: Factories in the factory_master source table
- Example 19.8: Daily production data

Chapter 20: Non-straight Sources

- Example 20.1: Creating a new staging table for the non-straight campaign population
- Example 20.2: Revised campaign population script
- Example 20.3: Removing campaign

Chapter 21: Factless Facts

- Example 21.1: Creating the product_count_fact table
- Example 21.2: Creating the product_launch_date view
- Example 21.4: The script for initially populating the product count
- Example 21.5: The revised daily DW regular population script

Chapter 22: Late Arrival Facts

- Example 22.1: Adding the entry_date column
- Example 22.2: The revised daily DW regular population
- Example 22.3: Revised Month End Sales Order population
- Example 22.4: Adding two sales orders

Chapter 23: Dimension Consolidation

- Example 23.1: Creating the zip_code_dim table
- Example 23.2: Creating the zip_code_stg table
- Example 23.3: Zip_code_dim population
- Example 23.4: The revised sales_order_fact script
- Example 23.5: production_fact with zip_code_dim intial loading
- Example 23.6: Revised daily population
- Example 23.7: Adding two sales orders

Example 23.9: The revised production regular population script

Example 23.10: Adding three daily production records

Chapter 24: Accumulated Measures

Example 24.1: Creating the month_end_balance_fact table

Example 24.2: Month end balance initial population

Example 24.3: January month end balance regular population script

Example 24.4: Month end balance regular population for all months except January

Example 24.6: Across products

Example 24.7: Across months

Chapter 25: Band Dimensions

Example 25.1: Creating the band dimension

Example 25.2: Creating the annual tables

Example 25.3: The initial population script

Example 25.4: The revised regular population script

