

DATA INTELLIGENCE

MODELAGEM DIMENSIONAL

FERNANDO BARBOSA LIMA

03

LISTA DE FIGURAS

Figura 1 – Consulta à dimensão Data	10
Figura 2 – Modelo Dimensional sobre vendas	11
Figura 3 – Star Schema	14
Figura 4 – Star Schema – OLAP Cube	16
Figura 5 – Exemplo de Snowflake	17
Figura 6 – Técnica 5w3h	21
Figura 7 – Dimensões primárias	22
Figura 8 – Fatos identificados	23
Figura 9 – Dimensão Data	25
Figura 10 – Dimensão Produto	26
Figura 11 – Dimensão Promoção	27
Figura 12 – Dimensão Loja	28
Figura 13 – Dimensões Vendedor e Cliente	
Figure 14 – Evemplo dd. nota. fiscal	30

SUMÁRIO

1 MODELAGEM DIMENSIONAL	4
1.1 A Importância da Modelagem de Dados	4
1.2 Abordagens técnicas	.5
1.2.1 Prós e contras do MER em um DW	
1.2.2 Modelagem Dimensional	
1.2.2.1 Conceitos básicos	
1.2.2.2 Exemplo de Modelo Dimensional	
1.2.2.3 Surrogate Keys, Natural Keys e Smart Keys	
1.2.2.3.1 Surrogate Keys	
1.2.2.3.2 Natural Keys	
1.2.2.3.3 Smart Keys	13
1.2.2.3.4 Dimensões Degeneradas	
1.2.4 Star Schema, Cubes, OLAP, ROLAP e MOLAP	
1.2.5 Snowflake	
2 BOAS PRÁTICAS EM PROJETOS DE DW/BI	
2.1 Processo de Design Dimensional	
2.1.1 Aplicando em um cenário hipotético	.19
2.1.2 Selecione o processo	
2.1.3 Determine o grão	
2.1.5 Identifique as differisoes	
2.1.6 Atributos comuns para a dimensão Data	
2.1.7 Atributos comuns para a dimensão Produto	
2.1.8 Atributos comuns para a dimensão Promoção	
2.1.9 Atributos comuns para a dimensão Loja	
2.1.10 Atributos comuns para as dimensões Vendedor e Cliente	29
2.1.11 A dimensão degenerada	30
2.1.12 Estrela ou centopeia	
2.2 Dimensões que mudam lentamente (Slowly Changing Dimensions)	
2.3 Dimensões que mudam rapidamente (Rapidly Changing Monster Dimensions).	
2.4 Tipos especiais de dimensões e tabelas	
CONCLUSÃO	34
REFERÊNCIAS	35
GLOSSÁRIO	37

1 MODELAGEM DIMENSIONAL

Você aprendeu, no ano passado, a Modelagem Entidade-Relacionamento e criou diversos bancos de dados relacionais. Mas os Data Warehouse são grandes depósitos de dados, as análises e os relatórios serão construídos a partir deles e, para isso acontecer, temos que adotar uma nova técnica de modelagem, a Modelagem Dimensional.

1.1 A Importância da Modelagem de Dados

Para entendermos a importância da Modelagem de Dados em um Data Warehouse, é fundamental relembramos duas colocações importantes:

- Inmon (2005), considerado o Pai do Data Warehouse, define DW como um conjunto de dados de apoio às decisões gerenciais, integrado, não volátil, variável em relação ao tempo e baseado em assuntos.
- Integrado Os dados s\(\tilde{a}\) o coletados a partir de uma variedade de fontes e fundidos em um todo coerente.
- Não volátil Nenhum dado pode ser alterado ou excluído no DW. Qualquer consulta a um dado relativo a um período de tempo produzirá sempre o mesmo resultado; podemos complementar que nenhum dado será excluído enquanto não se tornar obsoleto para o negócio. Em soluções de BI específicas para alguns tipos de negócio, isso pode ocorrer.
- Variável em relação ao tempo Todos os dados no Data Warehouse são identificados com um período de tempo particular. O DW é focado na manutenção do histórico.
- Orientado ao assunto Possui dados que fornecem informações sobre um assunto específico, em vez de sobre as operações em curso de uma empresa.

 Segundo Kimball (2011), "Ao processo de preparar os dados de um sistema de informação operacional de forma a se ter uma fonte de informações que possam dar suporte à tomada de decisões deu-se o nome de Data Warehousing."

Os maiores influenciadores sobre DW, Inmon e Kimball, citam dados e "apoio" ou "suporte" a decisões nas respectivas definições de Data Warehouse. Juntando as colocações, percebemos que tais dados provêm de sistemas de informações operacionais e devem ser preparados para serem armazenados por assuntos, de forma não volátil e variável em relação ao tempo, para servirem de fonte de informações, utilizadas para suporte a decisões.

Portanto, a Modelagem de Dados é, por necessidade, parte fundamental da estrutura e do processamento de uma solução DW, pois o modelo precisa ser capaz de comportar o armazenamento de todos os dados relevantes para o apoio à tomada de decisões. Além disso, deve prover alto desempenho de acesso, requisito fundamental para processamentos analíticos complexos.

Neste capítulo, apresentaremos duas técnicas básicas de modelagem para DW, a já conhecida Modelagem Entidade-Relacionamento (MER) e a Modelagem Dimensional. Apontaremos as diferenças entre as duas abordagens e nos aprofundaremos na técnica Dimensional, por ser a abordagem amplamente adotada para modelagem de soluções DW e DM, na atualidade.

1.2 Abordagens técnicas

Existem duas abordagens principais para a modelagem de dados em um DW. Inmon (2005) defende a criação de modelos baseados em Entidade-Relacionamento. Já Kimball (2011) propôs a técnica de Modelagem Dimensional, basicamente formada por tabelas dimensionais e fato.

No capítulo sobre BI e no resumo deste capítulo, comentamos que as soluções de Inteligência de Negócios evoluíram rapidamente para o conceito de autoatendimento, possibilitando aos usuários sem conhecimento técnico selecionar dados de diversas fontes e combiná-los de forma livre para fins de análise, geração de relatórios dinâmicos e tomada de decisões.

