

Modelamiento Dimensional

Por
Elizabeth León Guzmán, Ph.D.
Profesora
Ingeniería de Sistemas
Grupo de Investigación MIDAS

Agenda

- Modelo Dimensional
 - Definición
 - Componentes
 - Ejemplos
 - Comparación con E/R
 - Proceso del diseño dimensional
 - Modelos de arquitectura
 - Arquitectura en bus

Modelamiento dimensional Definición

- Una técnica para diseñar el modelo lógico de la bodega de datos
- Permite alto rendimiento en el momento de acceder a los datos (orientado a consultas)
- Dimensional (orientado al negocio)
- Usa algunos conceptos del modelo entidad/relación
- Diferente del modelo entidad/relación

Modelo dimensional

- Define un nivel mínimo de detalle (granularidad)
- Se compone de:
 - Hechos
 - Medidas
 - Dimensiones
 - Atributos
 - Elementos
 - Jerarquías
 - Relaciones

- Hechos: algo que ocurre en el tiempo (operación o actividad)
- Medidas: Valores numéricos que describen el hecho que se está analizando
- Dimensiones: Son categorías que describen el contexto en el cual se analizan las medidas

Modelo dimensional

Modelo E/R

Comparación

Operacionales	BI (Dimensional)
Enfocado a la actualización: Enfocado a eliminar redundancia, coordinar actualizaciones y repetir el mismo tipo de operaciones muchas veces en el día	Enfoque a la consulta
Altamente normalizadas para soportar actualizaciones consistentes y mantenimiento de la integridad referencial	Altamente desnormalizada ya que se requiere disminución de tiempos en la obtención de grandes cantidades de datos
Tiempos de respuesta en segundos o inferior	Tiempos de respuesta aceptables pueden ser segundos, minutos, horas
Almacenan pocos datos derivados	Gran cantidad de datos derivados (redundancia)
Pocos datos agregados	Agregación: Varios niveles de datos precalculados

Medidas

- Son las variables que ayudarán a medir el desempeño del negocio.
- Las medidas básicas, existen físicamente en el warehouse junto a los atributos que los caracterizan
- Las medidas derivadas o calculadas se construyen a partir de las medidas básicas y pueden o no estar almacenados físicamente en el data warehouse

Hechos y medidas

- Una fila en una tabla de hechos corresponde a una o varias medidas
- Todas las medidas en la tabla de hechos deben tener el mismo nivel de granularidad
- Las medidas mas usadas son numéricas y aditivas
- Las tablas de hechos representan la relación muchos a muchos que existe entre las dimensiones!

Dimensiones

- Son las áreas temáticas o sujetos del negocio.
- Proveen un método general para organizar la información corporativa
- Se definen como un grupo de uno o más atributos. Las dimensiones no comparten atributos
- Las dimensiones definen los niveles de análisis (**Jerarquías**). Esto permite obtener agregación o sumarización.

Atributos

- Los atributos son una agrupación de elementos o items dentro de una dimensión.
- Representan categorías o clases de elementos que tienen el mismo nivel lógico dentro de una dimensión.
- La finalidad de los atributos es ver la información de cada dimensión a diferentes niveles de detalle y agrupar los datos para ser analizados.

Elementos

Son las instancias o valores de los atributos que, como componentes atómicos del modelo.

Relaciones

Los atributos dentro de una dimensión están directamente relacionados uno con otros a través de los diferentes tipos de relaciones antes definidos.

 Los atributos en las diferentes dimensiones están relacionados otros a través de las medidas o variables del negocio definidas como intersección de las dimensiones.

Relaciones

- Son asociaciones lógicas de atributos dentro de una jerarquía definida por las instancias de los atributos y transitivas dentro de una jerarquía:
 - Uno-a-uno (1:1)
 - Uno-a-muchos (1:M)
 - Muchos-a-uno (M:1)
 - Muchos-a-muchos (M:N)

Jerarquías

- Representadas por un ordenamiento lógico dentro de la dimensión, se encuentran formadas por los diferentes tipos de relaciones entre los atributos de una misma dimensión.
- Como convenciones del modelado, la jerarquía principal se dibuja verticalmente desde el atributo más agregado (arriba) hasta el más atómico (abajo) y las jerarquías características se adicionan por los costados.

