Introduction

house used to support business intelligence (BI). This chapter introduces the Telcome to the first book that thoroughly describes the data modeling techniques used in constructing a multipurpose, stable, and sustainable data wareby explaining how these fit into the overall Corporate Information Factory (CIF) architecture. It discusses the iterative nature of the data warehouse construction and demonstrates the importance of the data warehouse data model sion of the impact of this modeling approach on the ultimate delivery of the data warehouse by describing the objectives of BI and the data warehouse and We discuss why the format of the model should be based on relational design techniques, illustrating the need to maximize nonredundancy, stability, and maintainability. Another section of the chapter outlines the characteristics of a maintainable data warehouse environment. The chapter ends with a discusdata marts. This chapter sets up the reader to understand the rationale behind and the justification for the type of data model format suggested in this book. the ensuing chapters, which describe in detail how to create the data warehouse data model.

Overview of Business Intelligence

BI, in the context of the data warehouse, is the ability of an enterprise to study past behaviors and actions in order to understand where the organization has

the past decade of this fascinating and innovative history.

tional bell curve, with exponential growth in the beginning and a slowdown in were big, heavy, and expensive. The service was spotty at best, and you got "dropped" a lot. Now, there are deals where you can obtain a cell phone for panies to adopt the new technology are called innovators. The next category is known as the early adopters, then there are members of the early majority, members of the late majority, and finally the laggards. The curve is a tradimarket growth occurring during the late majority period. When new technology is introduced, it is usually hard to get, expensive, and imperfect. Over time, its availability, cost, and features improve to the point where just about anyone can benefit from ownership. Cell phones are a good example of this. Once, only the innovators (doctors and lawyers?) carried them. The phones about \$60, the service providers throw in \$25 of airtime, and there are no You're probably familiar with the technology adoption curve. The first commonthly fees, and service is quite reliable.

Data warehousing is another good example of the adoption curve. In fact, if you haven't started your first data warehouse project, there has never been a better time. Executives today expect, and often get, most of the good, timely information they need to make informed decisions to lead their companies into the next decade. But this wasn't always the case.

formance information in a timely manner. However, many of these systems to provide the executives with the data they desired. Data acquisition or the Just a decade ago, these same executives sanctioned the development of executive information systems (EIS) to meet their needs. The concept behind EIS initiatives was sound—to provide executives with easily accessible key perfell short of their objectives, largely because the underlying architecture could not respond fast enough to the enterprise's changing environment. Another significant shortcoming of the early EIS days was the enormous effort required extract, transform, and load (ETL) process is a complex set of activities whose sole purpose is to attain the most accurate and integrated data possible and make it accessible to the enterprise through the data warehouse or operational data store (ODS).

phony, when operators on skates had to connect your phone with the one you The entire process began as a manually intensive set of activities. Hard-coded "data suckers" were the only means of getting data out of the operational systems for access by business analysts. This is similar to the early days of telewere calling by racing back and forth and manually plugging in the appropri-


Fortunately, we have come a long way from those days, and the data warenouse industry has developed a plethora of tools and technologies to support the data acquisition process. Now, progress has allowed most of this process to be automated, as it has in today's telephony world. Also, similar to telephony advances, this process remains a difficult, if not temperamental and complicated, one. No two companies will ever have the same data acquisition activities or even the same set of problems. Today, most major corporations with significant data warehousing efforts rely heavily on their ETL tools for design, 2 construction, and maintenance of their BI environments. Another major change during the last decade is the introduction of tools and modeling techniques that bring the phrase "easy to use" to life. The dimensional modeling concepts developed by Dr. Ralph Kimball and others are largely responsible for the widespread use of multidimensional data marts to support online analytical processing. In addition to multidimensional analyses, other sophisticated technologies have evolved to support data mining, statistical analysis, and exploration addition to star schemas, are all significant data requirements that must be needs. Now mature BI environments require much more than star schemas flat files, statistical subsets of unbiased data, normalized data structures, supported by your data warehouse. Of course, we shouldn't underestimate the impact of the Internet on data warehousing. The Internet helped remove the mystique of the computer. Execand most of them seized upon that realization: to design their interface such that it replicated some of the look-and-feel features of the popular Internet browsers and search engines. The sophistication—and simplicity—of these utives use the Internet in their daily lives and are no longer wary of touching the keyboard. The end-user tool vendors recognized the impact of the Internet, tools has led to a widespread use of BI by business analysts and executives.

the IT folks set out to build a data warehouse with the hope that the business Another important event taking place in the last few years is the transformation from technology chasing the business to the business demanding technology. In the early days of BI, the information technology (IT) group recognized its value community would use it. Today, the value of a sophisticated decision support environment is widely recognized throughout the business. As an example, an effective customer relationship management program could not exist without strategic (data warehouse with associated marts) and a tactical (operational data and tried to sell its merits to the business community. In some unfortunate cases, store and oper mart) decision-making capabilities. (See Figure 1.1)

Figure 1.1 Strategic and tactical portions of a BI environment.

BI Architecture

resources to maintain. The Corporate Information Factory (CIF) (see Figure addressed that deficiency by segregating data into five major databases (operational systems, data warehouse, operational data store, data marts, and oper One of the most significant developments during the last 10 years has been the major flaws, the most significant of which was that the EIS data structures were often fed directly from source systems, resulting in a very complex data 1.2), the architecture used in most decision support environments today, marts) and incorporating processes to effectively and efficiently move data introduction of a widely accepted architecture to support all BI technological demands. This architecture recognized that the EIS approach had several acquisition environment that required significant human and computer from the source systems to the business users.


The Corporate Information Factory. Figure 1.2

œ

These components were further separated into two major groupings of components and processes:

- Getting data in consists of the processes and databases involved in acquirputting it into a database for easy usage. The components of the CIF that ing data from the operational systems, integrating it, cleaning it up, and are found in this function:
- used to run the day-to-day business of the company. These are still the The operational system databases (source systems) contain the data major source of data for the decision support environment.
- The data warehouse is a collection or repository of integrated, detailed, historical data to support strategic decision-making.
- The operational data store is a collection of integrated, detailed, current data to support tactical decision making.
- as the integration of the data and transformation into an enterprise format. This enterprise format reflects an integrated set of enterprise busifor the data warehouse and operational data store from the operational complex component in the CIF. In addition to programs that transform control processes and programs to ensure the integrity of the data as it ness rules that usually causes the data acquisition layer to be the most systems. The data acquisition programs perform the cleansing as well Data acquisition is a set of processes and programs that extracts data and clean up data, the data acquisition layer also includes audit and enters the data warehouse or operational data store.
- Getting information out consists of the processes and databases involved in delivering BI to the ultimate business consumer or analyst. The components of the CIF that are found in this function:
- vide the business community with access to various types of strategic The data marts are derivatives from the data warehouse used to proanalysis.
- ness community with dimensional access to current operational data. The oper marts are derivatives of the ODS used to provide the busi-
- Data delivery is the process that moves data from the data warehouse quality, integrated data that conforms to the enterprise business rules. lates the data as it moves it. In the case of data delivery, however, the into data and oper marts. Like the data acquisition layer, it manipuorigin is the data warehouse or ODS, which already contains high-

house and sets of lightly summarized and highly summarized data—initially The CIF didn't just happen. In the beginning, it consisted of the data ware-

a collection of the historical data needed to support strategic decisions. Over time, it spawned the operational data store with a focus on the tactical decision support requirements as well. The lightly and highly summarized sets of data evolved into what we now know are data marts.