Também mencionamos que, para dar aos usuários tal capacidade, simplicidade é fundamental. Para navegar, selecionar e cruzar os dados sozinhos, os usuários precisam compreender a modelagem do banco de dados, sem grandes dificuldades.

1.2.1 Prós e contras do MER em um DW

O modelo Entidade-Relacionamento é uma técnica de modelagem de Banco de Dados que tem como objetivos o armazenamento estruturado, otimizado, consistente e, por fim, com o menor nível de redundância de dados possível.

Devido às regras de normalização e à criação das entidades atendendo a tais regras, geralmente, a interpretação e o entendimento de modelos ER são realizados com facilidade apenas por especialistas.

Modelagens ER possuem fortíssima semelhança com banco de dados modelados para o controle de transações diárias. A técnica ER aplica, no DW, os mesmos elementos básicos aplicados nos sistemas OLTP:

- Entidades.
- Relações entre entidades.
- Atributos.

Conceitos como herança e o mecanismo de constrait também são empregados. Podemos dizer que apenas uma característica minimizada como uso em modelos ER para sistemas OLTP é maximizada para o uso em DW, o emprego de atributos calculados. Esse tipo de atributo reduz a necessidade de cálculos em tempo de processamento, aumentando a performance de consultas complexas.

Como já vimos, nesse tipo de banco de dados, o acesso é realizado incluindo atributo a atributo, através de queries SQL, geralmente com quantidades elevadas de junções entre tabelas e perda de performance, a cada junção adicionada na query.

Não existe uma adequação que facilite a navegação do usuário pelas entidades, requerendo que eles possuam habilidades técnicas. Ponto contrário à tendência crescente no mercado, de adotar soluções de autoatendimento para suporte a decisões.

Nem todos os pontos são negativos, modelos ER para DW, por natureza, controlam a redundância de dados, fato que, se bem explorado, pode gerar uma economia de espaço físico. Outro aspecto comum é que, adotando essa abordagem de modelagem, o reaproveitamento do modelo OLTP é maior, em poucos aspectos, reduzindo os esforços da equipe de modelagem.

Perceba que os pontos positivos são essencialmente técnicos e não geram valor ao usuário da solução DW, mais um fator para o mercado adotar a Modelagem Dimensional como abordagem predominante.

1.2.2 Modelagem Dimensional

Kimball (2011) afirma que a Modelagem Dimensional é uma técnica de design diferente do tradicional modelo ER, utilizado nos sistemas de caráter operacional. A abordagem dimensional tem como objetivo criar bancos de dados para suporte à decisão, que apresentem os dados de uma maneira padronizada, intuitiva e que permitam acesso de alto desempenho.

A Modelagem Dimensional é amplamente aceita como abordagem preferida em soluções DW, porque atende a dois requisitos importantes:

- Entrega dados compreensíveis para os usuários.
- Provê desempenho em consultas.

A Modelagem Dimensional é uma técnica para se elaborar modelos de dados como um conjunto de medidas descritas e acessadas por aspectos comuns do negócio. É especialmente útil para organizar, consultar, filtrar, sumarizar, detalhar e suportar a análise de dados.

1.2.2.1 Conceitos básicos

A Modelagem Dimensional possui três conceitos básicos:

Fato

Fato é uma coleção de dados relacionados que representam um evento do negócio, usado em um DW ou DM, para análise e tomada de decisões empresariais.

Em um Data Warehouse ou Data Mart, cada fato é registrado em uma linha de uma tabela também chamada de Fato, que trata um processo específico do negócio.

Como exemplo, em um modelo que abrange o processo de Vendas, a tabela Fato pode receber o nome de FATO_VENDAS e deve possuir, em cada linha, um item de uma venda, armazenado, principalmente, em atributos numéricos conhecidos como medidas.

Nesse exemplo, o item de venda é chamado de grão. Segundo Kimball, definir o grão é o passo fundamental de um design dimensional. O grão deve estabelecer exatamente o nível de detalhe que será armazenado em uma linha da Tabela Fato. Portanto, o grão precisa ser definido antes de escolhermos as dimensões e ser o mais atômico possível.

Falaremos sobre grão mais à frente.

Medidas

Uma medida é um atributo numérico de um fato. Por exemplo, em um processo de Vendas, cada item vendido deve ser armazenado em uma linha na Tabela Fato e as medidas comuns para esse evento de negócio são: a quantidade vendida, o preço unitário, o custo unitário, o desconto concedido, o valor total, o custo total, o desconto total, o lucro bruto, o valor de imposto, entre outros.

Na maioria dos casos, as medidas, também conhecidas como métricas, são aditivas, ou seja, nelas podem ser aplicadas as operações de soma, subtração e média, cruzando-se a seleção por qualquer dimensão.

Ex.: a soma do lucro bruto, de um determinado produto, vendido no ano de 2016.

Existem também as métricas semiaditivas, ou seja, métricas sobre as quais, apenas em alguns casos, faz sentido que sejam sumarizadas. Imagine a medida da quantidade em estoque de um produto. Faz sentido você somar o estoque de hoje com o estoque de amanhã? A medida estoque reflete-se na situação do estoque no dia, sendo assim, não faz sentido algum somarmos o estoque de um produto hoje com o de amanhã.

Por outro lado, podemos somar a medida estoque de um produto, se selecionarmos o mesmo dia e juntarmos na seleção mais de uma Loja. Concorda?

Por fim, temos as medidas não aditivas. Percentuais são um bom exemplo desse tipo de medida. Imagine que, em nossa FATO_VENDAS, tenhamos uma métrica de % de lucro bruto, não faz sentido algum somar os percentuais de hoje com os de amanhã.

Existem questionamentos quanto ao armazenamento de medidas não aditivas em face do valor analítico limitado. Mas não podemos esquecer que elas, geralmente, são impressas em relatórios e utilizadas como filtros.

