Solutions for the Module 3 Assignment

- 1. The dimensions in the problem are somewhat difficult because some dimensions should be combined from data sources. Item and customer combine parts of both data sources. The calendar dimension is a standard, hierarchical dimension. Email can be parsed to be hierarchical as part of the customer dimension.
 - Franchise
 - o FranchId: retail database only
 - o FranchRegion retail database only
 - o FranchPostalCode: retail database only
 - o FranchModelType: retail database only
 - o For the special events worksheet, selected franchises maintain spreadsheets so the franchise will be derived from the spreadsheet submission.
 - Calendar
 - O Date columns in the retail database (SalesDate, ServPurchDate, and MmbrDate) and spreadsheet (EventDate); hierarchical (year \rightarrow month \rightarrow day)
 - Item: combines Merchandise, Service, and Events
 - o MerchId (Merchandise table) | ServId (ServiceCategory table)
 - MerchName (Merchandise table) | ServCatName (retail database) | Event Name (spreadsheet)
 - MerchType (Merchandise table) | Event Type Code (spreadsheet)
 - Customer: combines members and corporate customers
 - o MmbrId (retail database) | Corporate Customer Id (spreadsheet)
 - MmbrName (retail database) | Corporate Customer Name (spreadsheet but must be parsed)
 - o Corporate Customer Location (spreadsheet): must be parsed
 - O MmbrEmail: retail database; hierarchical (top level domain → second level domain → local part)
 - o MmbrZip: retail database only
 - o MemTypeId: retail database only

Self-evaluation guidelines

- Award 10 points if the solution has a list of dimensions with at least 1 dimension having a hierarchy.
- Deduct 3 points if no hierarchical dimensions are specified or hierarchies are specified incorrectly.
- 2. The measures come from several tables in the retail database and special events spreadsheet. Measures from related tables are important to associate with the measures from the PurchLine table and Supply Purchases spreadsheet.
 - Qty (Contains table); additive measure
 - MerchPrice (Merchandise table); non additive measure
 - ServCatPrice (ServiceCategory table) | Amount (spreadsheet); non additive if considered a price; additive if considered revenue

Self-evaluation guidelines

- Award 10 points if the solution has a list of dimensions with at least 1 dimension having a hierarchy.
- Deduct 3 points if no hierarchical dimensions are specified or hierarchies are specified incorrectly.
- 3. The most detailed grain is the combination of individual customer, product or service, and date. The franchise is not a direct factor in the grain unless only the average customers per franchise are used in the grain calculation. The grain should include service purchases, event occurrences, and merchandise sales.
 - Franchises
 - o 350 franchises for merchandise sales
 - o 200 franchises for special events
 - Assume that franchises for special events are already included in the franchises with merchandise sales
 - Items
 - o Merchandise: 500
 - o Service categories: 20
 - o Event types: 1
 - o Total types of goods/services for sale: 521
 - Members and customers
 - o Members: 50,000 members in the retail database
 - o Corporate customers: 150 customers * 200 franchises (30,000)
 - o Total members and customers: 80,000 assuming no overlap
 - Fact table size
 - o Merchandise purchases: rows in the Contains table (450,000/year)
 - o Service purchases: rows in the ServicePurchase table (100,000/year)
 - Special events: worksheet rows (300 events * 200 franchises = 60,000 events per year)
 - o Total rows: 610,000 rows per year
 - Sparsity estimate
 - Franchise is not required to compute the fact table size and sparsity. Customer and date determine the franchise so franchise can be ignored in the calculations.
 - o 1 (fact table size / product of dimensions)
 - \circ (1 (610,000 / (521*365*80,000)) = 0.999959903
 - The data cube has mostly missing cells with less than 1% of cells with non zero values. More than 99% of cells are empty.