6

Introduction

Let's look at the CIF in action. Customer Relationship Management (CRM) is a highly popular initiative that needs the components for tactical information information (data warehouse and various types of data marts). Certainly this long-term value to both the customer and the organization. An architecture (operational systems, operational data store, and oper marts) and for strategic technology is necessary for CRM, but CRM requires more than just the technology-it also requires alignment of the business strategy, corporate culture and organization, and customer information in addition to technology to provide such as that provided by the CIF fits very well within the CRM environment, and each component has a specific design and function within this architecture. We describe each component in more detail later in this chapter.

resource planning (ERP) vendors such as SAP, Oracle, and PeopleSoft have CRM is a popular application of the data warehouse and operational data store but there are many other applications. For example, the enterprise embraced data warehousing and augmented their tool suites to provide the needed capabilities. Many software vendors are now offering various plug-ins containing generic analytical applications such as profitability or key performance indicator (KPI) analyses. We will cover the components of the CIF in far greater detail in the following sections of this chapter.

of technological changes and a sustainable architecture. The tools for building this environment have certainly come a long way. They are quite sophisticated to critical corporate data. The CF architecture capitalizes on these technology and tool innovations. It creates an environment that segregates data into five The evolution of data warehousing has been critical in helping companies better serve their customers and improve their profitability. It took a combination and offer great benefit in the design, implementation, maintenance, and access distinct stores, each of which has a key role in providing the business community with the right information at the right time, in the right place, and in the right form. So, if you're a data warehousing late majority or even a laggard, take heart. It was worth the wait.

What Is a Data Warehouse?

Before we get started with the actual description of the modeling techniques, we need to make sure that all of us are on the same page in terms of what we mean by a data warehouse, its role and purpose in BI, and the architectural components that support its construction and usage.

selfapites es

10

Role and Purpose of the Data Warehouse

ments to exploration capabilities, and now the introduction of customizable As we see in the first section of this chapter, the overall BI architecture has evolved considerably over the past decade. From simple reporting and EIS systems to multidimensional analyses to statistical and data mining requireanalytical applications, these technologies are part of a robust and mature BI environment. See Figure 1.3 for the general timeframe for each of these technological advances.

a flexible, reusable format must be the starting point to support and maintain Given these important but significantly different technologies and data format requirements, it should be obvious that a repository of quality, trusted data in any BI environment. The data warehouse has been a part of the BI architecture from the very beginning. Different methodologies and data warehouse gurus have given this component various names such as:

A staging area. A variation on the data warehouse is the "back office" staging area where data from the operational systems is first brought together. It is an informally designed and maintained grouping of data whose only purpose is to feed multidimensional data marts.

house used by IBM and other vendors. It was not as clearly defined as the staging area and, in many cases, encompassed not only the repository of The information warehouse. This was an early name for the data warehistorical data but also the various data marts in its definition.


Figure 1.3 Evolving BI technologies.

The data warehouse environment must align varying skill sets, functionality, it must be at the proper level of grain, or detail, to satisfy all the data marts. That is, it must contain the least common denominator of detailed data to supply aggregated, summarized marts as well as transaction-level exploration and technologies. Therefore it must be designed with two ideas in mind. First, and mining warehouses.

normalized data, and whatever the future brings to BI. Given these goals, let's marts as well as statistical, mining, and exploration warehouses. In addition, it must accommodate the new analytical applications being offered and be prepared to support any new technology coming down the pike. Thus the schemas it must support consist of star schemas, flat files, statistical subsets of Second, its design must not compromise the ability to use the various technologies for the data marts. The design must accommodate multidimensional look at how the data warehouse fits into a comprehensive architecture supcorting this mature BI environment.

The Corporate Information Factory

architecture that describes and categorizes the information stores used to operate and manage a successful and robust BI infrastructure. These information The Corporate Information Factory (CIF) is a widely accepted conceptual stores support three high-level organizational processes:

- transaction-processing systems and external data. These systems help run Business operations are concerned with the ongoing day-to-day operations leaps. That is, the operational processes remain constant from day to day, the business, and they are usually highly automated. The processes that support this function are fairly static, and they change only in quantum of the business. It is within this function that we find the operational and only change through a conscious effort by the company.
 - edge workers explore the information available to them, using that information to help them develop new products, measure customer retention, processes. These processes can change as business analysts and knowl-The business intelligence function supports the organization's strategic Whereas business operations processes are static, business intelligence Business intelligence is concerned with the ongoing search for a better understanding of the company, of its products, and of its customers. includes processes that are constantly evolving, in addition to static evaluate potential new markets, and perform countless other tasks. decision-making process.

P

Business management is the function in which the knowledge and new insights developed in business intelligence are institutionalized and introduced into the daily business operations throughout the enterprise. Business management encompasses the tactical decisions that an organization makes as it carries out its strategies.

Taken as a whole, the CIF can be used to identify all of the information management activities that an organization conducts. The operational systems continue to be the backbone of the enterprise, running the day-to-day business. The data warehouse collects the integrated, historical data supporting customer analysis and segmentation, and the data marts provide the business community with the capabilities to perform these analyses. The operational data store and associated oper marts support the near-real-time capture of integrated customer information and the management of actions to provide personalized customer service.

Let's examine each component of the CIF in a bit more detail.

Operational Systems

Operational systems are the ones supporting the day-to-day activities of the enterprise. They are focused on processing transactions, ranging from order entry to billing to human resources transactions. In a typical organization, the operational systems use a wide variety of technologies and architectures, and they may include some vendor-packaged systems in addition to in-house custom-developed software. Operational systems are static by nature; they change only in response to an intentional change in business policies or processes, or for technical reasons, such as system maintenance or performance tuning.

These operational systems are the source of most of the electronically maintained data within the CIF. Because these systems support time-sensitive realtime transaction processing, they have usually been optimized for performance and transaction throughput. Data in the operational systems environment may be duplicated across several systems, and is often not synchronized. These operational systems represent the first application of business rules to an organization's data, and the quality of data in the operational systems has a direct impact on the quality of all other information used in the organization.

Data Acquisition

Many companies are tempted to skip the crucial step of truly integrating their data, choosing instead to deploy a series of uncoordinated, unintegrated data marts. But without the single set of business rule transformations that the data

acquisition layer contains, these companies end up building isolated, user- or department-specific data marts. These marts often cannot be combined to produce valid information, and cannot be shared across the enterprise. The net effect of skipping a single, integrated data acquisition layer is to foster the uncontrolled proliferation of silos of analytical data.

Data Warehouse

The universally accepted definition of a data warehouse developed by Bill Inmon in the 1980s is "a subject-oriented, integrated, time variant and nonvolatile collection of data used in strategic decision making". The data warehouse acts as the central point of data integration—the first step toward turning data into information. Due to this enterprise focus, it serves the following purposes.

First, it delivers a common view of enterprise data, regardless of how it may later be used by the consumers. Since it is the common view of data for the business consumers, it supports the flexibility in how the data is later interpreted (analyzed). The data warehouse produces a stable source of historical information that is constant, consistent, and reliable for any consumer.

Second, because the enterprise as a whole has an enormous need for historical information, the data warehouse can grow to huge proportions (20 to 100 terabytes or morel). The design is set up from the beginning to accommodate the growth of this information in the most efficient manner using the enterprise's business rules for use throughout the enterprise.