Outras dúvidas devem estar pairando em sua cabeça.

Todas essas medidas são de qual produto? Vendido para qual cliente? Vendido por qual colaborador? Em qual loja?

Essas questões são respondidas pelas dimensões.

Dimensões

São tabelas que fornecem a base para filtrarmos e analisarmos as medidas da Tabela Fato, permitindo a visualização por aspectos diferentes.

As dimensões, normalmente, respondem às questões do tipo "Quem?", "O quê?", "Quando?", "Onde?" e "Por quê?".

As dimensões são os parâmetros ou os filtros sobre os quais queremos realizar Online Analytical Processamento (OLAP). Por exemplo, em um Modelo Dimensional para a análise de vendas, dimensões comuns são:

- Data.
- Produto.
- Cliente.
- Loja.
- Promoção.
- Vendedor.

As tabelas dimensionais armazenam descrições textuais para que o usuário identifique facilmente os registros que ele procura e os utilize como filtros e agrupamentos de análise em ferramentas de BI.

Tabelas dimensionais não são normalizadas, mas constituídas por atributos que podem ser arranjados em hierarquias. Uma hierarquia, quando aplicada em uma dimensão, se prevalece da não normalização para facilitar a vida do usuário, que, por natureza, está acostumado com o conceito de agrupamento hierárquico.

Dois exemplos muito comuns são hierarquias de datas e endereços.

Datas

Ano, semestre, trimestre, bimestre, mês, semana e dia da semana.

Endereço

Região, estado, cidade, zona, bairro e endereço.

Para exemplificarmos, o resultado de uma query a partir de um dia aleatório, como 03/06/2000, em uma dimensão Data, retornaria algo como a imagem a seguir.

Figura 1 – Consulta à dimensão Data Fonte: Elaborado pelo autor (2017)

É muito comum ter cargas de mais de 20 anos em uma dimensão Data. Cada 20 anos geram, aproximadamente, 7.300 linhas na tabela. Cada linha será um dia do período inserido. As cargas dessa tabela e das demais do Modelo Dimensional serão vistas no capítulo sobre ETL.

1.2.2.2 Exemplo de Modelo Dimensional

Quando comentamos sobre medidas aditivas, utilizamos, como exemplo, a obtenção da somatória do lucro bruto de um determinado produto vendido no ano de 2016.

Essa consulta será facilmente realizada pelo usuário quando ele selecionar o produto através do atributo nm_produto, da DIM_PRODUTO, e o ano de 2016, filtrando-o pelo atributo ano, da DIM_DATA. Em uma solução de BI, tal operação será

realizada por uma ferramenta, dispensando quaisquer conhecimentos técnicos do usuário. O importante é que o Modelo seja simples e facilmente navegável.

Figura 2 – Modelo Dimensional sobre vendas Fonte: Elaborado pelo autor (2017)

Olhando o modelo, é fácil perceber que Modelos Dimensionais, implementados em Banco de Dados Relacionais, possuem as mesmas características da modelagem ER, mas com os três conceitos básicos (Fato, Medidas e Dimensões) empregados como restrições.

Todo Modelo Dimensional tem, no mínimo, uma tabela com chave composta, denominada de Tabela Fato, que se relaciona com um conjunto de tabelas chamadas Dimensões. Cada dimensão deve possuir uma chave primária simples (Surrogate

Key), correspondente a uma das chaves estrangeiras, que, juntas, formam a chave composta da Tabela Fato.

1.2.2.3 Surrogate Keys, Natural Keys e Smart Keys

1.2.2.3.1 Surrogate Keys

Analisando o Modelo Dimensional de exemplo, percebemos que as chaves primárias das dimensões são simples e, pela nomenclatura adotada, possuem, no nome do campo, o sufixo sk.

Sk ou Surrogate Key é uma chave substituta para a chave primária natural dos dados de origem. Uma sk deve ser um identificador único numérico do tipo inteiro e sequencial, gerado para cada linha de uma entidade dimensional. Em geral, a primeira linha deve ser preenchida com o valor 1, a segunda, com o valor 2 e assim por diante.

Sks não têm valor reconhecido pelo cliente, servem, exclusivamente, para relacionar as tabelas em um Modelo Dimensional, portanto, não devem ser visíveis e, muito menos, manipuláveis pelos usuários. As tabelas do Modelo Dimensional sofrerão cargas de dados, obtidas no(s) sistema(s) de origem (OLTP). Durante tais cargas, as Surrogate Keys deverão ser geradas automaticamente pelo programa responsável ou ferramenta de ETL.

1.2.2.3.2 Natural Keys

Note que as chaves naturais não foram descartadas. Elas são trazidas durante a carga, em conjunto com os demais campos das dimensões, e recebem o sufixo nk. As chaves naturais são importantes, pois possibilitam a rastreabilidade entre origem e destino dos dados. Além disso, podem ser usadas como filtros, quando reconhecidas pelo usuário que se acostumou a pesquisá-las, no sistema OLTP de origem.

1.2.2.3.3 Smart Keys

Voltando a nossa atenção para a consulta feita na dimensão Data, podemos perceber outra característica diferente. Note que o valor da chave primária é formado pela própria data invertida. Esse é um exemplo de chave inteligente, pois ela garante unicidade e ainda aporta um significado real, a própria data que a linha da tabela corresponde.

A principal ideia não é aplicar um filtro direto da Tabela Fato, visto que a chave será exportada para ela como PF, mas, sim, ajudar no processo de um possível particionamento da Fato, quando ela chegar a um número muito grande de registros e houver perda de valor na análise dos dados mais antigos.

1.2.2.3.4 Dimensões Degeneradas

Com os nossos olhos novamente sobre o modelo, podemos identificar um atributo que faz parte da chave composta da Tabela Fato, não é uma FK dimensional e possui um sufixo diferente, dd.

O sufixo corresponde ao conceito de Dimensão Degenerada, que, de forma simplificada, é uma dimensão que não possui atributos descritivos relevantes para análise, apenas uma chave natural, absorvida pela Tabela Fato.

