ISIT312 Big Data Management

Conceptual Data Warehouse Design

Dr Janusz R. Getta

School of Computing and Information Technology - University of Wollongong

1 of 18 6/10/21, 11:28 pm

Conceptual Data Warehouse Design

Outline

MultiDim: A Conceptual Model for Data Warehouses

MultiDim Model: Notation

Dimension Hierarchies

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

MultiDim: A Conceptual Multidimensional Model

Conceptual data models

- Allow better communication between designers and users to understand application requirements
- More stable than implementation-oriented (logical) schema, which changes with the platform
- Provide better support for visual user interfaces

No well-established conceptual model for multidimensional data

Several proposals based on UML, on the ER model, or using specific notations

Problems:

- Cannot express complex kinds of hierarchies
- Lack of a mapping to the implementation platform

3/18

MultiDim: A Conceptual Multidimensional Model

Currently, data warehouses are designed using mostly logical models (star and snowflake schemas)

- Difficult to express requirements (technical knowledge required
- Limit users to defining only elements that the underlying implementation systems can manage

MultiDim data model is based on the entity-relationship model Includes concepts like:

- dimensions
- hierarchies
- facts
- measures

Supports various kinds of hierarchies existing in real-world applications

Can be mapped to star or snowflake relational structures

4/18

5/18

Conceptual Datawarehouse Design

Outline

TOP

MultiDim: A Conceptual Model for Data Warehouses

MultiDim Model: Notation

Dimension Hierarchies

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

A graphical notation used for a sample hierarchy,

Cardinalities

(0,1)	$\overline{}$
(1,1)	
(0,n)	
(1,n)	

Dimension: level or one or more hierarchies

Hierarchy: several related levels

Level: entity type

Member: every instance of a level

Child and parent levels: the lower and higher levels

Leaf and root levels: first and last levels in a hierarchy

TOP

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

6/18

A graphical notation used for a sample hierarchy

Cardinality: minimum/maximum numbers of members in a level related to members in another level

Criterion: expresses different hierarchical structures used for analysis

Key attribute: indicates how child members are grouped

Descriptive attributes: describe characteristics of members

7/18

A sample fact with 5 dimensions

Fact: relates (measures to leaf levels in dimensions

Dimensions can be related to fact with one-to-one, one-to-many, of many-to-many

Dimension can be related several times to a fact with different roles

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

8/18

Summary

Fact with measures and associated levels

TOP Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

9/18

MultiDim Conceptual Schema of the Northwind Data Warehouse

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021 **TOP** 10/18

10 of 18 6/10/21, 11:28 pm

Conceptual Data Warehouse Design

Outline

MultiDim: A Conceptual Model for Data Warehouses

MultiDim Model: Notation

Dimension Hierarchies

11 of 18 6/10/21, 11:28 pm

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

Balanced Hierarchies

At schema level: only one path where all parent-child relationships are many-to-one and mandatory

At instance level: members form a balanced tree (all the branches have the same length)

All parent members have at least one child member, and a child belongs exactly to one parent

12 of 18 6/10/21, 11:28 pm

Unbalanced Hierarchies

At schema level: one path where all parent-child relationships are many-to-one, but some are optional

At instance level: members form a unbalanced tree

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021 13/18

TOP

Recursive Hierarchies

A special case of unbalanced hierarchies

The same level is linked by the two roles of a parent-child relationship

Used when all hierarchy levels express the same semantics

The characteristics of the parent and child are similar (or the same)

Schema level

Instance level

TOP

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

14 of 18 6/10/21, 11:28 pm

14/18

Generalized Hierarchies

At schema level: multiple exclusive paths sharing at least the leaf level; may also share other levels

Two aggregation paths, one for each type of customer

At instance level: each member belongs to only one path

TOP Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

15/18

16/18

TOP

Noncovering Hierarchies

Also known as ragged or level-skipping hierarchies

A special case of generalized hierarchies

At the schema level: Alternative paths are obtained by skipping one or several intermediate levels

Customer Region City State Country Geography RegionName CustomerKey CountryName **CityKey** StateName RegionCode CompanyName StateCode Capital Address CityName Population StateCapital City PostalCode

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

16 of 18 6/10/21, 11:28 pm

Noncovering Hierarchies

At instance level: Path length from the leaves to the same parent can be different for different members

17/18

References

A. VAISMAN, E. ZIMANYI, Data Warehouse Systems: Design and Implementation, Chapter 4 Conceptual Data Warehouse Design, Springer Verlag, 2014

Created by Janusz R. Getta, ISIT312 Big Data Management, SIM, Session 4, 2021

18/18

TOP