Finally, the data warehouse is set up to supply data for any form of analytical technology within the business community. That is, many data marts can be created from the data contained in the data warehouse rather than each data mart serving as its own producer and consumer of data.

Operational Data Store

The operational data store (ODS) is used for tactical decision making, whereas the data warehouse supports strategic decisions. It has some characteristics that are similar to those of the data warehouse but is dramatically different in other aspects:

- It is subject oriented like a data warehouse.
- Its data is fully integrated like a data warehouse.

¹Building the Data Warehouse, Third Edition by W.H. Inmon, Wiley Publishing, Inc., 2001.

cant difference from the historical nature of the data warehouse. The ODS Its data is current—or as current as technology will allow. This is a signifihas minimal history and shows the state of the entity as close to real time as feasible.

14

- the static data warehouse. The ODS is like a transaction-processing system Its data is volatile or updatable. This too is a significant departure from in that, when new data flows into the ODS, the fields affected are overwritten or updated with the new information. Other than an audit trail, no history of the previous contents is retained.
- transaction-level data, that is, the lowest level of detail for the subject area Its data is almost entirely detailed with a small amount of dynamic aggregation or summarization. The ODS is most often designed to contain the ī

tomers, products, inventory, and so on. It is accessible from anywhere in the cant difference among them is the frequency of updating, ranging from daily to almost real time (subminute latency). Unlike a data warehouse, in which monly used; each has distinct characteristics and usage, but the most signifivery little reporting is done against the warehouse itself (reporting is pushed The ODS is the source of near-real-time, accurate, integrated data about cuscorporation and is not application specific. There are four classes of ODS comout to the data marts), business users frequently access an ODS directly.

Data Delivery

structure remains fairly static in a mature CIF environment; however, the data filtering by specific dimensions or business requirements, reformatting data to ease end-user access or to support specific BI access software tools, and finally requirements of the data marts evolve rapidly to keep pace with changing business information needs. This means that the data delivery layer must be Data delivery is generally limited to operations such as aggregation of data, delivery or transmittal of data across the organization. The data delivery infraflexible enough to keep pace with these demands.

Data Marts

lytical activities in the BI environment take place. The data in each data mart is usually tailored for a particular capability or function, such as product prof-Each specific data mart is not necessarily valid for other uses. All varieties of data marts have universal and unique characteristics. The universal ones are that they contain a subset of data warehouse data, they may be physically coitability analysis, KPI analyses, customer demographic analyses, and so on. Data marts are a subset of data warehouse data and are where most of the analocated with the data warehouse or on their own separate platform, and they

imize your data warehousing ROI, you need to embrace and implement data range in size from a few megabytes to multiple gigabytes to terabytes! To maxwarehouse architectures that enable this full spectrum of analysis.

Meta Data Management

meta data throughout the CIF. The scope of meta data managed by these processes includes three categories. Technical meta data describes the physical structures in the CIF and the detailed processes that move and transform data in the environment. Business meta data describes the data structures, data elements, business rules, and business usage of data in the CIF. Finally, Administrative meta data describes the operation of the CIF, including audit trails, Meta data management is the set of processes the collect, manage, and deploy performance metrics, data quality metrics, and other statistical meta data.

Information Feedback

Information feedback is the sharing mechanism that allows intelligence and to be shared with other data stores, as appropriate. It is the use of information knowledge gathered through the usage of the Corporate Information Factory feedback that identifies an organization as a true "learning organization." Examples of information feedback include:

- Pulling derived measures such as new budget targets from data marts and feeding them back to the data warehouse where they will be stored for historical analysis.
- (through the use of a Transactional Interface) to appropriate operational Transmitting data that has been updated in an operational data store systems, so that those data stores can reflect the new data.
- Feeding the results of analyses, such as a customer's segment classification and life time value score, back to the operational systems or ODS.

Information Workshop

other resources in the CIF, so that users can find and use those resources. This The information workshop is the set of tools available to business users to help them use the resources of the Corporate Information Factory. The information workshop typically provides a way to organize and categorize the data and is the mechanism that promotes the sharing and reuse of analysis across the organization. In some companies, this concept is manifested as an intranet portal, which organizes information resources and puts them at business users' fingertips. We classify the components of the information workshop as the library, toolbox, and workbench.

of the resources and data available in the CIF, organized in a way that makes sense to business users. This directory is much like a library, in that there is a standard taxonomy for categorizing and ordering information components. This taxonomy is often based on organizational structures or high-level business processes. The toolbox is the collection of reusable components (for example, analytical reports) that business users can share, in order to leverage work The library and toolbox usually represent the organization's first attempts to create an information workshop. The library component provides a directory and analysis performed by others in the enterprise. Together, these two concepts constitute a basic version of the information workshop capability. More mature CIF organizations support the information workshop concept meta data, data, and analysis tools are organized around business functions and tasks. The workbench dispenses with the rigid taxonomy of the library through the use of integrated information workbenches. In the workbench, and toolbox, and replaces it with a task-oriented or workflow interface that supports business users in their jobs.

Operations and Administration

Operation and administration include the crucial support and infrastructure Factory. In early CIF implementations, many companies did not recognize how important these functions were, and they were often left out during CIF planning and development. The operation and administration functions include CIF Data Management, Systems Management, Data Acquisition Management, Service Management, and Change Management. Each of these functions contains a set of procedures and policies for maintaining and enhancing functions that are necessary for a growing, sustainable Corporate Information these critically important processes.

The Multipurpose Nature of the Data Warehouse

house plays in your BI environment. It not only serves as the integration point for your operational data, it must also serve as the distribution point of this data into the hands of the various business users. If the data warehouse is to act as a stable and permanent repository of historical data for use in your Hopefully by now, you have a good understanding of the role the data warestrategic BI applications, it should have the following characteristics:

It should be enterprise focused. The data warehouse should be the starting point for all data marts and analytical applications; thus, it will be used by multiple departments, maybe even multiple companies or subdivisions.

ties must be the resolution of conflicting data elements and definitions. The A difficult but mandatory part of any data warehouse design team's activiparticipation by the business community is also obligatory.

data model. The goal is to create a data model that can easily accommodate years, it is very undesirable to unload the data, redesign the database, and then reload the data. To avoid this, you should think in terms of a processwarehouse is used to store massive, detailed, strategic data over multiple new data elements as they are discovered and needed without having to independent, application-independent, and BI technology-independent ts design should be as resilient to change as possible. Since the data redesign the existing data elements or data model.

It should be designed to load massive amounts of data in very short amounts of time. The data warehouse database design must be created with a mini-However, it is important to note that a poorly or ineffectively designed datacan help optimize this process. These include parallelization options, loadmay mean that you must turn off indexing, and they may require flat files. have bulk load utilities that include a range of features and functions that ing data by block, and native application program interfaces (APIs). They mum of redundancy or duplicated attributes or entities. Most databases base cannot be overcome even with the best load utilities.

ness community. Therefore, the data warehouse must be well documented so that data delivery teams can easily create their data delivery programs. The quality of the data, its lineage, any calculations or derivations, and its delivery programs. Remember that the ultimate goal for the data warehouse is to feed the plethora of data marts that are then used by the busi-It should be designed for optimal data extraction processing by the data meaning should all be clearly documented.

denominator level of detailed data in a format that supports all manner of Its data should be in a format that supports any and all possible BI analy-BI technologies. And it must be designed without bias or any particular ses in any and all technologies. It should contain the least common department's utilization only in mind.