Pois bem, no sistema de origem, uma venda é modelada com o conceito de tabela pai "NF" e tabela filha "Item da Nota Fiscal". Cada item da Nota Fiscal será carregado pelo ETL e gerará uma linha na Tabela FATO_VENDAS. Esse é o nosso grão. Dúvida: como podemos saber a qual NF o item vendido pertence?

Podemos analisar os fatos por produto, data, cliente, vendedor, loja e promoção, mas e por NF?

Para esse tipo de situação, que não requer uma dimensão só para um atributo, o conceito de Dimensão Degenerada é aplicável. O número da NF correspondente será gravado junto com as medidas, em cada linha da Fato, pelo processo ETL.

1.2.3 Star Schema

Star Schema ou modelo estrela são termos normalmente utilizados como sinônimos de modelos dimensionais. Se repararmos novamente em nosso exemplo, a Tabela Fato é o centro da estrela e as Dimensões são as pontas dela. Como Schema é um termo mais técnico, star model ou modelo estrela acabaram sendo os nomes mais adotados pelo mercado.

Figura 3 – Star Schema Fonte: Elaborado pelo autor (2017)

1.2.4 Star Schema, Cubes, OLAP, ROLAP e MOLAP

OLAP (Processamento Analítico On-Line, em português) é a capacidade de manipular e analisar um grande volume de dados através de múltiplas perspectivas e, assim, monitorar os fatos e os indicadores mais relevantes da organização para a tomada de decisões.

Modelos Dimensionais implementados em SGBDs relacionais são conhecidos como modelos estrela, pela semelhança que vimos com o formato de uma estrela. Como o armazenamento dos dados é feito em um banco relacional, esse tipo de implementação leva o nome de ROLAP (Relacional On-Line Analytical Processing).

Já os Modelos Dimensionais implementados em banco de dados multidimensionais são conhecidos como cubos MOLAP (Multidimensional On-Line Analytical Processing). Os dados, nesse tipo de implementação, são armazenados em formatos proprietários de cada ferramenta. As duas implementações OLAP permitem que os próprios usuários explorem, analisem e respondam a perguntas relevantes para o negócio por meio de visões dimensionais.

Portanto, os projetos lógicos dimensionais são iguais para os dois tipos de implementação, mas os projetos físicos são diferentes, em face das diferenças de armazenamento de cada ferramenta ou SGBD. Este capítulo foca em modelos dimensionais para SGBDs relacionais, mas boa parte do conteúdo pode ser aproveitada em projetos lógicos para bancos multidimensionais.

A abordagem utilizando bancos relacionais propicia que ferramentas OLAP construam as visões dimensionais a partir dos dados armazenados em modelos dimensionais, com as técnicas de ER, aplicando as restrições que apresentamos até este ponto. Esse tipo de implementação se beneficia da maturidade dos SGBDs em ações importantes, tais como backup e recovery e escapa de particularidades exclusivas, portanto, indesejáveis, de soluções MOLAP.

Soluções MOLAP eram reconhecidas pela maior performance em análises utilizando cubos, mas essa vantagem diminuiu consideravelmente com os avanços em hardware e o aumento exponencial de dados; no entanto, ainda existem características positivas, como capacidades mais ricas de análise e suporte a

hierarquias muito complexas, mas tais vantagens variam muito de ferramenta para ferramenta.

Figura 4 – Star Schema – OLAP Cube Fonte: Elaborado pelo autor (2017)

Comparando graficamente cada abordagem, percebemos que as pontas da estrela são as faces do cubo e, cada vez que o usuário busca uma análise por um atributo de uma dimensão ou por um campo da face do cubo, ele acessa uma perspectiva dimensional sobre os dados que serão analisados.

Como comentamos, independentemente da implementação, soluções OLAP permitem que os próprios usuários explorem, analisem por perspectivas e respondam a perguntas do tipo:

- Qual loja vendeu mais em valores financeiros neste ano?
- Qual loja vendeu mais em valores financeiros, no primeiro trimestre deste ano, por região?

1.2.5 Snowflake

Snowflake, ou floco de neve, é uma variação do modelo estrela que normaliza uma ou mais dimensões que tenham hierarquia interna para economizar espaço. Esta variação permite que existam tabelas complementares que se relacionem com as dimensões, além dos relacionamentos existentes entre dimensões e fato. O floco de

neve ainda é um Modelo Dimensional, mas as dimensões seguem a terceira forma normal (3NF) da técnica ER.

Figura 5 – Exemplo de Snowflake Fonte: FIAP (2018)

O modelo floco de neve reduz o espaço de armazenamento dos dados dimensionais, mas acrescenta várias tabelas ao modelo, deixando-o mais complexo para os softwares que utilizarão o banco de dados dimensional e mais complexa a navegação do usuário final pelo modelo. De fato, muitos especialistas argumentam que a economia representada pela redução do espaço de armazenamento não é significante, pelo tamanho economizado ou pela redução de custos de armazenamento.

Outro fator importante é que mais tabelas serão utilizadas para executar uma consulta, então, mais JOINS SQL serão feitos, impactando a performance. Nos dias de hoje, Performance X Armazenamento possui forte tendência pela priorização da performance em momentos de tomada de decisão.

2 BOAS PRÁTICAS EM PROJETOS DE DW/BI

No livro *The Data Warehouse Toolkit*, o uso de práticas de desenvolvimento ágeis é encorajado, pois muitos dos princípios fundamentais estão alinhados com as melhores práticas de Kimball (2011), tais como:

- Foco em entregar valor ao negócio. Esse tem sido o mantra de Kimball por décadas.
- Potencializar a colaboração entre a equipe de desenvolvimento e as partes interessadas no negócio.
- Comunicação face a face, feedback e constante priorização com as partes interessadas no negócio.
- Adaptar-se rapidamente às inevitáveis evoluções de requisitos.
- Realizar o desenvolvimento de forma iterativa e incremental.

