CHAPTER 9: DATA WAREHOUSING

Modern Database Management 12th Edition Jeff Hoffer, Ramesh Venkataraman, Heikki Topi

OBJECTIVES

- Define terms
- Give reasons for information gap between information needs and availability
- List reasons for need of data warehousing
- Describe three levels of data warehouse architectures
- Describe two components of star schema
- Estimate fact table size
- Design a data mart
- Develop requirements for a data mart
- Understand future data warehousing trends

FINAL PROJECT REGISTRATION

Link for group registration:

https://docs.google.com/spreadsheets/d/15 VtCIA_GjxXpSVWFZkJrVla4yc6IMTIWHBU RvBcCvBA/edit?usp=sharing

DEFINITIONS

Data Warehouse

- A subject-oriented, integrated, time-variant, nonupdatable collection of data used in support of management decision-making processes. Key terms are:
 - Subject-oriented: Organized on key objects such as customers, patients, students, products
 - Integrated: consistent naming conventions, formats, encoding structures; from multiple data sources
 - Time-variant: Contain time dimensions to study trends and changes
 - Non-updatable: read-only, periodically refreshed from operational systems, not from end-users

Data Mart

DATA WAREHOUSING

Is the process where organizations create and maintain data warehouse

Extract meaning and form decision making from informational assets through these warehouses.

NEED FOR DATA WAREHOUSING

Integrated, company-wide view of high-quality information (from different databases)

Separation of operational and informational systems and data (for improved performance)

CONTENT OF A DATA WAREHOUSE

- Your data warehouse will store these types of data:
 - Pistorical data: Data is recorded throughout history
 - Derived data: Data is filtered and transformed to information

Metadata: Data that describe data and schema objects

ISSUES WITH COMPANY-WIDE VIEW (FIG 9-1)

- Inconsistent key structures: 1st and 2nd table contains number, the last contains string.
- Synonyms: StudentID and number is the same
- Free-form vs. structured fields:
 - In student health: StudentName consists of first/last name whereas in Student Data: name is broken into parts
- Inconsistent data values: Conflicts in Mr Smith phone numbers (using 1 or 2 number)
- Missing data: Insurance value is missing.

Figure 9-1 Examples of heterogeneous data

STUDENT DATA

StudentNo	LastName	МІ	FirstName	Telephone	Status	
123-45-6789	Enright	Т	Mark	483-1967	Soph	
389-21-4062	Smith	R	Elaine	283-4195	Jr	

STUDENT EMPLOYEE

StudentID	Address	Dept	Hours	
123-45-6789	1218 Elk Drive, Phoenix, AZ 91304	Soc	8	
389-21-4062	134 Mesa Road, Tempe, AZ 90142	Math	10	

STUDENT HEALTH

StudentName	Telephone	Insurance	ID	
Mark T. Enright	483-1967	Blue Cross	123-45-6789	
Elaine R. Smith	555-7828	?	389-21-4062	

ORGANIZATIONAL TRENDS MOTIVATING DATA WAREHOUSES

- No single system of records
 - Split into several databases.
- Multiple systems not synchronized:
 - All data from separate system must be synced into additional database.
- Organizational need to analyze activities in a balanced way
 - Result must be consistent, data wh is

CONT (2)

Customer relationship management

To view overall picture of activity with customer across all touch points

Supplier relationship management

To view overall picture of activity with supplier across all touch points, from billing, meeting, quality control, pricing and support

SEPARATING OPERATIONAL AND INFORMATIONAL SYSTEMS

- Operational system a system that is used to run a business in real time, based on current data; also called a system of record
 - For example: Reservation system, sales order processing systems, ...

CONT

- Informational system a system designed to support decision making based on historical point-in-time and prediction data for complex queries or data-mining applications
 - For example: sale trends analysis, human resource planning

TABLE 9-1 Comparison of Operational and Informational Systems						
Characteristic	Operational Systems	Informational Systems				
Primary purpose	Run the business on a current basis	Support managerial decision making				
Type of data	Current representation of state of the business	Historical point-in-time (snapshots) and predictions				
Primary users	Clerks, salespersons, administrators	Managers, business analysts, customers				
Scope of usage	Narrow, planned, and simple updates and queries	Broad, ad hoc, complex queries and analysis				
Design goal	Performance: throughput, availability	Ease of flexible access and use				
Volume	Many constant updates and queries on one or a few table rows	Periodic batch updates and queries requiring many or all rows				

THE NEED TO SEPARATE BETWEEN INFOR. AND OP. SYSTEM

- A data warehouse centralizes data that are scattered throughout disparate operational systems and makes them readily available for decision support applications.
- A properly designed data warehouse adds value to data by improving their quality and consistency.
- A separate data warehouse eliminates much of the contention for resources that results when informational applications are confounded with operational processing.