Types of Data Marts Supported

Ioday, we have a plethora of technologies supporting different analytical statistical data marts, and now customizable analytical applications. The needs-Online Analytical Processing (OLAP), exploration, data mining and unique characteristics come from the specificity of the technology supporting each type of data mart:

data marts that have known, stable requirements, fairly predictable queries with reasonable response times, and recurring reports. These analyses may system (MD DBMS) is great for supporting multidimensional analysis in technology. The star schema or multidimensional database management multidimensional analysis, using OLAP software tools. The data mart is These data marts are designed to support generalized designed using the star schema technique or proprietary "hypercube" include sales analysis, product profitability analysis, human resources headcount distribution tracking, or channel sales analysis. OLAP data mart.

18

may be formalized through the creation of another form of data mart (such prototype quickly and efficiently. These include token, encoded vector, and nologies have greatly improved the ability to explore data and to create a house is built to provide exploratory or true "ad hoc" navigation through as an OLAP one), so that others may benefit from it over time. New tech-Exploration warehouse. While most common data marts are designed to data. After the business explorers make a useful discovery, that analysis support specific types of analysis and reporting, the exploration warebitmap technologies.

the ability to delve into the known and unknown relationships of data and house is a specialized data mart designed to give researchers and analysts Data-mining or statistical warehouse. The data-mining or statistical wareevents without having preconceived notions of those relationships. It is a safe haven for people to perform queries and apply mining and statistical algorithms to data, without having to worry about disabling the producmultidimensional designs (in which only known, documented relationtion data warehouse or receiving biased data such as that contained in ships are constructed).


"canned" applications meet a high percentage of every company's generic require that you think in terms of variety and customization through flexineeds yet can be customized for the remaining specific functionality. They Customizable analytical applications. These new additions permit inexpensive and effective customization of generic applications. These bility and quick responsiveness.

Types of BI Technologies Supported

The reality is that database structures for data marts vary across a spectrum from normalized to denormalized to flat files of transactions. The ideal situation

tunately, the database structure/solution is often selected before the specific designs before even starting business analysis. For whatever reason, architects business needs are known. Those of us in the data warehouse consulting busiforce all data marts to have that one type of design. This is similar to the person is to craft the data mart schemas after the requirements are established. Unforness have witnessed development teams debating star versus normalized and data modelers latch onto a particular design technique—perhaps through comfort with a particular technique or ignorance of other techniques-and who is an expert with a hammer—everything he or she sees resembles a nail.

Our recommendation for data mart designs is that the schemas should be based on the usage of the data and the type of information requested. There are no absolutes, of course, but we feel that the best design to support all the ypes of data marts will be one that does not preestablish or predetermine the data relationships. An important caveat here is that the data warehouse that feeds the marts will be required to support any and all forms of analysis—not ust multidimensional forms. To determine the best database design for your business requirements and ensuing data mart, we recommend that you develop a simple matrix that plots the volatility of the data against a type of database design required, similar to the one in Figure 1.4. Such a matrix allows designers, architects, and database administrators (DBAs) to view where the overall requirements lie in terms of the physical database drivers, that is, volatility, latency, multiple subject areas, and so on, and the analytical vehicle that will supply the information (via the scenarios that were developed), for example, repetitive delivery, ad hoc reports, production reports, algorithmic analysis, and so on.


Algorithmic Figure 1.4 Business requirements—data mart design matrix. Repetitive

Introduction

20

Characteristics of a Maintainable Data Warehouse Environment

With this as a background, what does a solid, maintainable data warehouse data model look like? What are the characteristics that should be considered when designing any data warehouse, whether for a company just beginning its BI initiative or for a company having a sophisticated set of technologies and users, whether the company has only one BI access tool today or has a plethora of BI technologies available?

fortunate today to have many excellent books devoted to describing this methodology. (See the "Recommended Reading" section at the end of this The methodology for building a BI environment is iterative in nature. We are book.) In a nutshell, here are the steps:

- 1. First, select and document the business problem to be solved with a business intelligence capability (data mart of some sort).
- Gather as many of the requirements as you can. These will be further refined in the next step.
- Determine the appropriate end-user technology to support the solution (OLAP, mining, exploration, analytical application, and so on).
- Build a prototype of the data mart to test its functionality with the business users, redesigning it as necessary. 4
- 5. Develop the data warehouse data model, based on the user requirements and the business data model.
- 6. Map the data mart requirements to the data warehouse data model and ultimately back to the operational systems, themselves.
- sure to include error detection and correction and audit trail procedures in 7. Generate the code to perform the ETL and data delivery processes. Be these processes.
- 8. Test the data warehouse and data mart creation processes. Measure the data quality parameters and create the appropriate meta data for the environment.
- 9. Upon acceptance, move the first iteration of the data warehouse and the data mart into production, train the rest of the business community, and start planning for the next iteration.

our data warehouse. Eventually, the amount of data that must be added to the data warehouse to support a new data mart will be negligible because most of it will al-Nowhere do we recommend that you build an entire data warehouse containing all mart implementation will add the growing set of data serving as the foundation in the strategic enterprise data you will ever need before building the first analytical capability (data mart). Each successive business problem solved by another data 'eady be present in the data warehouse.

still the best choice for your database management system (DBMS). They have Since you will not know how large the data warehouse will ultimately be, nor do you know all of the BI technologies that will eventually be brought to bear upon strategic problems in your enterprise, you must make some educated assumptions and plan accordingly. You can assume that the warehouse will become one of the largest databases found in your enterprise. It is not unusual for the data warehouse size to start out in the low gigabyte range and then grow fairly rapidly to hundreds of gigabytes, terabytes, and some now predict pedabytes. So, regardless of where you are in your BI life cycle—just starting or several years into building the environment—the relational databases are the advantage of being very conducive to nonredundant, efficient database design. In addition, their deployment for the data warehouse means you can use all the sophisticated and useful characteristics of a relational DBMS:

- Access to the data by most any tool (data modeling, ETL, meta data, and BI access). All use SQL on the relational database.
- databases are still superior in terms of storing massive amounts of data. The relational Scalability in terms of the size of data being stored.
 - Parallelism for efficient and extremely fast processing of data. The relational databases excel at this function.
- index wizards. Again, the relational databases are ideal for supporting a capabilities, performance monitors, backup and recovery functions, and Utilities such as bulk loaders, defragmentation, and reorganization repository of strategic data.

There may come a time when the proprietary multidimensional databases (MOLAP) can effectively compete with their relational cousins, but that is not the situation currently. 23

22

The Data Warehouse Data Model

Given that we recommend a relational DBMS for your data warehouse, what should the characteristics of the data model for that structure look like? Again, let's look at some assumptions before going into the characteristics of the model:

- The data warehouse is assumed to have an enterprise focus at its heart. This means that the data contained in it does not have a bias toward one department or one part of the enterprise over another. Therefore, the ultimate BI capabilities may require further processing (for example, the use of a data mart) to "customize" them for a specific group, but the starting material (data) can be used by all.
- As a corollary to the above assumption, it is assumed that the data within data warehouse does not violate any business rules established by the enterprise. The data model for the data warehouse must demonstrate adherence to these underlying rules through its form and documentation.
 - The data warehouse must be loaded with new data as quickly and efficiently as possible. Batch windows, if they exist at all, are becoming smaller and smaller. The bulk of the work to get data into a data warehouse must occur in the ETL process, leaving minimal time to load the data.
- The data warehouse must be set up from the beginning to support multiple BI technologies—even if they are not known at the time of the first data mart project. Biasing the data warehouse toward one technology, such as multidimensional analyses, effectively eliminates the ability to satisfy other needs such as mining and statistical analyses.
- The data warehouse must gracefully accommodate change in its data and data structures. Given that we do not have all of the requirements or known uses of the strategic data in the warehouse from the very beginning, we can be assured that changes will happen as we build onto the existing data warehouse foundation.