2.1 Processo de Design Dimensional

Em um projeto típico, antes de iniciar a Modelagem Dimensional, a equipe que realizará o trabalho precisa questionar e compreender muito bem as necessidades do negócio, além de identificar as reais condições dos dados de origem.

Os requisitos de negócio devem ser levantados por meio de reuniões de entendimento, envolvendo tomadores de decisão ou seus representantes, para que a equipe de modelagem entenda os objetivos de análise, utilizando, como base, indicadores de desempenho.

A equipe deve levantar os processos de negócio envolvidos, compreender a dinâmica das tomadas de decisão, de acordo com o nível gerencial ou natureza do objeto de análise, e identificar as necessidades analíticas de suporte para que as decisões sejam tomadas da melhor forma possível.

Em paralelo, a cada objetivo de análise entendido, consultas devem ser feitas às documentações e aos especialistas dos sistemas OLTP selecionados como fonte dos dados de origem, para avaliar a existência e as reais possibilidades de extração desses dados.

Ainda utilizando o livro *The Data Warehouse Toolkit* como referência, Kimball sugere um conjunto de técnicas que orientam, em quatro passos, as principais decisões que devem ser tomadas durante o processo de design de uma Modelagem Dimensional.

Os quatro passos sugeridos são:

- Selecione o processo.
- Determine o grão.
- Identifique as dimensões.
- Estabeleça os fatos.

2.1.1 Aplicando em um cenário hipotético

Imagine uma rede com 50 lojas de departamentos, espalhadas em quatro regiões do País, em que cada loja possui, aproximadamente, 30 mil produtos disponíveis para venda e, devido à crise, a gerência está preocupada em aumentar as vendas e maximizar o lucro. A rede de lojas utiliza promoções que ofertam descontos, publicadas e divulgadas em panfletos, nos sistemas de som das lojas e nas rádios locais.

Saber o que está dando certo é muito importante e, nesse momento, deve ser potencializado.

2.1.2 Selecione o processo

Ao primeiro passo, cabe a decisão de qual ou quais processos serão possíveis de serem modelados, por meio do cruzamento dos requisitos de negócios para análise, com o levantamento dos dados disponíveis.

O primeiro modelo deve focar as questões mais críticas (FCS) para os usuários, desde que factíveis. A ideia de "factíveis" envolve diversas considerações, tais como a disponibilidade dos dados, sua qualidade e o compromisso da organização em relação ao contexto.

No cenário descrito, a questão mais crítica identificada dos tomadores de decisão foi um melhor entendimento das compras dos clientes. Sendo assim, o processo de negócio que será modelado é a transação de vendas, possibilitando a análise de quais produtos estão vendendo mais, em quais lojas, períodos e condições promocionais.

2.1.3 Determine o grão

Após a identificação do processo, encontramos uma importante e crítica tomada de decisão sobre granularidade dos dados.

Qual o nível de detalhe sobre vendas que ficará disponível no Modelo Dimensional?

O objetivo que devemos manter em mente é prover aos usuários o nível de detalhe mais atômico, possível de ser capturado no processo de negócio que selecionamos para modelar.

Segundo Kimbal (2011), quanto mais detalhada e atômica for a medida dos fatos, mais coisas saberemos com certeza. No processo escolhido, o grão adequado é o item vendido, ou seja, o item da nota fiscal, pois nele está o maior nível de detalhe da venda.

Se, por engano, escolhêssemos como grão a nota fiscal e não o item da nota, não conseguiríamos descobrir os produtos que mais venderam, pois eles são relativos ao item da nota e não à nota fiscal. Lembre-se: uma nota fiscal é composta por um ou mais itens e cada item possui um produto, vendido em uma quantidade igual ou superior a 01.

Apesar do que explicamos, em outras situações, a equipe pode, por sua conta e risco, escolher uma granularidade mais alta, uma agregação de um dado atômico. Entretanto, a escolha do grão em um nível mais alto limitará a modelagem a relacionar um número menor de dimensões e/ou envolver dimensões menos detalhadas.

Uma escolha desse tipo, com certeza, deixará o Modelo Dimensional vulnerável e insuficiente, caso os usuários apresentem novos requisitos, com maior profundidade nos detalhes em que eles pretendem mergulhar.

Nesses casos, Kimball salienta que os usuários se defrontarão com um muro analítico, pois será impossível visualizar os detalhes dos dados nas consultas, visto que serão extraídos dos sistemas OLTP, sumarizados e gravados sem os detalhes no Modelo Dimensional, pelo processo de ETL.

Sendo assim, em nosso exemplo, o grão adequado continua sendo o item da nota fiscal.

2.1.4 Identifique as dimensões

Definido o grão da Tabela Fato, a identificação das dimensões primárias é o próximo passo e elas surgem naturalmente, considerando as perspectivas pelas quais o negócio pretende analisar os relacionamentos que o grão possui na fonte de origem dos dados. Aplicando-se ainda uma técnica chamada 5w3h, adaptada da área de administração, que funcionará como um mecanismo de melhor entendimento do modelo e de identificação das principais dimensões.

Figura 6 – Técnica 5w3h Fonte: Elaborado pelo autor (2017)

Técnica 5w3h aplicada, encontramos:

Figura 7 – Dimensões primárias Fonte: Elaborado pelo autor (2017)

Identificadas as dimensões primárias, a sugestão é seguir para o próximo passo. Ainda não é o momento de mergulhar na definição de todos os atributos das dimensões primárias. Novas dimensões podem surgir, e pior, a equipe pode perder a visão geral do design, envolvendo-se nos detalhes. A equipe deve se aprofundar no final do último passo.

2.1.5 Identifique os fatos

O último passo do design é responsável por determinar, cuidadosamente, os fatos que aparecerão na Tabela Fato. Novamente, a declaração do grão ajudará na definição dos atributos que estarão na tabela.

Os tomadores de decisão ficam especialmente interessados em analisar as métricas de desempenho. E os detalhes sobre o que o processo de negócio deve medir precisam ser informados por eles.

