

3. Data Modelling


3.0: Chapter Goals


3.1: Data Modelling Conceptual Asides

Conceptual Asides:

- OLAP vs Associative Model
- Dimensional vs Relational Modelling
- Schema
- Cardinality
- Normalization
- Metadata
- Primary Key
- Subset Ratio, Information Density and Perfect Key
- Synthetic Keys / Tables
- Circular Reference
- Importance of Outer Joins

3.2: Understanding Data Modelling

What is Data Modelling?


3.2: Understanding Data Modelling


Before you start Data Modeling:

- Understand and define the granularity of the data
- Identify and separate Dimension(s) from Fact(s)
- Check if multiple Fact tables exist and wherever possible Join or Concatenate
- Identify the potential Measures and map with the user requirements
- Identify Join Keys between Fact tables and Dimension tables
- Check if there are any Slowly Changing Dimensions (SCD)
- User requirements and user experience (UX) will determine the data model

3.3: Types of Data Model


3.4: Conceptual Aside - Star Schema


3.4: Conceptual Aside - Star Schema

Rules:

- Only one Fact Table
- Only one Field links between Dimensions and Fact Table
- Relationship can be One-to-One or One-to-Many between Dimension and Fact
- Every Dimension Table must contain a Primary Key
- Dimension Table will not have a Parent or Child Table

3.4: Conceptual Aside - Star Schema

Advantages:

- Query performance
- Load performance and administration
- Easily understood


3.6: Conceptual Aside - Snowflake Schema

What is Snowflake Schema:


- Extension to Star Schema
- Normalized Dimension Tables
- Multiple Nodes
- Dimension Table will have Parent or Child Table

3.6: Conceptual Aside - Snowflake Schema


3.8: Concatenated Fact Tables


3.8: Conceptual Aside - Concatenated Fact Table

Rules:

- Not more than one Fact Table (Multiple Flat Files and Fact data from multiple sources)
- Implicit vs Explicit Concatenation
- If Field Names are different rename the Fields and then Concatenate the Tables
- Always identify the tables with flags/tags 'Web Sales' and 'In Store' etc.
- Perform data transformations after Concatenation of Tables

3.9: Mixed Granularity Schema

- Multiple FACT tables with different granularity (Aggregated and Transactional)
- Budget vs. Actual, Web Sales vs Retail Sales and Previous Year Aggregated vs Current Year
 Transactional data etc.

Granularity: Transactional Level

CustomerID	ProductID	OrderDate	Amount
32	12	18-Apr-17	28890
ب ۔3ر2	2	20-May-17	16160
40	7	21-May-17	75024
89	18	25-May-17	47660
32	1	02-Jun-17	17552
40	19	07-Jun-17	2018
32	1	30-Jun-17	86000
32	5	02-Jun-17	5000
40	5	07-Jun-17	25000
32	3	30-Jun-17	42586
89	15	25-May-17	2575
32	15	02-Jun-17	5420

Granularity: Aggregated to Month

Country	CategoryID	OrderMonth	Amount
UK	Cat_1	2017-05	6696
UK	Cat_5	2017-05	6910
UK	Cat_7	2017-05	57450
Germany	Cat_2	2017-06	208530
France	Cat_5	2017-06	70956
Germany	Cat_5	2017-06	235560
France	Cat_2	2017-04	274280

3.10: Our Advice

2 Cents:

- User requirements must drive the data model and app design approach
- Best practices are great but if your users reject the application, then it is failure regardless
 of technical execution
- Consistency beats Coolness
- Most of the traditional data warehousing techniques are applicable in the QlikView world
- Always test your model before publishing the app(s)