upGrad

Data Warehousing and ETL

Overview of the Module

upGrad

In the first session, you will learn about data warehouses and build dimensional models to store data in data warehouses.

In the second session, you will learn about various concepts related to dimensional models and understand data marts.

In the third session, you will learn about the ETL and ELT processes. You will also learn what data lakes are.

In the fourth session, you will develop relational and dimensional models for a case study.

upGrad

Session 1 | Introduction to Dimensional Modelling

Learning Objectives of the Session

Segment Describing the OLTP systems and their use. Discussion on why relational databases cannot be used for analysis.

Segment O4 Need for a central repository in a company

Segment Discussion on the steps used to build a dimensional model for a particular business process.

Segment Choose the grain at which the data is stored in a particular dimensional model.

Segment O7 Understanding facts and dimensions in a dimensional model

Segment 3 | OLTP

Learning Objectives

upGrad

Online Transaction Processing

What are Transactional Databases?

Where are they used?

Highly Available, Concurrent and fast response time

/// Normalised relational databases

Optimised for Search, Update,
Deletion and Insertion operations

Not optimised for analysing and storing historical data

upGrad

A Relational Database: For a Retail Store

Purposes of a Relational Database

Update every transaction at every store in real time

Maintain and Update which manage orders customer has

Update which customer has ordered which products?

Update which product belongs to which brand?

Update the product inventory as soon as order is complete.

Consider these Questions

Product

Which products sell best in a particular region?

Which products generate the most profit?

Customer

Who are the good customers at every store?

Who are the frequent customers?

Promotions

What are the types of customers that can be reached using different promotional channels?

Market

To launch a new product, a company must understand who are the customers who would buy that product.

Why can Relational Databases not be Used for Analysis?

Analysis has to be performed on historical data

Query results are not fast

The tables in relational database are in 3 NF. To store such a large amount of historical data in these many tables consumes more memory.

The query results are not fast, as many tables have to be joined to retrieve the data, and this would consume a significant amount of system resources.

Summary | OLTP

An OLTP system has relational database to store the real-time transactions. The tables are in 2NF or 3NF.

Since the number of tables are more and the querying process is not fast, relational databases are not used for analyzing data.

Segment 4 | Data Warehouses

Learning Objectives

upGrad

The company wants to analyse only what is subject

The company has not designed processes to access the data storages

The company wants to know the correct metrics that are to be analysed

The company wants to analyse the data in every possible way

Need for Data Warehouse

A data warehouse integrates the data from one or more databases, so that analysis can be performed to obtain results.

A Central Data Repository

Features of Data Warehouse

OLAP - OnLine Analytical Processing

A data warehouse aggregates data across an organisation, from multiple sources, and then selects, organises and aggregates it for efficient comparison and analysis.

- Data Extraction: Involves gathering data from multiple, heterogeneous sources
- Data Cleaning: Involves finding and correcting errors in the data
- Data Transformation: Involves converting the data from legacy format to warehouse format
- Data Loading: Involves sorting, summarising, consolidating and checking the integrity of data, and building indices and partitions
- Refreshing: Involves updating from the data sources to the warehouse

Summary | Data Warehouse

A Data Warehouse is a central repository that stores data.

Data Warehouses integrate historical data based on one subject.

OLAP systems are used for data analysis. The data is extracted, transformed and loaded into data warehouses.

Segment 5 | Introduction to Dimensional Modelling upGrad

Learning Objectives

An Example Case Study

There is a hypothetical company named upGrad Fashions, which represents many clothing brands together. It has many local stores across the country.

To make data-driven decisions, they are looking to build a data warehouse to get answers to various business questions.

upGrad Fashions wants to analyse the sales at their local stores in order to maximise their profits.

Four Steps to a Dimensional Model

Dimensional Model is a database design to store data in a format that supports data analysis. Data is stored in data warehouse using facts and dimension tables of a dimensional model

upGrad

Define the Business Process

The purpose of your dimensional model. What are you building it for?

A key performance activity that a company wants to track

Data engineers discuss with business users to identify the business process

Find out why this process can form the basis of your dimensional model

4

Define the Business Process

upGrad Fashions wants to keep track of its Inventory.

How many products of each brand are available at a store?

upGrad Fashions wants to keep track of Product Promotions.

Promoted but not sold.
Not Promoted but sold.

upGrad Fashions wants to keep track of Sales.

What are the sales that are occurring at the different stores?

Summary | Introduction to Dimensional Modelling

To build a dimensional model, a business process is defined, a grain is chosen and facts and dimensions tables are built.

