Data warehouse data modeling

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield
Data Scientist


Data models

- Bottom-up, Kimball model = star & snowflake schemas
- Denormalized data models


It's Bravo again!

- Hypothetical publicly traded company
 - Sells home office furniture


¹ Photo from Pexel by Pixabay


Fact table

- Measurements, metrics, or facts about an organization
- Links to dimension tables for more details

Table Name: Sales_Order_Fact

Keys	ColumnName	
FK	CustomerID	
FK	DateID	
FK	ProductID	
	UnitSold	
	SalesAmount	
	Tax	

Legend: FK = Foreign Key

Dimension table

- Dimensions/attributes about a process
- Holds reference data
- Dimension tables add more detail to fact table


Table Name: Customer_Dim

Keys	ColumnName
PK	CustomerID
	Name
	AccountNum
	LoyaltyID
	Country
	Email

Legend: PK = Primary Key


Star schema

- A central fact table, with one or more dimensional tables
- Easy for business users


Snowflake schema

 Dimensional table connected through another dimensional table


Let's practice!

DATA WAREHOUSING CONCEPTS


Kimball's four step process

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield
Data Scientist


Step 1 - Select the organizational process

- Ask questions about a process
- Kimball bottom-up approach starts with a business process


Examples of organizational processes:

- Invoice and billing
- Product quality monitoring
- Marketing


Step 2 - Declare the grain

- Grain = level to store fact table
- A level of data that cannot be split further

Examples of business processes:

- Music service -> Song grain
- Shipping service -> Line item grain


Step 3 - Identify the dimensions


- Choose dimensions that apply to each row
- How to describe the data?
- Business users and analysts = valuable feedback

Examples of common dimensions:

- Time: year, quarter, and month
- Location: address, state, and country
- Users: names and email address

¹ Photo by Alison Pang on Unsplash


Step 4 - Identify the facts

- Numerical facts for each fact table row
- What are we answering?
- Metrics should be true at selected grain

Examples of facts:

- Music service: total number of plays, sales revenue of a song
- Ride-sharing: travel distance, time needed

¹ Photo by Miguel Á. Padriñán


Summary

Steps:

- 1. Select the organizational process.
- 2. Declare the grain.
- 3. Identify the dimensions.
- 4. Identify the facts.

Let's practice!

DATA WAREHOUSING CONCEPTS


Slowly changing dimensions

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield
Data Scientist


The challenge

Original

ProductID	Description	Category
12345	Tesla-ModelY	electric-veh.


• Current: electric-veh.

• New: electric-crossover


Type I

- Update value in table
- Will lose any history

Original

ProductID	Description	Category
12345	Tesla-ModelY	electric-veh.

New

ProductID	Description	Category
12345	Tesla- ModelY	electric- crossover

Type II

- Add a row with the updated value
- The history is retained

Original

ProductID	Description	Category
12345	Tesla-ModelY	electric-veh.

New

ProductID	Description	Category	StartDate	EndDate
12345	Tesla-ModelY	electric-veh.	1970-01-01	2022-03-10
20053	Tesla-ModelY	electric-crossover	2022-03-11	2050-12-31

Type III

- Add column to dimension table to track changes
- Can view past and current data together
- Can require reporting changes and limited tracking

Original

ProductID	Description	Category
12345	Tesla-ModelY	electric-veh.

New

ProductID	Description	Category	PastCategory
12345	Tesla-ModelY	electric-crossover	electric-veh.

Modern approach

- Snapshot the whole dimension table
- Use historical snapshots for historical reports

Let's practice!

DATA WAREHOUSING CONCEPTS


Row vs. column data store

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield Data Scientist


Why is it important?

- Optimizing queries for speed
- Column store format for data warehouse tables is best for analytic workloads

Basics of computer storage

- Computers store data in blocks.
- Reads the required blocks when retrieving data.
- Reading fewer blocks increases the overall speed of the process.


Example of health table

- CDC (Centers for Disease Control and Prevention)
- Flu infection data by age groups over multiple seasons

SEASON	AGE GROUP	HOSPITALIZATION PERCENTAGE
2019	0-17 yr	13.9%
2019	18-49 yr	22.5%
2019	50+ yr	63.7%
2020	0-17 yr	3.9%
2020	18-49 yr	18.1%
2020	50+ yr	78%
2021	0-17 yr	15.6%
2021	18-49 yr	23.3%
2021	50+ yr	61.1%

Row store example


SEASON	AGE GROUP	HOSPITALIZATION PERCENTAGE
2019	0-17 yr	13.9%
2019	18-49 yr	22.5%
2019	50+ yr	63.7%
2020	0-17 yr	3.9%
2020	18-49 yr	18.1%
2020	50+ yr	78%
2021	0-17 yr	15.6%
2021	18-49 yr	23.3%
2021	50+ yr	61.1%


Column store example

SEASON	AGE GROUP	HOSPITALIZATION PERCENTAGE
2019	0-17 yr	13.9%
2019	18-49 yr	22.5%
2019	50+ yr	63.7%
2020	0-17 yr	3.9%
2020	18-49 yr	18.1%
2020	50+ yr	78%
2021	0-17 yr	15.6%
2021	18-49 yr	23.3%
2021	50+ yr	61.1%


Summary

Row Store

- Row data is stored together in blocks
- Ideal for transactional workloads

Column Store

- Column data is stored together in blocks
- Ideal for analytical workloads
- Better data compression

It's practice time!

DATA WAREHOUSING CONCEPTS