With these assumptions in mind, let's look at the characteristics of the ideal data warehouse data model.

Nonredundant

To accommodate the limited load cycles and the massive amount of data that most data warehouses must have, the data model for the data warehouse should contain a minimum amount of redundancy. Redundancy adds a tremendous burden to the load utilities and to the designers who must worry about ensuring that all redundant data elements and entities get the correct data at the correct time. The more redundancy you introduce to your data

warehouse data model, the more complex you make the ultimate process of "getting data in."

This does not mean that redundancy is not ever found in the data warehouse. In Chapter 4, we describe when and why some redundancy is introduced into the data warehouse. The key though is that redundancy is controlled and managed with forethought.

Stable

As mentioned earlier, we build the data warehouse in an iterative fashion, which has the benefit of getting a data mart created quickly but runs the risk of missing or misstating significant business rules or data elements. These would be determined or highlighted as more and more data marts came online. It is inevitable that change will happen to the data warehouse and its data model.

It is well known that what changes most often in any enterprise are its processes, applications, and technology. If we create a data model dependent upon any of these three factors, we can be assured of a major overhaul when one of the three changes. Therefore, as designers, we must use a data-modeling technique that mitigates this problem as much as possible yet captures the all-important business rules of the enterprise. The best data-modeling technique for this mitigation is to create a process-, application-, and technology-independent data model.

On the other hand, since change is inevitable, we must be prepared to accommodate newly discovered entities or attributes as new BI capabilities and data marts are created. Again, the designer of the data warehouse must use a modeling technique that can easily incorporate a new change without someone's having to redesign the existing elements and entities already implemented. This model is called a system model, and will be described in Chapter 3 in more detail.

Consistent

Perhaps the most essential characteristic of any data warehouse data model is the consistency it brings to the business for its most important asset—its data. The data models contain all the meta data (definitions, physical characteristics, aliases, business rules, data owners and stewards, domains, roles, and so on) that is critically important to the ultimate understanding of the business users of what they are analyzing. The data model creation process must reconcile outstanding issues, data discrepancies, and conflicts before any ETL processing or data mapping can occur.

Flexible in Terms of the Ultimate Data Usage

The single most important purpose for the data warehouse is to serve as a should be clear by now that, regardless of what your first BI capability is, you must be able to serve all business requirements regardless of their technolotechnology independent, thus making it ideal to support any application or solid, reliable, consistent foundation of data for any and all BI capabilities. It gies. Therefore, the data warehouse data model must remain application and technology.

and exploration subsets of data, do not enforce, or even document, any known data model with the real business rules, domains, cardinalities, and optionali-On the other hand, the model must uphold the business rules established for the organization, and that means that the data model must be more than simply flat files. Flat files, while a useful base to create star schemas, data mining, business rules. As the designer, you must go one step further and create a real ties specified. Otherwise, subsequent usage of the data could be mishandled, and violations in business rules could occur.

The Codd and Date Premise

Given all of the above characteristics of a good data warehouse data model, we submit that the best data-modeling technique you can use is one based on the developed by Chris Date and Ted Codd. The ERD is a proven and reliable malization rules discussed in Chapter 3 yield a stable, consistent data model that upholds the policies and rules of engagement established by the enterprise, while lending a tremendous amount of flexibility in how the data is later analyzed by the data marts. The resulting database is the most efficient in original relational database design—the entity-relationship diagram (ERD) data-modeling approach with straightforward rules of construction. The norterms of storage and data loading as well. It is, however, not perfect, as we will see in the next section. While we certainly feel that this approach is elegant in the extreme, more importantly, this data-modeling technique upholds all of the features and characteristics we specified for a sustainable, flexible, maintainable, and understandable data warehouse environment. The resultant data model for your data warehouse is translatable, using any technology, into a database design that is:

implementation of this data model can be accessed by multiple data deliv-Sharable across the enterprise. The data warehouse resulting from the ery processes and users from anywhere in the entermise

data elements or entities are named, related to each other, or documented. Reliable across the business. It contains no contradictions in the way that

not bias your BI environment in one direction or another. All technological Flexible in the types of data marts it supports. The resulting database will opportunities will still be available to you and your enterprise.

Correct across the business. The data warehouse data model will provide an accurate and faithful representation of the way information is used in the business. Adaptable to changes. The resulting database will be able to accommodate new elements and entities, while maintaining the integrity of the implemented ones.

Impact on Data Mart Creation

model and have recommended an ERD or normalized (in the sense of Date Now that we have described the characteristics of a solid data warehouse data and Codd) approach, let's look at the ramifications that decision will have on our overall BI environment. The most common applications that use the data warehouse data are multidimensional ones—at least today. The dimensions used in the star schemas correlate roughly to the subject areas developed in the subject area model—order, customer, product, market segment-and time. To answer the questions, "How many orders for what products did we get in the Northeast section from fanuary to June this year?" would take a significant amount of effort if we were to use the data warehouse as the source of data for that query. It would require a rather large join across several big entities (Order, Order Line Item, statement). This is not a pretty or particularly welcomed situation for the aver-Product, Market Segment, with the restriction of the timeframe in the SQL age business user who is distantly familiar with SQL. So, what we can see about this situation is that data warehouse access will ration and mining technology, it may choose to cut off all access to the data sophisticated in database design and SQL. If an enterprise has good explohave to be restricted and used by only those business users who are very warehouse, thus requiring all business users to access an OLAP mart, or exploration or data mining warehouse instead.

transformation, and the audit and control mechanisms to ensure the quality of Is this a problem? Not really. All BI environments must have "back room" capabilities of one sort or another. It is in the back room that we perform the the strategic data anyway. Therefore, all BI environments have this "closed off to the public" section of their environment. We have simply taken it one step difficult tasks of integration, data hygiene, error correction and detection, further and said that this section should be formally modeled, created, and maintained The Fred Line (10)

data model step by step, and discuss deployment issues and problems you may encounter along the way to creating a sustainable and maintainable busi-

cally need from a consistent, quality source (the data warehouse), format it mation to the right mart at the right time but must also take on the entire set of In the data-mart-only world, the data delivery processes, described earlier, ETL tasks found in the data acquisition processing over and over again. Given his situation, it should be obvious that the data delivery processes can be simolified greatly if all they have to worry about is extracting the data they specifnto that required by the data mart technology (star schema, flat file, normalzed subset, and so on), and deliver the data to the data mart environment for must take on not only the burden of ensuring the proper delivery of the inforuploading

26

data model, you get a very nice set of reusable data entities and elements. In a data-mart-only environment, each mart must carry all the detailed data it As another benefit to constructing the data warehouse from a solid, ERD-based Imagine if a repository of detailed data existed that the data delivery processes requires within its database. Unless the two data marts share common conformed dimensions, integrating the two may be difficult, or even impossible. could extract from and the BI access tools could access, if they needed to, at any time without having to replicate the data over and over! That is another significant benefit the data warehouse brings to your BI environment.