A business process is an activity that a business wants to track and analyse.

A business process could be analyzing the data of sales, inventory, promotions, discounts or customers.

Segment 6 | **Define the Grain**

Learning Objectives

Understanding the second step of building dimensional models

What do more granularity and less granularity mean? How do they affect the dimensional model?

Define the Grain

How much do you want to drill down into each and every detail?

More Granular

More Detailed Numeric Data

Atomic data is stored

Less Summarization of data

Recording a player's data

Less Granular

Less Detailed Numeric Data

Addition or Average of Atomic data is stored

More Summarization of data

Recording a team's data

Define the Grain

How much do you want to drill down into each and every detail?

Analysis of Dimensional Model

Average of the runs scored by a team in all the matches

Which team scored the most runs against a particular team?

Total runs scored by a particular player

Which player scored the most runs against a particular team?

Team Player

YES YES

YES YES

NO YES

NO YES

Define the Grain

How much do you want to drill down into each and every detail?

They can track sales for a month. This means there will be one row for every month in the main table of the dimensional model

Daily

Store the information about sales on a daily basis. There will be one row for every day

Every Transaction

Storing each and every transaction at each of the stores of Upgrad fashions.
There will be one row for each transaction

Every Product

Storing each and every product being sold in every transaction

Summary | Define the Grain

A more granular data is more detailed. A less granular data is more summarization

Storing atomic data related to a business process is useful as it can be used to get summarized data.

Segment 7 | Facts and Dimensions

Learning Objectives

1

A fact table is the main table that contains measurable data. The attributes of the fact table are the measurable metrics of a business process

2

A fact attribute is something that your business process wants to measure

3

The total amount paid by a customer in a transaction is a measurable quantity

Business Process

Tracking the progress of teams playing various matches

Grain

Team

Facts

The Fact attributes include the scores and the wickets taken by each team against every other team

Business Process

Tracking the progress of teams playing various matches

Grain

Player

Facts

The Fact attribute includes the score of each player against every other player

Business Process

The business process is to track sales at every store of upGrad Fashions

Grain

Every product sold at every store

Facts

The Fact attributes include the final prices of products, the discount indicator, the quantity sold, the profit generated

Business Process

The business process is to track sales at every store of upGrad Fashions

Grain

Daily amount of products sold at every store

Facts

The Fact attributes include the total amount generated, the total quantity of each product sold, the profit generated in a day

Business Process

The business process is to track inventory at every store of upGrad Fashions

Grain

Daily inventory of each product daily

Facts

The Fact attributes include the quantity available.

1

A dimension is detailed information about a fact attribute

2

Tables that are descriptions of the facts or measurable quantities are the dimensions in the dimensional model

20-jan-2020

500 discounted

Jeans

Promoted

Punjab Store

Store

Store ID

Store Name

Store Address

Store Zip Code

Store City

Store State

Store Region

Store Open Date

Store Category

Product

Product ID

Product Name

Brand Name

Product Category

Product Style Category

Product Type

Product Department Product

Size

Product Weight

A Star Schema

Sales Facts

Sales ID

Product ID

Store ID

Promotion ID

Date ID

Initial Price

Final Price

Profit Generated

Quantity Sold

Date

DateID

Date Number

Date Month

Date Month Number

Date Year Number

Day

Holiday

Weekend or Weekday

Week Number

Promotions

Product ID

Promotion Name

Promotion Channel

Promotion Charges

Promotion Type

Promotion Description

Summary | Facts and Dimensions

Facts are collection of numeric metrics of the business process that company wants to analyse.

Dimensions are descriptive details of facts.

In a star schema, the tables are not in 2NF or 3NF.

Session Summary

- O1 An **OLTP** system is used to record real-time data.
- O2 An **OLAP** system is used to record and analyse historical data.
- Data warehouses are needed to integrate the dat that a company records.
- Data warehouses are subject-specific, non-volatile, time-variant and integrated data storages.
- The number of tables is greater in relational modelling. **Dimensional modelling** is used for analysing and storing historical data.

- There are four steps to building a dimensional model:
 - a. Define the Process
 - Define the Grain
 - c. Define the Dimensions
 - d. Define the Facts
 - A process is a **business activity** that a company has to track and analyse.
 - More granular means more detailed and atomic data. Less granular means more summarisation.
 - Facts are collection of attributes, which are numeric metrics.
 - Dimensions are the descriptive attributes related to a particular business concept.

upGrad

Thank You