DATA WAREHOUSE ARCHITECTURES

- Independent Data Mart
- Dependent Data Mart and Operational Data Store
- Logical Data Mart and Real-Time Data Warehouse
- Three-Layer architecture

All involve some form of extract, transform and load (ETL)

Figure 9-2 Independent data mart data warehousing architecture

Data marts:

Mini-warehouses, limited in scope

Separate ETL for each *independent* data mart

Data access complexity due to *multiple* data marts

LIMITATIONS OF INDEPENDENT DATA MARTS

- Separate ETL process for each data mart redundant data and processing
- Inconsistency between data marts
- Difficult to drill down for related facts between data marts, analysis is limited
- Excessive scaling costs are more applications are built since add new data mart is costly, repeat ETL process.
- High cost for obtaining consistency

Figure 9-3 Dependent data mart with operational data store: a three-level architecture

ODS provides option for obtaining *current* data

Single ETL for enterprise data warehouse (EDW)

Dependent data marts loaded from EDW

Figure 9-4 Logical data mart and real time warehouse architecture

ODS and data warehouse

are one and the same

Near real-time ETL for Data Warehouse

Data marts are NOT separate databases, but logical views of the data warehouse

Easier to create new data marts

TABLE 9-2 Data Warehouse Versus Data Mart					
Data Warehouse	Data Mart				
Scope	Scope				
 Application independent Centralized, possibly enterprise-wide Planned 	 Specific DSS application Decentralized by user area Organic, possibly not planned 				
Data	Data				
 Historical, detailed, and summarized Lightly denormalized 	 Some history, detailed, and summarized Highly denormalized 				
Subjects	Subjects				
Multiple subjects	 One central subject of concern to users 				
Sources	Sources				
Many internal and external sources	 Few internal and external sources 				
Other Characteristics	Other Characteristics				
 Flexible Data oriented Long life Large Single complex structure 	 Restrictive Project oriented Short life Starts small, becomes large Multi, semi-complex structures, together complex 				

Figure 9-5 Three-layer data architecture for a data warehouse

DATA CHARACTERISTICS STATUS VS. EVENT DATA

Figure 9-6
Example of DBMS
log entry

Event = a database action (create/ update/ delete) that results from a transaction

DATA CHARACTERISTICS TRANSIENT(TAM THOI) VS. PERIODIC (ĐỊNH KI) DATA

Figure 9-7
Transient
operational data

With transient data, changes to existing records are written over previous records, thus destroying the previous data content.

DATA CHARACTERISTICS TRANSIENT VS. PERIODIC

Table X (10/09)

Key	Date	Α	В	Action
001	10/09	a	b	С
002	10/09	С	d	С
003	10/09	9	f	С
004	10/09	g	h	С

Figure 9-8 Periodic warehouse data

Table X (10/10)

	Key	Date	Α	В	Action
	001	10/09	a	b	С
	002	10/09	С	d	С
	002	10/10	r	d	U
	003	10/09	9	f	С
	004	10/09	g	h	С
•	004	10/10	у	h	U
•	005	10/10	m	n	С

Table X (10/11)

	Key	Date	Α	В	Action
	001	10/09	a	b	С
	002	10/09	С	d	С
	002	10/10	r	d	U
	003	10/09	9	f	С
•	003	10/11	0	t	U
	004	10/09	g	h	С
	004	10/10	у	h	U
•	004	10/11	у	h	D
	005	10/10	m	n	С

Periodic data are never physically altered or deleted once they have been added to the store.

OTHER DATA WAREHOUSE CHANGES NEED TO BE ACCOMMODATED

- New descriptive attributes
- New business activity attributes
- New classes of descriptive attributes = new table
- Descriptive attributes become more refined
- Descriptive data are related to one another
- New source of data

DERIVED DATA

Objectives

- Ease of use for decision support applications
- Fast response to predefined user queries
- Customized data for particular target audiences
- Ad-hoc query support
- Data mining capabilities

Characteristics

- Detailed (mostly periodic) data
- Aggregate (for summary)
- Distributed (to departmental servers)

Most common data model = **dimensional model** (usually implemented as a **star schema**)

Figure 9-9 Components of a star schema

Excellent for ad-hoc queries, but bad for online transaction processing

Figure 9-10 Star schema example (data recored daily)

Figure 9-11 Star schema with sample data

SURROGATE (REPRESENTATIVE) KEYS

- Dimension table keys should be surrogate (non-intelligent and nonbusiness related), because:
 - Business keys may change over time
 - Helps keep track of nonkey attribute values for a given production key
 - Surrogate keys are simpler and shorter
 - Surrogate keys can be same length and format for all key

GRAIN OF THE FACT TABLE

- Granularity of Fact Table: level of detail in the fact table
 - Transactional grain-finest level
 - Aggregated grain-more summarized
 - Finer grains better market basket analysis capability
 - Finer grain more dimension tables, more rows in fact table

DURATION OF THE DATABASE

Amount of history to be kept on database

- Natural duration–13 months or 5 quarters
- Financial institutions may need longer duration
- Older data is more difficult to source and cleanse

SIZE OF FACT TABLE

Depends on the number of dimensions and the grain of the fact table

Number of rows = product of number of possible values for each dimension associated with the fact table

SIZE OF FACT TABLE

Example: Assume the following for Figure 9-11:

Total number of stores = 1,000 Total number of products = 10,000 Total number of periods = 24 (2 years' worth of monthly data)

Total rows calculated as follows (assuming only half the products record sales for a given month):

Total rows = 1,000 stores × 5,000 active products × 24 months = 120,000,000 rows (!)