Summary

given to the specific situation. You should understand what works best in your environment and then apply these rules as you see fit, altering them as approaches to be seriously lacking in sustainability and sophistication. This practices we use are a set of recommendations that tells designers what actions These recommendations are based on the years of experience in the field, participation in many data warehouse projects, and the observation of many successful and maintainable data warehouse environments. Clearly, no one method is perfect, nor should one be followed blindly without thought being all the business really wants is just a standalone data mart. We find all of these book takes a "best practices" approach to creating a data warehouse. The best they should take or avoid, thus maximizing the success of their overall efforts. There are several BI methodologies and consultants who will tell you that you do not need a data warehouse, that the combination of all the data marts ogether creates the "data warehouse," or at least a virtual one, or that really, changes and new situations arise.

In spite of this caveat, this book is filled with useful and valuable information, guidelines, and hints. In the following chapters, we will describe the data models needed in more detail, go over the construction of the data warehouse

ness intelligence environment. By the end of the book, you should be fully qualified to begin constructing your BI environment armed with the best design techniques possible for your data warehouse. Cópias efectuadas para fins estritamente pedagógicos.


Comparison of Data Warehouse Methodologies

tory (CIF) is not the only business intelligence (BI) architecture. Another archi-This chapter starts with a brief description of the MD and CIF architectures and then highlights the significant similarities and differences between the I's appropriate at this point to recognize that the Corporate Information Factwo by using the criteria of scope, perspective, data flow, implementation tecture worth noting is Dr. Ralph Kimball's multidimensional (MD) architecture. speed and cost, volatility, complexity, and functionality.

architectural approaches works best-ERD or normalization techniques for the Perhaps as a way of introducing the two architectures, we should explain that we believe that a combination of the data-modeling techniques found in the two data warehouse and the star schema data model for multidimensional data marts. That said, it is important that BI architects study their situation, politics, and culture to determine what works best in their environment.

The Multidimensional Architecture

The MD architecture (see Figure 13.1) is based on the premise that all BI analyses gant data model that layers multidimensional meta data over what is basically a have at their foundation a multidimensional design. The star schema is an ele-

1 See The Data Warehouse Lifecycle Toolkit, Ralph Kimball et al., Wiley Publishing, Inc., 1998.

two-dimensional data store (columns and rows), making it act to the user as if it were multidimensional. The star schema gave BI a solid and much needed push into the mainstream when it first appeared. It is still one of the most popular and useful designs for usage in strategic decision-making environments.

One of the more significant differences between the MD and CIF architectures is in the definition of the data mart. For the MD architecture, the aggregated data mart star schema is approximately the same as the data mart in the CIF architecture. The atomic-level data mart star schema contains the detailed data roughly equivalent to the content in the CIF's data warehouse. However, the design of the atomic-level data marts (star schemas) is significantly different from the design of the CIF data warehouse (denormalized ERD schema). These data-modeling differences constitute the main design differences in these two architectures.

All star schema-based data marts may or may not reside within the same database instance. A collection of these schemas in a single database instance is called the Data Warehouse Bus Architecture. Unlike the CIF, a separate and physically distinct data warehouse does not exist.

The MD architecture is divided into two groups of components and processes—the back room and front room. The back room is where the data-staging and data acquisition processes take place. Mapping to the operational systems and the technical meta data surrounding these maps is also part of the back room. It is roughly equivalent to the CIF's "Getting Data In" components with some notable exceptions. One is the lack of an ERD-based data warehouse, as mentioned, and the other is the presence of atomic and aggregated star schema data marts—both discussed later in this chapter. The latter appears in both the back and front rooms.

The data-staging area contains the conformed dimensions but it is also the place where surrogate keys are generated, maps to the operational systems are kept, current loads of operational data are stored, and any atomic data not currently used in the data marts is stored. Most of the heavy lifting performed by the ETL tools occurs here as well.

The Data Warehouse Bus Architecture consists of two types of data marts:

Atomic Data Marts. These data marts hold multidimensional data at the lowest common denominator level (lowest level of detail available throughout the environment). They may contain some aggregated data as well to improve query performance. The data is stored in a star schema data model.

Aggregated Data Marts. These data marts contain data related to a core business process such as marketing, sales, or finance. Generally, the atomic data marts supply the data to be aggregated for these data marts but that is not mandatory. It is possible to create an aggregated data mart directly from the data-staging area. As with the atomic data marts, data is stored in the aggregated data marts in star schema designs.


Figure 13.1 The multidimensional architecture.

Your need for both types of data marts depends on your business requirements and the performance of each of these structures in your environment. However, it is important to understand that the MD architecture starts and ends with its focus primarily on the individual business unit(s) or group of business users with a specific BI requirement. This singular focus is reflected in the structure of the data, which is optimized to accommodate that unit or group of users perfectly. No two star schemas are exactly alike—each provides an optimal way of accessing data for a specific set of requirements. As unit after unit or group after group is added to the list of BI recipients, either new

star schemas must be built to accommodate them specifically or the existing design must be reconstructed to expand its functionality.

equivalent to the CIF's "Getting Information Out" components. It is clear that the decision support interfaces (called Access Services) and their corresponding end user access tools belong in this part of the architecture. The two types of data tools. The basic tenet of the front room is to mask or hide the complexity going on in the back room from the business community since it is believed by these authors that users of these components neither know nor care about the signifimarts also appear in the front room as the source of data for these interfaces and The front room is the interface for the business community. We see it as roughly cant amount of energy, time, and resources poured into creating the back room.

"spreadmarts") popping up, as well as disposable data marts (data marts created for a specific short-lived business requirement). Care should be taken in both cases to ensure that these do not supplant or replace the real data marts; It is in the front room that we begin to see personal data marts (also called otherwise, you end up with chaos again.

process of building a star schema limits the usefulness of these data marts for ration analyses. (See Chapter 1 for more on this.) If the data is stored in only star schemas, then it becomes impossible to find unrelated patterns or correlations in the raw data. Because the star contains only known relationships, then patterns and maybe even some data-mining tools. We caution the reader here that the complete and unbiased data mining and statistical analyses, as well as for explo-The end user access tools consist of OLAP engines, reporting and querying tools, or correlations between unrelated data sets cannot be performed.

services. These are very useful in maintaining the appropriate performance for each data mart installation. Query management involves services such as query retargeting, aggregate awareness, and query governing. Activity monitoring captures information about the usage of these databases to determine if The front room also contains the query management and activity-monitoring performance and user support are optimal.

here. For the full set, please refer to the books by Ralph Kimball et al. Suffice it to There are many other services embedded in the front room that we do not list say that much of what is captured in the CIF Operations and Administration Service Management function is also captured in parts of this architecture as well. Because the approach is predominately a bottom-up one, it is easy to violate If there is no insistence that top-down design work be performed, the star schemas can easily become stovepipe implementations, lacking in the ability igence across the enterprise. Strong and experienced multidimensional modelers, just like experienced ERD modelers, overcome this herange their experience the corporate or enterprise business rules when constructing the star schema. to link together, producing inconsistent and, perhaps worse, conflicting, intelallows them to recognize the need to do so.