Ejemplo

- Empresa: Cadena de supermercados
- Actividad objeto de análisis: ventas de productos
- Información registrada sobre una venta: "Se vendió 5 unidades del producto A, en el almacén número 1, el día 20/01/2007 por un total de 250.000 pesos"

Para hacer el análisis no interesa la venta individual realizada por un cliente, si no las ventas diarias de productos en los distintos almacenes de cadena

Mitos del modelo dimensional

Modelos dimensionales y data marts

- Solo para datos sumarizados
- Son construidos por departamentos
- Son no escalables
- No pueden ser integrados

Proceso de diseño dimensional

Pasos

- Seleccionar el proceso del negocio a modelar
- Definir el nivel de granularidad del proceso del negocio
- 3. Escoger las dimensiones que aplican en cada fila de la tabla de hechos
- 4. Identificar los hechos numéricos que poblaran la tabla de hechos

1. Seleccionar el proceso de negocio a modelar

- El primer modelo dimensional debe ser uno con gran impacto (debe responder la mayoría de preguntas del negocio y estar accesible para la extracción de los datos)
- Decidir el proceso(s) del negocio a modelar combinando y entendiendo los requerimientos del negocio con los datos disponibles

2. Definir el nivel de granularidad del proceso

- Preferiblemente, desarrollar el modelo dimensional con los datos mas atómicos capturados del proceso de negocio
- Datos atómicos son los mas detallados

 Una bodega casi siempre requiere los datos expresados al mas bajo nivel de granuralidad posible en cada dimensión.

3. Escoger las dimensiones

- La granularidad determina la dimensionalidad de la tabla de hechos
- Es posible adicionar mas dimensiones a la granularidad básica de la tabla de hechos:
 - Toman solo un valor bajo cada combinación de las dimensiones
- Si la dimensión adicional viola la granularidad causando mas filas en la tabla de hechos, la granularidad debe ser revisada para acomodar la dimensión.

4. Identificar los hechos

- Determinar las medidas que aparecerán en la tabla de hechos
- La granularidad define el nivel de detalle de las medidas

Error 10: Permanecer "enamorado" con la tecnología y los datos en lugar de enfocarse en los requerimientos y metas del negocio

Error 9: No apadrinarse de un administrador visionario, influyente, accesible y razonable y metas del negocio que cumpla las veces de patrocinador del datawarehouse.

Error 8: Embarcarse en un proyecto muy galáctico y milenario antes que perseguir un proyecto más manejable con procesos iterativos.

Error 7: Asignar energía para construir un modelo de datos normalizado, buscando ahorrar recursos físicos en vez de optar por la facilidad de entendimiento que se le puede dar al usuario final.

Error 6: Poner mas atención en el rendimiento operacional y facilidad de desarrollo del "backroom" que en el rendimiento y facilidad de uso del "frontroom"

Error 5: Los diseñadores de base de datos que prefieren una presentación mas compleja posteriormente gastan una enorme cantidad de tiempo dando soporte a los usuarios.

Error 4: Poblar los modelos dimensionales sobre una base aislada sin considerar una arquitectura de datos que opere unida, utilizando dimensiones compartidas.

Error 3: Cargar únicamente datos sumarizados en las estructuras dimensionales del área de presentación.

Error 2: Presumir que el negocio, sus requerimientos y analíticas, así como los datos subyacentes y la tecnología que lo soportan, son estáticos.

Error 1: Negarse a reconocer que el éxito de un datawarehouse esta ligado directamente a la aceptación de los usuarios.