If fact table contains 6 fields, each of 4 bytes

= Shafter 0.000 kgpmgy 520 feats of Education & 8GB of datas

Figure 9-12 Modeling dates and time

Fact tables contain time-period data

□ Date dimensions are

important

Copyright © 2016 Pearson Education, Inc.

VARIATIONS OF THE STAR SCHEMA

- Multiple Facts Tables
 - Can improve performance
 - Often used to store facts for different combinations of dimensions
 - Conformed dimensions
- Factless Facts Tables
 - No nonkey data, but foreign keys for associated dimensions
 - Used for:
 - Tracking events
 - Inventory coverage

Figure 9-13 Conformed dimensions

Conformed dimension
Associated with multiple fact tables, here, date & product key

Figure 9-14a Factless fact table showing occurrence of an event

No data in fact Time key [PK] table, just keys Full date Student key [PK] Day of week associating Student ID Week number Name dimension records Address Major Attendance Fact Table Minor Course key [PK] First enrolled Time key [PK][FK] Name Graduation class Student key [PK][FK] Department Course key [PK][FK] Course number Teacher key [PK] [FK] Laboratory flag Facility key [PK][FK] Teacher key [PK] Employee ID Name Fact table forms an Facility key [PK] Address Type n-ary relationship Department Location between Title Department Degree Seating dimensions Size

NORMALIZING DIMENSION TABLES

Multivalued Dimensions

- Facts qualified by a set of values for the same business subject
- Normalization involves creating a table for an associative entity between dimensions

Hierarchies

- Sometimes a dimension forms a natural, fixed depth hierarchy
- Design options
 - Include all information for each level in a single denormalized table
 - Normalize the dimension into a nested set of 1:M table relationships

Figure 9-15 Multivalued dimension

Helper table is an associative entity that implements a M:N relationship between dimension and fact.

Figure 9-16 Fixed product hierarchy

Dimension tables are normalized into several related tables

SLOWLY CHANGING DIMENSIONS (SCD)

- How to maintain knowledge of the past
- Kimball's approaches:
 - Type 1: just replace old data with new (lose historical data)
 - Type 2: for each changing attribute, create a current value field and several old-valued fields (multivalued)
 - Type 4: create a new dimension table row each time the dimension object changes, with all dimension characteristics at the time of change. Most common approach

TYPE1

Consider [Supplier] table

Supplier_Key	Supplier_Code	Supplier_Name	Supplier_State
123	ABC	Acme Supply Co	CA

When apply Type 1

Supplier_Key	Supplier_Code	Supplier_Name	Supplier_State
123	ABC	Acme Supply Co	IL

No history changes tracking

TYPE 2

Add new version column

Supplier_Key	Supplier_Code	Supplier_Name	Supplier_State	Version.
123	ABC	Acme Supply Co	CA	0
124	ABC	Acme Supply Co	IL	1

Or add start/end date column'

Supplier_Key	Supplier_Code	Supplier_Name	Supplier_State	Start_Date	End_Date
123	ABC	Acme Supply Co	CA	01-Jan-2000	21-Dec-2004
124	ABC	Acme Supply Co	IL	22-Dec-2004	NULL

Or add date with flag (Y: current version)

Supplier_Key	Supplier_Code	Supplier_Name	Supplier_State	Effective_Date	Current_Flag
123	ABC	Acme Supply Co	CA	01-Jan-2000	N
124	ABC	Acme Supply Co	IL	22-Dec-2004	Y

TYPE 4:

Add new history log table

Supplier

Supplier_key	Supplier_Code	Supplier_Name	Supplier_State
124	ABC	Acme & Johnson Supply Co	IL

Supplier_History

Supplier_key	Supplier_Code	Supplier_Name	Supplier_State	Create_Date
123	ABC	Acme Supply Co	CA	14-June-2003
124	ABC	Acme & Johnson Supply Co	IL	22-Dec-2004

10 ESSENTIAL RULES FOR DIMENSIONAL MODELING

- Use atomic facts
- Create single-process fact tables
- Include a date dimension for each fact table
- Enforce consistent grain
- Disallow null keys in fact tables

- Honor hierarchies
- Decode dimension tables
- Use surrogate keys
- Conform dimensions
- Balance requirements with actual data

THE FUTURE OF DATA WAREHOUSING: INTEGRATION WITH BIG DATA AND ANALYTICS

- Issue of Big Data (huge volume, often unstructured)
- Speed of processing
 - Design/purchase storage, database, and networking aspects in tandem
 - Use in-memory databases (RAM instead of disk)
 - Add analytics capabilities closer to the original data sources instead of separate data warehouses
- Cost of Data Storage
 - Move data warehouse to the cloud
 - Use Columnar databases for storage optimization
- Unstructured Data
 - NoSql "Not only SQL"
 - Hadoop

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.