Todos os fatos candidatos devem ser verdadeiros para o grão já definido. Fatos que não pertençam ao grão devem ser pensados em uma Tabela Fato separada ou gerar uma revisão no grão escolhido. A equipe não deve tentar criar adaptações, pois elas não funcionarão. Fatos típicos são medidas numéricas, como a quantidade vendida, o preço unitário, o custo unitário, o desconto unitário, o valor total, o custo total, o desconto total e o lucro bruto.

Figura 8 – Fatos identificados Fonte: Elaborado pelo autor (2017)

Os totais serão muito utilizados por análises feitas por todas as dimensões. Os usuários poderão realizar operações de *slice* e *dice* pelos atributos das dimensões sem se preocupar, pois cada soma dessas medidas será válida e correta.

Uma recomendação importante é resistir à tentação de modelar dando mais atenção às documentações dos sistemas ou aos especialistas envolvidos com os dados da fonte do que conversando com as pessoas de negócios. A origem é importante, mas ela não se reflete no que o negócio precisa saber.

Por fim, dados calculados devem ser persistidos ou não?

- Kimball, geralmente, recomenda que sejam armazenados fisicamente e computados consistentemente pelo ETL, eliminando a possibilidade do usuário ou alguém de TI calcular errado.
- O custo de um usuário que tome decisões sobre um dado calculado erroneamente supera o custo de armazenamento.
- O armazenamento garante que todos os usuários e aplicações de BI façam referências aos dados calculados de forma consistente.

Ao terminar a identificação dos Fatos, a equipe deve se debruçar nos detalhes das dimensões primárias e de quaisquer outras dimensões que tenham surgido durante os quatro passos.

Como estamos trabalhando com um cenário hipotético, vamos apresentar sugestões de atributos mais comuns para as dimensões.

2.1.6 Atributos comuns para a dimensão Data

Para que o usuário analise adequadamente todas as medidas, elas devem ser apresentadas em contextos apropriados. Tais contextos sempre possuem um elemento envolvendo datas. Portanto, recomenda-se, sempre, a criação de uma dimensão para tanto. Alguns autores utilizam como nome "dimensão Tempo", outros utilizam "dimensão Data" e outros, ambos os nomes, dependendo da granularidade necessária para a análise.

Imagine que o contexto analisado precise ser filtrado por dia, mas, em certos casos, por hora do dia. Uma carga de 20 anos, dia a dia, já é considerável. Imagine com 24 linhas para cada dia, se considerarmos tudo na mesma dimensão.

Em situações específicas como essa, podemos considerar a criação de duas dimensões, uma representando os dias, no período de décadas; e a segunda, com 24 linhas, representando a quantidade de horas de um dia. Com ambas relacionadas a Fato, podemos saber facilmente o dia e a hora em que o evento ocorreu.

Vários atributos são relevantes, de acordo com o negócio, por exemplo, marcar se o dia possui ou faz parte de um evento, ou se o dia é anterior ou posterior a um evento podem ser informações muito relevantes. Você acha que a Oktoberfest não influencia a venda de cervejas em Blumenau?

Figura 9 – Dimensão Data Fonte: Elaborado pelo autor (2017)

2.1.7 Atributos comuns para a dimensão Produto

A DIM_PRODUTO costuma ter muitos registros a mais do que a quantidade de produtos atualmente vendida, pois contém produtos não mais disponíveis como histórico de vendas.

A hierarquia dos produtos geralmente permite vários grupamentos: por exemplo, um produto pode ser agrupado por marca; que, por sua vez, pode ser agrupada em categorias; e essas, depois, em departamentos. Esse tipo de análise é muito usual e ajuda muito os tomadores de decisão, ampliando o entendimento e reduzindo o tempo.

Outros atributos que não fazem parte da hierarquia de produtos geralmente devem estar presentes, pois são importantes. Veja o tipo de embalagem.

Esse atributo pode conter valores, tais como: garrafa, caixa, saco ou outro qualquer, que, em determinados contextos, podem ser relevantes aos analistas de negócio. Portanto, devemos resistir à tentação de normalizar essa dimensão.

Figura 10 – Dimensão Produto Fonte: Elaborado pelo autor (2017)

2.1.8 Atributos comuns para a dimensão Promoção

Essa é uma das dimensões mais importantes para o nosso cenário hipotético. Relembramos que, por meio dessa dimensão, será possível entender sob quais condições um produto foi vendido.

Por ela, podemos realizar as seguintes análises:

- Análise do ganho de vendas.
- Quedas de vendas no período anterior ou após a promoção.
- Análise de ganho e perda relacionados.
- Análise de ganho total de vendas.
- Análise da lucratividade da promoção.

Figura 11 – Dimensão Promoção Fonte: Elaborado pelo autor (2017)

Somente a dimensão Promoção pode nos fornecer maneiras tão ricas de cruzar dados tão diferentes, tais como: "Qual o efeito da primeira promoção que combinou uma redução do preço de vendas, com cartazes na entrada da loja?".

Perceba, existem várias condições causais possíveis, altamente correlacionadas.

Importante: como o relacionamento entre a dimensão Promoção e a Tabela Fato é identificado, devemos criar um registro do tipo "Nenhuma Promoção em Vigor", para todos os casos de vendas sem nenhuma promoção associada.

2.1.9 Atributos comuns para a dimensão Loja

A dimensão Loja armazena todas as lojas da rede que estamos analisando e propicia a análise por outra perspectiva muito importante: a geográfica.

Por exemplo, os usuários podem iniciar a análise por uma cidade e fazer o *Roll Up* para estado, região e país. Ou começar pelo país e fazer *Drill Down* até chegar à cidade.

Figura 12 – Dimensão Loja Fonte: Elaborado pelo autor (2017)

2.1.10 Atributos comuns para as dimensões Vendedor e Cliente

Essas dimensões possuem informações sobre os vendedores e os clientes da rede, ambos os casos variam muito em relação à forma como a rede de lojas hipotética trata informações pessoais. Em geral, a dimensão Vendedor será utilizada para a análise de performance por classe, grau de instrução, departamento, entre outras. Em relação à dimensão Clientes, a rede precisa criar mecanismos para conhecê-los, como cartão fidelidade e descontos por perfil.