Caso de estudio

- Cadena de almacenes
- 100 almacenes en cinco (5) regiones
- Cada almacén tiene varios departamentos

Caso de estudio 1. Seleccionar el proceso de negocio a modelar

Administrador desea

Entender las compras de los clientes desde el POS (punto de venta)

Proceso del negocio

Ventas realizadas en el POS

Analizar que productos se están vendiendo, en que almacenes, en que días, y en que condiciones de promoción

Caso de estudio

2. Definir el nivel de granularidad del proceso del negocio

¿Cuál es el nivel de detalle de los datos?

- Posibles análisis:
 - Diferencia de ventas entre Lunes y Viernes
 - Existencia de productos en ciertos almacenes, ej: cereales
 - Entender por que ciertos compradores tomaron la promoción del "shampoo"

"Requieren datos detallados en diferente forma"

"No es posible responder con datos sumarizados"

«A nivel de producto»

Caso de estudio

3. Escoger las dimensiones

- La fecha, producto y almacén (dimensiones primarias)
- ¿otras dimensiones?
 - Promoción
- ¿Nueva dimensión viola la granularidad? (nuevas filas en la tabla de hechos)

Caso de estudio Modelo preliminar

Date Dimension

Date Key (PK)
Date Attributes TBD

Store Dimension

Store Key (PK) Store Attributes TBD

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)

POS Transaction Number

Sales Quantity

Sales Dollar Amount

Cost Dollar Amount

Gross Profit Dollar Amount

Product Dimension

Product Key (PK)
Product Attributes TBD

Promotion Dimension

Promotion Key (PK)
Promotion Attributes TBD

Caso de estudio

4. Identificar los hechos

- ¿Qué más debe aparecer en la tabla de hechos?
- Hechos que correspondan con la granularidad: Transacción de venta
 - Precio por unidad
 - Cantidad vendida
 - Venta total
 - Costo del producto
 - Calcular la ganancia (Venta total Costo total)

Dilema: ¿Almacenar calculado o calcular con herramienta de consulta?

Caso de estudio 4. Identificar los hechos

Porcentaje de ganancia (calculada al dividir la ganancia por el total de la venta)

> No puede ser sumarizada por ser 100 adit con respecto a la dimensión!

Los porcentajes y proporciones no son aditivos. El numerador y el denominador deben ser almacenados en la tabla de hechos. La proporción puede ser calculado a tiempo de consulta de acuerdo con la situación.

"La proporción de las sumas != La suma de las proporciones"

Caso de estudio

4. Identificar los hechos

- Estimar el número de filas que se almacenarán en la tabla de hechos
 - Caso de estudio: Hablar con la persona experta para conocer cuantas transacciones de venta pueden ocurrir en un periodo de tiempo
- Estimar el número de filas que se almacenarán anualmente a la tabla de hechos

Determinar si es razonable

Atributos de las dimensiones

La selección de los atributos de cada dimensión es un paso muy importante ya que este permitirá a los analistas responder muchas mas preguntas del tipo ¿Por qué?

Dimensión Tiempo

 Está presente en casi todos los esquemas multidimensionales.

 Casi siempre se usa como el primer criterio de un ordenamiento y/o filtro

Dimensión Tiempo

- Por qué usar una dimensión de tiempo si con el tipo de dato Datetime y las funciones de SQL puedo obtener diferentes atributos?
- Por que hace más fácil de entender y manejar el modelo.
- Depende del negocio se presentar atributos particulares por ejemplo:
 - Calendarios fiscales diferentes.
 - Días laborales o festivos

Dimensión Tiempo

... and more

Date Dimension

Date Key (PK) Date Full Date Description Day of Week Day Number in Epoch Week Number in Epoch Month Number in Epoch Day Number in Calendar Month Day Number in Calendar Year Day Number in Fiscal Month Day Number in Fiscal Year Last Day in Week Indicator Last Day in Month Indicator Calendar Week Ending Date Calendar Week Number in Year. Calendar Month Name Calendar Month Number in Year Calendar Year-Month (YYYY-MM) Calendar Quarter Calendar Year-Quarter Calendar Half Year Calendar Year Fiscal Week Fiscal Week Number in Year Fiscal Month Fiscal Month Number in Year Fiscal Year-Month Fiscal Quarter Fiscal Year-Quarter Fiscal Half Year Fiscal Year Holiday Indicator Weekday Indicator Selling Season Major Event SQL Date Stamp

Caso de estudio Atributos de las entidades

Dimensión Tiempo

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
POS Transaction Number
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount
Gross Profit Dollar Amount

- ☐ Puede ser construida con anticipación (historia y años futuros)
- ☐ La bodega siempre necesita una dimensión de tiempo.