Self-evaluation guidelines

• Award 10 points if the solution has cardinality or size estimates for each dimension (customer, item, and date) and the fact table. The franchise is not a direct factor in the grain unless only the average customers per franchise are used in the grain calculation. The solution should show a sparsity estimate using the formula 1 – (fact table size / product of dimensions). The fact table cardinality should be derived from the rows in the Contains table, ServicePurchase table, and special events worksheet with total rows about

610,000. For dimensions, the cardinality estimates should be 521 (items), 80,000 (customers), and 365 (dates). For 10 points, a student does not need to show the same values for the cardinalities of fact and dimension tables.

- Deduct 3 points if the sparsity formula is not estimated or the wrong formula appears to have been used.
- Deduct 5 points if more than 2 elements are missing in the solution such as missing sparsity estimate and missing cardinalities for dimension or fact tables.
- 4. The star schema should support the dimensions and measures specified in problems 1 and 2. Franchise was related directly to RevFact instead of customer. All revenue is associated with a franchise. Corporate customers can be associated with multiple franchises so the relationship to RevFact was used. RevFact contains merchandise sales, service purchases, and event occurrences. An alternative design is to split into multiple fact tables. The data warehouse design will be more complex with a constellation schema. The ItemType column in the Item table supports differentiation between merchandise, service, and event revenue so the design with one fact table is preferred.

The flatten and merge transformations apply to the tables of the Retail Fitness database. The *RevFact* table involves flatten and merge transformations. A flatten transformation applies to the *Sale* and *Contains* tables of the Retail Fitness database. The *SalesDate* and *MmbrId* columns group products purchased together. After the flatten transformation, a merge transformation applies to the flattened table with the *ServicePurchase* table. The *Item* table involves a merge of *Merchandise* and *ServiceCategory* tables.

The merge transformation combines transformed tables of the Retail Fitness database and special events spreadsheet. The *Member* table and spreadsheet columns (Corporate Customer Name) merge into the *Customer* table. The *RevFact* table combines transformed tables (flatten and merge) of the Retail Fitness database and columns of the Special Events Worksheet (Event Date and Amount). Event columns (Event Type Code and Event Name) in the Special Events Worksheet merge with the transformed *Item* table of the Retail Fitness database.

Transformation, Source Objects, Result Object, Comments

Transformation	Source Objects	Result Object	Comments
Flatten	Sale, Contains	RevFact	New primary key column
Merge	RevFact,	RevFact	ServPuchDate combines with
	ServPurchase		SalesDate
Merge	ServiceCategory,	Item	New primary key column
	Merchandise		
Merge	Member, Special	Customer	New primary key
	Events		
	Worksheet		
	(Corporate		
	Customer Name)		

Merge	RevFact, Special	RevFact	Assign new primary key values for
	Events		special events
	Worksheet		
	(Event Date and		
	Amount)		
Merge	Item, Special	Item	Assign new primary key values for
	Events		special events
	Worksheet		
	(Event Type		
	Code and Event		
	Name)		

Figure 1: ERD for Fitness Retail Data Warehouse

```
CREATE TABLE Customer (
CustId
 NOT NULL,
 INT
CustType
 NOT NULL,
 VARCHAR2 (10)
CustZip
 INT
 NOT NULL,
CustEmail
 VARCHAR2 (50),
CustMemDate
 DATE,
CONSTRAINT CustomerPK PRIMARY KEY(CustId) );
-- Could also add other location columns such as city and state
CREATE TABLE Franchise (
FrachId
 NOT NULL,
 INT
FranchRegion
 VARCHAR2 (20)
 NOT NULL,
FranchPostalCode VARCHAR2(10)
 NOT NULL,
 NOT NULL,
FranchModelType
 VARCHAR2 (10)
CONSTRAINT FranchisePK PRIMARY KEY(FranchId) );
CREATE TABLE Item (
ItemId
 INT
 NOT NULL,
 NOT NULL,
ItemType
 VARCHAR2(6)
```