Conformed dimensions are one way to overcome this shortcoming. According to Kimball et al., a conformed dimension is one that means the same thing to every possible fact table to which it can be joined. Ideally, this means that a In addition, over the years, the MD approach has been modified in attempts to overcome the shortcoming of the lack of an enterprise view, by ensuring that the various data mart star schemas "conform" to some enterprise standards. conformed dimension is identical in every star schema that uses it. Examples of these are Customer, Product, Time, and Locations dimensions.

387

Comparison of Data Warehausse Medigidologies.

ate, publish, maintain, and enforce the usage of these conformed dimensions (not shown in Figure 13.1). In this data store, the designer consolidates all of a dimension's attributes into a single conformed dimension to be replicated to throughout all data marts. Once consolidated, the conformed dimensions are permanently stored in the data-staging area. This retrofit of an enterprise stan-Another workaround the shortcoming was the creation of a data-staging area all the requesting star schemas. It is the responsibility of the design team to credard mitigates the possible inconsistencies and discrepancies that occur in dimensions with no enterprise consideration. The data warehouse bus design concept was developed for this purpose.

The Corporate Information Factory Architecture

Chapter 1 discusses the functions and components associated with "getting the CIF, showing these two functions and the components and processes data in" and "getting information out." Figure 13.2 is a simplified version of involved in each. The staging area (not shown in Figure 13.2) in the CIF includes persistent tables for storing the key conversion information and other reference tables in the warehouse may also be stored there, waiting for integration and loading into the warehouse. The staging area may or may not be separate from the data warehouse but if it is on the same platform as the warehouse, it should be in its used in the data acquisition process. Replicated operational data not yet used own database instance.

ted. Other than security restrictions that you may want to implement, there is grated, and validated. However, the data model is complicated, and the busi-In the MD architecture, the back room is completely off-limits to the business community. Unlike the data-staging area in the back room of the MD architecture, business community access to the CIF data warehouse is discouraged, but exceptions for special exploration or one-time extraction needs are permitnothing to prevent its usage since the data is completely documented, inteness user must understand an ERD model and how to "walk a relational database" in order to use it.

Systems Operational IdV Oper Mart DZI Other HT Operational Data Store гедасу Ιď Mart DZI OLAP Data Acquisition Delivery Management internet ΙďΨ Data Data Data Mining Warehouse CIF Data DZI ERP IAA Warehouse **Data** Warehouse DSI External Exploration Getting Information Out Getting Data In

Figure 13.2 Simplified corporate information factory.

Comparison of the CIF and MD Architectures

starsoftinc.com) comparing the CIF and MD architectures. The significant points Figure 13.3 is an adaptation of a slide from Laura Reeves of StarSoft (www. in this figure are that access is generally not allowed above the diagonal line in both architectures, and there is no physical repository equivalent to the data warehouse in the MD architecture. The "data warehouse bus" shown for the MD architecture is the collection of the atomic and aggregated data marts Both the CIF and MD architectures have a staging area, meta data management, and sophisticated data acquisition processing. The designs of the data marts are predominantly multidimensional for both architectures, though the CIF is not limited to just this design and can support a much broader set of data mart design techniques. What's missing in the MD architecture is a separate physical data warehouse. The "data warehouse" in this architecture as mentioned earlier is virtual and ing data (both atomic level and aggregated levels). The closest thing to the CIF data warehouse seems to be the "data-staging area" in the MD architecture, which, in his August 1997 DBMS Magazine article "A Dimensional Modeling consists of the collection of all the individual data marts and their correspond-Manifesto," Ralph Kimball states is often designed using ERD or third normal orm data models Now, let's look more closely at the major comparison topics for the MD and CIF architectures: scope, perspective, data flow, implementation speed and cost, volatility, flexibility, functionality, and ongoing maintenance.

business units of an organization, as well as from the organization as a whole. To for a bank, "customer" might mean an individual account holder to Finance, a household of account holders to Marketing, and a non-account-holder to Cus-BI is about discovery. CIF and MD architectures both help an enterprise satisfy its basic need for more information about both itself and the environment in which it exists. CIF and MD both assume that BI requirements will emerge from illustrate how enterprise data can differ from business unit data, consider that, comer Service. To the enterprise, "customer" means all of these and more, and distinct terms and definitions for each type of customer may be needed

each favors one over the other. CIF places a higher priority on enterprise Such differences in meaning are synonymous with differences in scope. While scope, and MD places a higher priority on business unit scope. Hence, the neither of the architectures ignores enterprise scope or business unit scope, scope of the first few projects under the CIF architecture may be a bit larger ID architectural project.

art° 75°, Capítulo II, Lei 45/85, 17 de Setembro | Código dos Direitos de Autor e Direitos Conexos Cópias efectuadas para fins estritamente pedagógicos.


Figure 13.3 Comparison of CIF and MD architectures.

Perspective

stand, and deliver. Given an enterprise scope, they emphasize the perspective source data from an enterprise point of view. CIF proponents favor the needs enterprise as a prerequisite for any BI implementation. Note though, that this does not mean that the entire enterprise data must be dealt with during the of supplying enterprise data. IT is often centralized and experienced at mainof the enterprise and advocate getting the BI source data modeled for the project. On the contrary, a subset of the overall enterprise's data is selected, predominantly from a subject area like Customer or Product, and the aining data at the enterprise level, so IT tackles the problems of supplying BI data warehouse data model and resulting database are implemented for just CIF proponents frequently say that the historic problem with BI implementa tions is that the BI source data is difficult to locate, gather, integrate, underhis small part of the overall set of enterprise data.

they emphasize the perspective of consuming business unit data. Business units advocate getting the BI source data modeled for the business unit as a prerequidimensions across the enterprise, however. He or she concentrates only on those MD proponents frequently say the same thing about the historic problem with vidual needs and views. If another business unit has different needs and views, that's okay. They just don't value other business unit needs and views as much as they do their own. MD proponents favor the needs of the business unit and site for any BI implementation. It is important to note that the multidimensional modeler must strive to achieve consensus on the definition of the conformed BI implementations. Using the same words, and given their business unit scope, that consume BI data, such as Sales or Finance, are experienced with their indidimensions pertinent to the facts being loaded. Where a new fact is introduced that requires new dimensions not previously defined, the multidimensional nodeler must again take an enterprise view and gain a consensus definition mong those business areas that have some stake in that dimension.

Data Flow

nature of the projects and the relationship the ultimate environment has with the To create a sustainable BI environment, one must understand the iterative sources of data supplied to the enterprise. Like the chicken and egg paradox, BI though BI source data starts and ends at the same places for CIF and MD, given these two architectures' unique scopes and perspectives, they view BI data flow questions create answers that create more BI questions (see Figure 13.4.). Even differently. It's a matter of push versus pull. In general, the CIF approach is topdown. CIF suppliers of enterprise BI data use the business requirements to push the data from the operational systems to where it's needed. The focus is on integrating the enterprise data for usage in any data mart from the very first project.

tems to where it's needed. The focus is on getting business-unit-specific data By contrast, the MD approach is bottom-up. MD consumers of business unit BI data use the business requirements to pull the data from the operational sysquickly into the hands of the users with minimal regard for the overall enterprise usage until such a need is demonstrated. CIF and MD both seek to minimize BI implementation time and cost. Both The difference between the two in terms of implementation speed and cost benefit greatly from a prototype of decision support interface functionality. nvolves long-term and short-term trade-offs.

the subject area and business data models as compatible across the enterprise as Because of CIF's enterprise scope, the first CIF project will likely require more time and cost than the first MD project, due to increased overhead for making parts of practically possible. CIF developers should be cautioned against both losing sight of the business unit requirements and trying to perfect the enterprise data model. In contrast, subsequent CIF projects tend to require less time and cost than robust subject areas. MD developers should be reminded that each subsequent MD project might include nontrivial changes to the already implemented conformed dimensions. Expediting the requirements-gathering and implementation processes may complicate the task of providing consistent and reliable subsequent MD projects, especially for business units that utilize existing, data throughout the BI environment.