Caso de estudio Atributos de las entidades- Dimensión Tiempo

La Dimensión Tiempo en detalle

Date Key	Date	Full Date Description	Day of Week	Calendar Month	Calendar Year	Fiscal Year- Month	Holiday Indicator	Weekday Indicator
1	01/01/2002	January 1, 2002	Tuesday	January	2002	F2002-01	Holiday	Weekday
2	01/02/2002	January 2, 2002	Wednesday	January	2002	F2002-01	Non-Holiday	Weekday
3	01/03/2002	January 3, 2002	Thursday	January	2002	F2002-01	Non-Holiday	Weekday
4	01/04/2002	January 4, 2002	Friday	January	2002	F2002-01	Non-Holiday	Weekday
5	01/05/2002	January 5, 2002	Saturday	January	2002	F2002-01	Non-Holiday	Weekend
6	01/06/2002	January 6, 2002	Sunday	January	2002	F2002-01	Non-Holiday	Weekend
7	01/07/2002	January 7, 2002	Monday	January	2002	F2002-01	Non-Holiday	Weekday
8	01/08/2002	January 8, 2002	Tuesday	January	2002	F2002-01	Non-Holiday	Weekday

Caso de estudio Atributos de las entidades- Dimensión Tiempo

- Si se desea acceder al tiempo de la transacción por partes del día (Ej: tardes)
 - Conviene una Dimensión por horas
 - Es mejor tener las mismas 3.650 filas y una dimensión con 1.440 filas correspondientes a los minutos del día
 - Si se maneja en una dimensión a nivel de Fecha y hora (HH:MM), se tendría una dimensión con demasiados registros:

365 días x 10 años x 24 horas x 60 minutos

= 5.256.000 filas

Caso de estudio Dimensión Producto

Su definición debe ser lo mas amplia posible y sus atributos van a dar respuestas a las diferentes áreas funcionales de la empresa.

- Ejemplo: Compras se preguntará por las marcas mas Vendidas
 - Logística por la presentación más vendida
- Mercadeo por el color de los productos más vendidos.

Caso de estudio Atributos de las entidades

Dimensión Producto

Product Dimension

Product Key (PK)

Product Description

SKU Number (Natural Key)

Brand Description

Category Description

Department Description

Package Type Description

Package Size

Fat Content

Diet Type

Weight

Weight Units of Measure

Storage Type

Shelf Life Type

Shelf Width

Shelf Height

Shelf Depth

... and more

POS Retail Sales Transaction Fact

Date Key (FK)

Product Key (FK)

Store Key (FK)

Promotion Key (FK)

POS Transaction Number

Sales Quantity

Sales Dollar Amount

Cost Dollar Amount

Gross Profit Dollar Amount

Date Dimension

Store Dimension

Promotion Dimension

Caso de estudio Atributos de las entidades- dimensión producto

Product Key	Product Description	Brand Description	Category Description	Department Description	Fat Content
1	Baked Well Light Sourdough Fresh Bread	Baked Well	Bread	Bakery	Reduced Fat
2	Fluffy Sliced Whole Wheat	Fluffy	Bread	Bakery	Regular Fat
3	Fluffy Light Sliced Whole Wheat	Fluffy	Bread	Bakery	Reduced Fat
4	Fat Free Mini Cinnamon Rolls	Light	Sweeten Bread	Bakery	Non-Fat
5	Diet Lovers Vanilla 2 Gallon	Coldpack	Frozen Desserts	Frozen Foods	Non-Fat
6	Light and Creamy Butter Pecan 1 Pint	Freshlike	Frozen Desserts	Frozen Foods	Reduced Fat
7	Chocolate Lovers 1/2 Gallon	Frigid	Frozen Desserts	Frozen Foods	Regular Fat
8	Strawberry Ice Creamy 1 Pint	lcy	Frozen Desserts	Frozen Foods	Regular Fat
9	Icy Ice Cream Sandwiches	lcy	Frozen Desserts	Frozen Foods	Regular Fat