Da mesma forma sugerida na dimensão Promoção, devemos criar um registro do tipo "Cliente não identificado" para todos os casos de vendas nos quais o cliente não queira se identificar.

DIM_VENDEDOR sk_vendedor nk_vendedor nm_vendedor ds_estado_civil nr_dependentes ds_grau_instrucao bo_grau_intru_completo nk classe vendedor ds_classe_vendedor nk_departamento ds departamento nk_superior_imediato nm_superior_imediato dt nascimento ds_sexo dt_contratacao dt liberacao bo_atualmente_contratado Outros...

Figura 13 – Dimensões Vendedor e Cliente Fonte: Elaborado pelo autor (2017)

2.1.11 A dimensão degenerada

O número da nota fiscal, apesar de ser uma perspectiva de análise, não dá origem a uma dimensão. Em casos nos quais o grão representa uma única transação de um conjunto reconhecido pelo negócio, é muito comum ter uma dimensão degenerada representando tal conjunto.

Número de Nota Fiscal, Número de Pedido e Número da Prescrição Médica, usualmente, dão origem a dimensões vazias, que são representadas por meio de dimensões degeneradas em Tabelas Fato. No nosso exemplo, temos como DD o número da Nota Fiscal.

Figura 14 – Exemplo dd_nota_fiscal Fonte: Elaborado pelo autor (2017)

2.1.12 Estrela ou centopeia

Quando identificamos um número muito grande de dimensões, devemos avaliar se entre elas existem dimensões dependentes ou parcialmente independentes.

Nessas situações, Kimball (2011) recomenda a combinação de duas ou mais dimensões em uma única e considera como um erro de modelagem a representação de elementos de uma hierarquia como dimensões separadas na Tabela Fatos.

Como parâmetro, qualquer modelo que exceda a 15 dimensões deve ser alvo de melhor análise.

2.2 Dimensões que mudam lentamente (Slowly Changing Dimensions)

Imagine uma situação na qual um fabricante altera o tipo de embalagem de um produto. Apesar de não acontecer com frequência, essa mudança impacta a dimensão. O que devemos fazer?

Vamos olhar as três opções mais adotadas para tratar *Slowly Changing Dimensions* ou SCD.

Atualizar o valor, gravando o novo por cima do valor antigo.

Solução simples, mas que não preserva histórico. Ou seja, se vendíamos leite em saquinho e ele passou a ser engarrafado hoje, ao gravarmos por cima, todas as vendas anteriores serão enxergadas como um produto engarrafado.

 Adicionar uma nova linha com o novo valor do atributo atualizado, mantendo os valores anteriores. Geralmente, adicionando uma coluna para o controle de versão ou duas colunas com datas para controle de período, ou uma com data e uma segunda como flag, sinalizando ativo ou não.

De todas, essa é a técnica mais utilizada para resolver os casos de dimensões que mudam lentamente.

 Adicionar uma nova coluna, preservando o valor anterior e inserindo o novo valor na nova coluna.

Permite a manutenção de duas ou mais visões simultâneas do histórico, mas gera campos nulos e possui um número limitado de possibilidades. Incluir, a toda hora, uma nova coluna, com certeza, é um problema.

2.3 Dimensões que mudam rapidamente (Rapidly Changing Monster Dimensions)

Imagine outra situação: desta vez, estamos fazendo um Modelo Dimensional para uma empresa que pratica, mensalmente, o rodízio de funcionários por área demográfica. Já conhecemos técnicas para tratar mudanças em dimensões, mas as técnicas que vimos resolvem bem mudanças esporádicas. Pensando na solução mais adotada, criar uma linha, todo mês, para cada funcionário com o objetivo de registrar a área atual não é uma boa solução, concorda?

Para esses casos, particionar a dimensão é uma boa solução. Deixe os dados estáticos em uma parte e acomode os dados voláteis em uma segunda parte. Ou seja, crie uma dimensão para tratar apenas os dados demográficos. A aplicação dessa técnica gera dimensões menores, conhecidas como mini dimensões.

2.4 Tipos especiais de dimensões e tabelas

Junk Dimension

Um tipo de dimensão abstrata para acomodar a decodificação de flags e indicadores de baixa cardinalidade, evitando que eles figuem na Tabela Fato.

Outrigger

É o nome que se dá a uma tabela ligada a uma dimensão, quando se adota o modelo snowflake.

Role Playing Dimensions

Uma única dimensão física pode ser referenciada várias vezes em uma tabela de fatos. Cada referência liga a uma função logicamente distinta para a dimensão. Um exemplo bem comum: uma tabela de fatos pode ser analisada por meio de várias datas. Cada uma será representada por uma chave estrangeira, mas com origem na mesma dimensão Data.

• Bridge Table (Tabela Ponte)

Em um esquema dimensional clássico, cada dimensão anexada a uma tabela de fatos tem um único valor consistente com o grão da Tabela Fato.

Existem situações em que uma dimensão é legitimamente multivalorada. Por exemplo, um paciente que passa por um exame pode receber vários diagnósticos simultâneos. Em casos como esse, a dimensão multivalorada deve ser anexada à Tabela de Fatos, por meio de uma Tabela Ponte.

CONCLUSÃO

O objetivo deste conteúdo foi falar o básico e essencial sobre Modelagem Dimensional. Neste capítulo, expomos a importância da modelagem de dados em um DW, as diferentes abordagens técnicas de modelagem, os conceitos básicos de Modelagem Dimensional e as boas práticas de projeto.

Tais conteúdos geraram a base necessária para a aplicação das técnicas em um cenário hipotético, por meio do qual foi possível mostrar uma sugestão de processo para design dimensional e exemplificar tabelas fato, dimensões e atributos mais comuns.

Ao final, foram apresentadas técnicas para lidar com mudanças em dimensões e alguns tipos de dimensões especiais.

Antes de o usuário tomar qualquer decisão a partir de um Data Warehouse, é necessário passar por um processo de extração, transformação e carga de dados: o famoso ETL vem aí!