This nonredundancy precludes storing data (except foreign keys) in multiple places. This feature of the data model also minimizes or may eliminate update or available for any and all data marts, thus minimizing storage space requirements. tion may occur for loading and data delivery performance reasons) and is readily delete anomalies that could occur during cascading processes with redundant The detailed data generally appears once in the CIF (though some denormalizadata content. These benefits are comprised in the MD architecture.

The multidimensional model, especially for the aggregated data marts, is new dimensional attributes. However, at the atomic level, this can be a severe dependent on a determination of the possible questions that might be asked in order to eliminate or reduce the need to reconstruct the fact tables should new or changed dimensions be needed. If a change occurs in a business process (that is, the queries change), then the multidimensional model must be reshuffled or reconstructed. The multidimensional model can certainly be extended to accommodate some unexpected new data elements such as new facts (as long as they are at the same level of granularity as the rest of the fact table) and penalty. The fact tables can contain many hundreds of millions or even billions of rows, so a rebuild is not advised. Generally, a new (and mostly redundant) star schema is created when this happens.


Figure 13.4 Cyclical relationship between business requirements and sources of data.

artº 75°, Capitulo II, Lei 45/85, 17 de Setembro | Código dos Direitos de Autor e Direitos Conexos Cópias efectuadas para fins estritamente pedagógicos.

394

For the CIF approach, the data warehouse data model is process-free, which removes any biases or hard-coded relationships due to process influences. The data model is dependent on the enterprise's business rules—not what queries will be run against it—for its design. The data model is also far more forgiving of processing changes in the business environment due to a lack of processing bias. Because the model is not designed with any questions in mind, it can supply information for the ultimate data marts through the relatively trivial process of data delivery. If an established data mart requires changes or enhancements, it can be reasonably and quickly rebuilt from the detailed data stored in the data

Flexibility

The MD architecture puts a stake in the ground in terms of the design of the entire BI environment. That stake is that all components (except the data-staging area) must be multidimensional in design. This might make sense from an academic standpoint; however, we find in practice that significant and useful technologies can be deployed without this stringent restriction. This is analogous to someone saying that all they have is a hammer and therefore everything must be a nail. If you design your environment using multidimensional designs, then all you will ever do are multidimensional analyses. Nothing more sophisticated or advanced.

The CIF architecture makes no such claim and, in fact, goes to extremes to include the possibility of many different forms of BI analyses. The data warehouse as we have described in this book can support technologies that are not multidimensional in nature. Technologies like memory resident BI tools are certainly not multidimensional. In fact, they require no data model whatsoever. Bitmapped indexes and token databases have no need for multidimensional designs. Finally, true statistical analytical tools require flat files or data sets that are not dependent upon multidimensional designs. All are supported with no caveats, biases, or false preconditioning by the CIF data warehouse.

Complexity

Complexities tend to cause fewer problems for CIF than for MD, because the architecture starts with an enterprise-focused, complex data model and then uses it in multiple situations that are usually simpler in design. In the case of creating the multidimensional data marts from the CIF data warehouse, you pull data from a more-complex, multipurpose model into a less-complex one. The data model for the CIF data warehouse minimizes the risk of data inconsistencies because the detailed data in the data warehouse is process-free. In other words, it has not been set up for a specific set of questions, functions, or processes; rather, it is able to supply data for any question or query.

For the MD approach, the multidimensional or star schema data model is easy to understand by the business community. The data model is generally less complex and resembles the way many business community members think about their data—that is, they think in terms of multiple dimensions, for example, "Give me all the sales revenues for each store, in each city and state, by market segment over the last two months." Thus, it is also easier to construct by the IT data modelers. However, given the complexity of an enterprise view of the data as you go from data mart implementation to data mart implementation, retrofitting is significantly harder to accomplish for this architecture. That is why the CIF architecture places the star schema designs in the data marts only—never in the data warehouse itself.

Functionality

The multidimensional architecture provides an ideal environment for relationally oriented multidimensional processing, ensuring good performance for complex "slice and dice," drill-up, -down, and -around queries. All dimensions are equivalent to each other, meaning that all queries within the bounds of the star schema are processed with roughly the same symmetry. We recommend that it be used for the majority of CIF data mart implementations. But doremember that multidimensional modeling does not easily accommodate alternate methods of analysis such as data mining and statistical analysis.

The CIF uses a data model that is based on an ERD methodology that supports the business rules of the enterprise. This type of model is also easily enhanced or appended if need be. Attributes are placed in the data model based on their inherent properties rather than specific application requirements. This is an important differentiator in the BI world because it means that the data warehouse is positioned to support any and all forms of strategic data analyses, not just multidimensional ones. Data mining, statistical analysis, and ad hoc or exploration functionalities are supported as well as the multidimensional ones.

Ongoing Maintenance

There is an old adage: "Pay me now or pay me later." For this final discussion, that adage should be expanded to include: "But it will cost you a lot more if you pay me later." By now, you realize that the whole purpose behind the CIF is to stop the high costs of later constructions, adjustments, retrofits, and suboptimal accommodations to your BI environment. It may cost you a bit more up front, in terms of making the effort to capture an enterprise view of your company's data for your first or second BI implementation. However, BI environments build upon the past iterations and will take years to complete, if it's ever finished. Just as a sound foundation for a house takes forethought and is absolutely necessary for the longevity of the structure, regardless of the

changes that occur to it over the years, a well-designed data warehouse data model will serve your enterprise for the long haul. With each iteration, the CIF as your foundation will yield tremendous paybacks in terms of:

- The end-to-end consistency and integration of your entire BI environment
- The ease with which new marts are created
- The enhancement of existing marts
- The maintenance and sustenance of the data warehouse and related data marts
- The overall satisfaction for all your business community members, including those focused on multidimensional analyses

Summary

In this chapter, we described the Multidimensional (MD) and the Corporate Information Factory (CIF) architectures in terms of their approach to the construction of the BI environment. The MD architectural approach subordinates data management to business requirements because its reason for being is to satisfy a business unit within the enterprise. On the other hand, the CIF architectural approach manages data to the subordination of the business requirements because its reason for being is to serve the entire enterprise. The similarities and differences between these two approaches stem from these fundamental differences.

As stated earlier, we find that a combination of the data-modeling techniques found in the two architectural approaches works best—ERD or normalization techniques for the data warehouse and the star schema data model for multidimensional data marts. This is the ultimate goal of the CIF and uses the strengths of one form of data modeling and combines it seamlessly with the strengths of the other. In other words, a CIF with only a data warehouse and no multidimensional marts is fairly useless and a multidimensional data-mart-only environment risks the lack of an enterprise integration and support for other forms of BI analyses. Please develop an understanding of the strengths and weaknesses of your own situation and corporation as a whole to determine how best to design the architectural components of your BI environment. We wish you continued success with your BI endeavors.