Caso de estudio Dimensión Almacen

- Describe cada almacén de la cadena del retail.
- Posiblemente no existe un archivo maestro de tiendas. Por lo tanto en ocasiones debe construirse manualmente.
- Contiene atributos geográficos de análisis

Caso de estudio Atributos de las entidades

Dimensión Almacén

Store Dimension

Store Key (PK)

Store Name

Store Number (Natural Key)

Store Street Address

Store City

Store County

Store State

Store Zip Code

Store Manager

Store District

Store Region

Floor Plan Type

Photo Processing Type

Financial Service Type

Selling Square Footage

Total Square Footage

First Open Date

Last Remodel Date

... and more

POS Retail Sales Transaction Fact

Date Key (FK)

Product Key (FK)

Store Key (FK)

Promotion Key (FK)

POS Transaction Number

Sales Quantity

Sales Dollar Amount

Cost Dollar Amount

Gross Profit Dollar Amount

Date Dimension

Product Dimension

Promotion Dimension

Caso de estudio Dimensión Promoción

- Describe las condiciones de la promoción bajo las cuales se ha vendido un producto.
- Se clasifica como una dimensión casual.

Caso de estudio Atributos de las entidades

Dimensión promoción

Promotion Dimension

Promotion Key (PK)
Promotion Name
Price Reduction Type
Promotion Media Type
Ad Type
Display Type
Coupon Type
Ad Media Name
Display Provider
Promotion Cost
Promotion Begin Date
Promotion End Date
... and more

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)
POS Transaction Number
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount
Gross Profit Dollar Amount

Date Dimension
Product Dimension

Store Dimension

Caso de estudio Atributos de las entidades

Dimensión degenerada

Número de transacción del POS

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)
POS Transaction Number
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount
Gross Profit Dollar Amount

Las dimensiones degeneradas son comunes cuando la granularidad de la tabla de hechos representa una simple transacción (Ej: número de ordenes, número de recibos, número de la factura, etc)

Algunas veces la dimensión degenerada es llave primaria de la tabla de hechos

Caso de estudio Modelo

Caso de estudio Modelo extendido

Frequent Shopper Dimension

Frequent Shopper Key (PK)
Frequent Shopper Name
Frequent Shopper Address
Frequent Shopper City
Frequent Shopper State
Frequent Shopper Zip Code
Frequent Shopper Segment
... and more

Clerk Dimension

Clerk Key (PK)
Clerk Name
Clerk Job Grade
Clerk Supervisor
Date of Hire
... and more

Time Of Day Dimension

Time of Day Key (PK)
Time
Hour
AM/PM Indicator
Shift
Day Part Segment
... and more

POS Retail Sales Transaction Fact.

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)
Frequent Shopper Key (FK)
Clerk Key (FK)
Time of Day Key (FK)
POS Transaction Number (DD)
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount

Gross Profit Dollar Amount

Date Dimension

Product Dimension

Store Dimension

Promotion Dimension

Bodegas de Datos Modelos de Arquitectura

Dos arquitecturas de acuerdo con la normalización de sus dimensiones:

- Estrella
 - Desnormalizado

- Copo de Nieve
 - Normalizado

Estrella vs Copo de nieve

Estrella

- Desnormalizado
- Habilidad para análisis dimensional

Copo de nieve

- Variación del modelo estrella
- Forma normalizada de las dimensiones (solo las dimensiones primarias están enlazadas con la tabla de hechos)
- Rompe el análisis dimensional
- Se usa cuando no se puede implementar un modelo estrella