REFERÊNCIAS

- BALLARD, C. et al. **Data modeling techniques for Data Warehousing**. IBM Corporation International Technical Support Organization, 1998.
- BALLARD, C. et al. **Dimensional Modeling:** in a Business Intelligence environment. IBM International Technical Support Organization, 2006.
- GONÇALVES, M. **Extração de dados para Data Warehouse**. Rio de Janeiro: Axcell Books, 2003.
- HAHN, S. et al. **Capacity planning for Business Intelligence applications**: approaches and methodologies. USA: IBM Redbooks, 2000.
- INMON, W. H. Building the Data Warehouse. New Jersey: John Wiley & Sons, 2005.
- KIMBALL GROUP. **Slowly changing dimensions.** Disponível em: http://www.kimballgroup.com/2008/08/slowly-changing-dimensions/. Acesso em: 14 abr. 2021.
- KIMBALL GROUP. **Role-Playing dimensions.** Disponível em: http://www.kimballgroup.com/data-warehouse-business-intelligence-resources/kimball-techniques/dimensional-modeling-techniques/role-playing-dimension/>. Acesso em: 14 abr. 2021.
- KIMBALL GROUP. **Multivalued dimensions and bridge tables.** Disponível em: http://www.kimballgroup.com/data-warehouse-business-intelligence-resources/kimball-techniques/dimensional-modeling-techniques/multivalued-dimension-bridge-table/>. Acesso em: 14 abr. 2021.
- KIMBALL GROUP. **Design Tip #105 snowflakes, outriggers and bridges.** Disponível em: http://www.kimballgroup.com/2008/09/design-tip-105-snowflakes-outriggers-and-bridges/>. Acesso em: 14 abr. 2021.
- KIMBALL GROUP. **Design Tip #113 creating, using and maintaining Junk Dimensions.** Disponível em: http://www.kimballgroup.com/2009/06/design-tip-113-creating-using-and-maintaining-junk-dimensions/. Acesso em: 14 abr. 2021.
- KIMBALL GROUP. **Add mini-dimension.** Disponível em: http://www.kimballgroup.com/data-warehouse-business-intelligence-resources/kimball-techniques/dimensional-modeling-techniques/type-4-mini-dimension/. Acesso em: 14 abr. 2021.
- KIMBALL, R.; CASERTA, J. **The Data Warehouse ETL Toolkit:** practical techniques for extracting, cleaning, conforming, and delivering data. New Jersey: John Wiley & Sons, 2011.
- KIMBALL, R.; ROSS, M. **The Data Warehouse Toolkit**: the complete Guide to Dimensional Modeling. New Jersey: John Wiley & Sons, 2011.

MACHADO, F. N. R. **Tecnologia e Projeto de Data Warehouse**: uma visão multidimensional. São Paulo: Érica, 2006.

REINSCHMIDT, J.; FRANCOISE, A. **Business Intelligence Certification Guide**. USA: IBM International Technical Support Organization, 2000.

SINGH, H. S. **Data Warehouse**: conceitos, tecnologias, implementação e gerenciamento. Tradução de Mônica Rosemberg. São Paulo: Makron Books, 2001.

TURBAN, E. et al. **Business Intelligence:** um enfoque gerencial para a inteligência do negócio. Porto Alegre: Bookman, 2009.

GLOSSÁRIO

DBMS	Database Management System (DBMS) ou Sistema
	Gerenciador de Banco de Dados é um software que
	interage com usuários finais, outras aplicações e o próprio
	banco de dados para capturar e analisar dados.
IBM	International Business Machines (IBM) é uma empresa
	dos Estados Unidos voltada à área de Informática. A
	empresa é uma das poucas no setor de Tecnologia da
	Informação (TI) com uma história contínua que remonta ao
	século XIX.
	Processamento de Transações On-Line (OLTP) descreve
	a forma como os dados são processados por um sistema
OLTP	informatizado. Sistemas OLTP armazenam seus dados de
OE11	forma normalizada e, geralmente, processam enormes
	quantidades de operações CRUD realizadas pelo usuário
	final.
DW	Data Warehouse é um conjunto de dados de apoio às
	decisões gerenciais, integrado, não volátil, variável em
	relação ao tempo e baseado em assuntos.
	Data Mart são subconjuntos de dados corporativos
	geralmente focados em assuntos especiais e de valor para
	um departamento da corporação, unidade corporativa ou
DM	conjunto de usuários. Um Data Mart é definido pelo escopo
	funcional que atende e não pelo seu tamanho.
	Normalmente, é considerado como subconjunto de um
	Data Warehouse.
OLAP	É a capacidade de manipular e analisar um grande volume
	de dados através de múltiplas perspectivas e, assim,
	monitorar os fatos e indicadores mais relevantes da
	organização por meio de painéis de controle e relatórios

	executivos desenvolvidos para facilitar a visualização, o
	entendimento dos fatos e a tomada de decisões.
ETL	Extract, Transform and Load (Extração, Transformação e
	Carga) é o processo de extração, transformação e carga
	dos dados oriundos de fontes diversas em Modelos
	Dimensionais no DW para que os usuários finais possam
	realizar consultas e tomar decisões.
	Structured Query Language é um idioma-padrão para
SQL	armazenar, manipular e recuperar dados em bancos de
	dados.
Drill down	Ato de fazer uma exploração em diferentes níveis de
	detalhe ou hierarquias de informações de uma dimensão,
	partindo da menos detalhada para a mais detalhada.
Roll up	É o ato inverso ao <i>Drill down</i> , ou seja, uma exploração em
	diferentes níveis de detalhe ou hierarquias de informações
	de uma dimensão, partindo da mais detalhada para a
	menos detalhada.
Slice	Slice é um filtro que permite ver os dados de diferentes
	visões e apresenta dados de uma única dimensão de um
	cubo.
Dice	Dice é um filtro que permite ver os dados de diferentes
	visões e mostra um subcubo ou intersecção de vários
	slices.
	1