- 5. Here are summarizability problems.
 - Incomplete dimension-fact relationship for franchise: The spreadsheet lacks franchise information so additional data collection is required. This data collection should not be difficult as each franchise using a spreadsheet can provide these details.
 - The ERD and spreadsheet indicate that member type is incomplete for members. Some members do not have member types (guests and corporate event customers). This problem can be resolved by default values for guests and corporate customers.
 - Incomplete rollup for location dimension elements because zip codes in member table do not have city and state. More data collection will be necessary to resolve this incompleteness.
 - The membership date applies only to members, not corporate customers and guests. There is no resolution for this incompleteness.
 - No fact-dimension incompleteness for items: events, services, and merchandise have been combined into items so that each revenue fact is associated with an item.
- 6. The data warehouse tables have been derived from the sample date in the source tables and spreadsheet. The delivery date for the supply purchases uses the default value of the purchase date since the values are missing the source data. New primary key values have been generated for data from the spreadsheet data source.

Calendar					
<u>CalId</u>	CalDay	CalMonth	CalYear		
1111	10	2	2021		
1112	11	2	2021		
1113	12	2	2021		
1114	13	2	2021		
1115	14	2	2021		
1116	15	2	2021		
1117	16	2	2021		

1118	17	2	2021
1119	18	2	2021
1120	19	2	2021
1121	20	2	2021
1122	21	2	2021

Item					
<u>ItemId</u>	ItemName	ItemType			
1111	Wilson balls	MRCH			
1112	Wilson racket	MRCH			
1113	Adidas shoes	MRCH			
1114	Racket stringing	MRCH			
1115	Ball machine	PASS			
1116	Private lesson	PASS			
1117	Adult class	PASS			
1118	Child class	PASS			
1119	Adult social	EVNT			
1120	Pioneer social	EVNT			
1121	Team practice	EVNT			
1122	Platinum membership	MMBR			
1123	Gold membership	MMBR			
1124	Value membership	MMBR			

- Item identifiers were added for events.
- Item identifiers were changed to integers.

Franchise						
FranchId FranchRegion FranchPostalCode FranchModelTyp						
1111	Northwest	98011	Full			
1112	Mountain	80111	Medium			
1113	Central	45236	Limited			

• Franchise identifiers were changed to integers.

	Customer						
<u>CustId</u>	CustName	CustZip	CustType	CustMemDate	CustEmail		
1111	Joe	80111	M1	1-Feb-2021	joe@serv1.com		
2222	Mary	80113	M2	1-Jan-2021	mary@serv2.com		
3333	Sue	80114	M3	3-Mar-2021	sue@serv3.com		
4444	George	80112	M4		george@serv4.com		
5555	Frist Data	80111	M5				
6666	DU Tennis	80117	M5				
7777	Creek	80111	M5				

- New customer types were created for non members (M4) and corporate customers (M5)
- Zip codes were added for corporate customers. New data collection is necessary.
- Customer identifiers were added for corporate customers.
- CustMemDate is null (inapplicable) for corporate customers and guests.
- Email addresses were not collected for corporate customers but it may be possible to collect values if desired.

RevFact							
<u>RevFactNo</u>	CustId	CalId	ItemId	FranchId	RevFactQty	RevFactAmt	RevFactUnitPrice
1	1111	1111	1111	1111	2	\$30	\$15
2	1111	1111	1112	1111	1	\$200	\$200
3	2222	1113	1114	1112	1	\$40	\$40
4	3333	1113	1113	1113	1	\$100	\$100
5	4444	1114	1114	1113	1	\$40	\$40
6	1111	1114	1114	1111	1	\$15	\$15
7	2222	1115	1116	1112	1	\$75	\$75
8	4444	1116	1117	1113	1	\$150	\$150
9	5555	1114	1119	1111	1	\$1,000	\$1,000
10	6666	1115	1120	1111	1	\$500	\$500
11	7777	1122	1121	1112	1	\$200	\$200

 The RevFact table uses data from the Sale, Contains, and ServPurchase tables as well as the event spreadsheet.