Modelo Estrella

Modelo Copo de nieve

 Dimensiones desnormalizadas (valores repetidos) puede llevar a la normalización de una dimensión

Modelo Copo de nieve

- Atributos redundantes son removidos de la entidad y creando una segunda dimensión.
- Reduce espacio
- Fácil de mantener (si la descripción de un departamento cambia, solo se necesita actualizar una ocurrencia y no alrededor de 3.000)
- Extensión del modelo dimensional (válido)

Caso de estudio Dimensión producto (parcial) en copo de nieve

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)
POS Transaction Number (DD)
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount
Gross Profit Dollar Amount

Product Dimension

Product Key (PK)
Product Description
SKU Number (Natural Key)
Brand Key (FK)
Package Type Key (FK)
Fat Content
Weight
Weight Units of Measure
Storage Type Key (FK)
Shelf Width
Shelf Depth

... and more

Brand Dimension

Brand Key (PK) Brand Description Category Key (FK)

Package Type Dimension

Package Type Key (PK) Package Type Description

Storage Type Dimension

Storage Type Key (PK) Storage Type Description Shelf Life Type Key (FK)

Category Dimension

Category Key (PK) Category Description Department Key (FK)

Department Dimension

Department Key (PK)
Department Description

Shelf Life Type Dimension

Shelf Life Type Key (PK) Shelf Life Type Description

Normalizado en 3FN

Modelo Copo de nieve

- En el diseño del modelo se debe tener en cuenta: uso y desempeño
- Consideraciones de este modelo
 - Múltiples tablas aumentan la complejidad de uso
 - Mas tablas y joins afectan el desempeño de las consultas
 - Navegar a través de las dimensiones puede ser más lento (cruce de dimensiones)
 - No se pueden aprovechar los índices Bitmap que son útiles para indexar campos con baja cardinalidad

Modelo Copo de nieve

El espacio salvado en las dimensiones es insignificante comparado con el tamaño de la tabla de hechos.

Pérdida de tiempo tratar de normalizar la dimensión!

Muchas dimensiones

- Una tabla de hechos es normalizada y compacta. Tentación de desnormalizar
- Una tabla de hechos con muchas dimensiones lleva a un crecimiento significativo de requerimientos de espacio
- La mayoría de procesos del negocio pueden ser representados con menos de 15 dimensiones

Muchas dimensiones (2)

- Un número largo de dimensiones es signo de que varias dimensiones no son completamente independientes y pueden ser combinadas en una sola dimensión
- Si el negocio tiene mas de 25 dimensiones, se debe combinar dimensiones correlacionadas en una sola dimensión
- Es un error representar elementos de una jerarquía como dimensiones separadas

			•
Date	l)Im	anc	n
Date	$\boldsymbol{\omega}$	C 1 1 3	U

Week Dimension

Month Dimension

Quarter Dimension

Year Dimension

Fiscal Year Dimension

Fiscal Month Dimension

Store Dimension

Store County Dimension

Store State Dimension

Store District Dimension

Store Region Dimension

Store Floor Plan Dimension

POS Retail Sales Transaction Fact

Date Key (FK)

Week Key (FK)

Month Key (FK)

Quarter Key (FK)

Year Key (FK)

Fiscal Year (FK)

Fiscal Month (FK)

Product Key (FK)

Brand Key (FK)

Subcategory Key (FK)

Category Key (FK)

Department Key (FK)

Package Type Key (FK)

Store Key (FK)

Store County (FK)

Store State Key (FK)

Store District Key (FK)

Store Region Key (FK)

Store Floor Plan (FK)

Promotion Key (FK)

Promotion Reduction Type (FK)

Promotion Media Type (FK)

POS Transaction Number (DD)

Sales Quantity

Sales Dollar Amount

Cost Dollar Amount

Gross Profit Dollar Amount

Product Dimension

Brand Dimension

Subcategory Dimension

Category Dimension

Department Dimension

Package Type Dimension

Promotion Dimension

Promotion Reduction Type

Promotion Media Type

Llaves subordinadas(1)

- Llaves artificiales, llaves sintéticas, llaves enteras
- Se recomienda el uso de estas llaves
- Son enteros que son asignados secuencialmente al poblar una dimensión

Llaves subordinadas(2)

- Cada join entre dimensiones y tabla de hechos debe estar basado en llaves subordinadas.
- Evitar el uso de códigos naturales de los sistemas que soportan la operación
- Beneficios:
 - Mantener flexibilidad al cambio.
 - Permite integración
 - Ventajas de rendimiento computacional (pequeñas)

Análisis de la canasta de mercado

• Analizar que productos son vendidos en la misma canasta de mercado!

Grado de afinidad de los productos: "pañales son vendidos con cerveza"

- OLAP y minería de datos pueden ser usados
- Se puede tener una solución a nivel de bodega!

Caso de estudio Análisis de la canasta de mercado

POS Retail Sales Transaction Fact

Date Key (FK) Product Key (FK)

Store Key (FK)

Promotion Key (FK)

POS Transaction Number (DD)

Sales Quantity

Sales Dollar Amount

Cost Dollar Amount

Gross Profit Dollar Amount

POS Market Basket Fact

Date Key (FK)

Product A Key (FK)

Product B Key (FK)

Store Key (FK)

Promotion Key (FK)

Basket Count

Sales Quantity Product A

Sales Quantity Product B

Sales Dollar Amount Product A

Sales Dollar Amount Product B

Grain = 1 row per POS transaction line

Grain = 1 row for each pair of products sold on a day by store and promotion

Arquitectura en Bus

- Construir la bodega en un solo paso?
 - Usar una arquitectura incremental
 - → Arquitectura de bus!

Los Data Marts son construidos por tema de negocio en tiempos diferentes o con grupos diferentes.

Los Data Marts pueden ser "conectados" y ser usados consistentemente si se adhieren al estándar

Arquitectura en Bus

Arquitectura en Bus

- Permite una mejora en la administración de los componentes de la bodega.
- Basado en el principio reduccionista de control sobre cada uno de los elementos.
- Los elementos de desarrollo de los Data Mart siguen las pautas de la arquitectura
- Fácil incorporación de nuevos Data Marts a la arquitectura (plug and play)

Bus Matrix

 Herramienta para documentar y comunicar la arquitectura de bus.

COMMON DIMENSIONS Warehouse Promotion Contract $^{ ho_{roduct}}$ Vendor BUSINESS PROCESSES X X X X Retail Sales Retail Inventory X X X Retail Deliveries X X X Warehouse Inventory X X X X Warehouse Deliveries X X X X Purchase Orders X X X X X X

Data marts<

Bus Matrix

- Lista de data marts de primer nivel
 - Derivados de una fuente
 - Minimizar el riesgo en implementaciones ambiciosas (ETL, diseño e implementación)
 - Suficientes datos interesantes para los usuarios, mientras se continua trabajando en implementaciones más difíciles
- 1. Identificar data marts consolidados
 - Con múltiples fuentes
 - Más difíciles de implementar

- La dimensión puede cambiar con el tiempo (no estática): cambian atributos
- Inaceptable colocar todo en la tabla de hechos o crear dimensiones dependientes

Si el valor de un atributo cambia en el sistema operacional

¿Cómo responder a ese cambio en el modelo dimensional?

1. Sobrescribir el valor

12345

NiñoInte1.0

Software

ABC922-Z

Se decide que NiñoIntwl1.0 debe ser retirado del depto de software y adicionado al depto de estrategia en enero 5 del 2006

12345

NiñoInte1.0

Estrategia

ABC922-Z

- El atributo siempre refleja el nuevo valor
- La historia mostrará que NiñoInte1.0 siempre ha pertenecido al depto de estrategia

"Es fácil de implementar, pero no mantiene la historia de los cambios los atributos"

1. Adicionar una fila a la dimensión

12345 NiñoInte1.0 Educación ABC922-Z
35896 NiñoInte1.0 Estrategía ABC922-Z

Llave subordinada

No puede ser llave

primaria

- Representa la historia correctamente
- En la tabla de hechos, antes de enero 5 del 2006 se referencia el articulo con llave primaria 1234, después de esta fecha el articula tendrá la llave 35896

"Es poderosa ya que la nueva fila divide automáticamente la historia en la tabla de hechos"

"Sin embargo no permite asociar el nuevo valor del atributo con la historia de los hechos y viceversa"

1. Adicionar una columna a la dimensión

12345 NiñoInte1.0 Estrategia Educación ABC922-Z

Modificar
(aplicar 1)

- Es apropiado cuando se necesita soportar dos vistas del mundo al mismo tiempo
- Es inapropiado si se desea hacer seguimiento de valores intermedios de los atributos
- Menos usada

- Técnicas Híbridas
 - Más flexibles pero más complejas
 - Combinan las técnicas simples
 - Usarlas si son necesarias para cumplir con los requerimientos
 - Cambios predecibles con versiones múltiples sobrepuestas
 - Cambios no predecibles con única versión sobrepuesta

Dimensiones que cambian rápidamente

- Mensualmente
- Separar los atributos que cambian en una o más dimensiones separadas
 - La tabla de hechos tendrá dos llaves foráneas

Dimensiones que cambian rápidamente - Ejemplo

Compañías de seguros

Actualización de los clientes periódicamente!

Dimensiones "Junk"

 Banderas, indicadores, atributos que no son usados frecuentemente (parecen no organizados coherentemente!)

No se debe:

- Dejarlos en la tabla de hechos
- Colocar cada uno en su propia dimensión
- Estudiarlos cuidadosamente y colocarlos en una o más "dimensiones junk"

Dimensiones "Junk"

- Ejemplo: 10 indicadores Si/No
 - 2¹⁰ registros
- Encuestas con preguntas de si y no.

Una dimensión junk compone un grupo de banderas y atributos de texto removidos de la tabla de hechos

Tablas de dimensiones extendidas

• Muchos a muchos

Tabla de hechos Registro Medico

Múltiples diagnósticos para el mismo paciente?

 Crear una tabla puente entre la dimensión y la tabla de hechos
 Tabla de hechos Registro Medico

Dimensión diagnóstico

Id_diagnóstico (PK)
...

Id_diagnóstico (PK)
Id_diagnóstico (PK)
Peso_diagnóstico

Id_time(FK)
Id_paciente(FK)
Id_proveedor(FK)
Id_diagnostico_grupo(FK)
...

Tablas de dimensiones extendidas

 Con el tiempo el paciente puede tener varios grupos de diagnóstico
 Tabla de hechos

Registro Medico

Ejercicio

- Cuentas de balance. Una cuenta puede pertenecer a más de una persona.
 - Tabla de hechos Balance mensual de la cuenta

Dimensiones Role-playing

 Una sola dimensión aparece muchas veces en la tabla de hechos

Tabla de hechos

fecha_orden (FK)
fecha_de_empaque (FK)
fecha_de_compra (FK)
fecha_de_envio (FK)
fecha_de_pago (FK)
fecha_de_devolución (FK)

Todos los atributos son FK a la dimensión fecha

- Construir la matrix
 - Lista de data marts
 - Lista de dimensiones
- Usar el método de 4 pasos para cada tabla de hechos (data mart)
- Descripción detallada de los atributos de las dimensiones
- Hoja de datos derivados o calculados
- Definiciones de los datos fuente
- Mapa de fuente-destino (entrada al ETL)

Referencias

- [1] Wiley Mastering Data Warehouse Design -Relational And Dimensional Techniques – 2003.
- [2] Wiley Data Analysis -The Data Warehouse Toolkit - Second Edition.
- [3] Wiley Building The Data Warehouse Third Edition
- [4] Wiley The Data Warehouse ETL Toolkit
 -2005.
- [5] Wiley The Data Warehouse Lifecycle Toolkit 1998
- [6] MicroStrategy Business Intelligence 2006