Normalized model vs dimensional model

Relational modeling (Codd, '69)

- relation = a set of tuples that have the same attributes
- <u>primary key</u> (a column or group of columns to uniquely identify each row)
- foreign key (a column or group of columns in one table that points to the <u>primary key</u> of another table)
- index = a way of providing quicker access to data (B+ trees, R-trees, bitmaps)

Relational modeling

- Relational operators
 - Union
 - Intersection
 - Difference
 - Cartesian product
 - Selection
 - Projection
 - Join

Relational modeling

Normalization3NF

Project Code	Project Title	Project Manager	Project Budget
PC010	Pensions System	M Phillips	24500
PC045	Salaries System	H Martin	17400
PC064	HR System	K Lewis	12250

Project Code	Employee No.	Hourly Rate
PC010	S10001	22.00
PC010	S10030	18.50
PC010	S21010	21.00
PC045	S10010	21.75
PC045	S10001	18.00
PC045	S31002	25.50
PC045	S13210	17.00
PC064	S31002	23.25
PC064	S21010	17.50
PC064	S10034	16.50

E		
Employee No.	Employee Name	Department No. *
S10001	A Smith	L004
S10030	L Jones	L023
S21010	P Lewis	L004
S10010	B Jones	L004
S31002	T Gilbert	L023
S13210	W Richards	L008
S10034	B James	L0009

Department No.	Department Name	
L004	IT	
L023	Pensions	Department
L028	Database	
L008	Salary	1
L009	HR	

3NF: Non-Key Dependencies Removed

"[Every] non-key [attribute] must provide a fact about the key, the whole key, and nothing but the key" ... "so help me Codd"

Dimensional modeling (Kimball)

Fact tables

 the primary table in a dimensional model where the <u>numerical performance measurements</u> of the business are stored

The most useful facts
 are <u>numeric</u> and <u>additive</u>

Daily Sales Fact Table

Date Key (FK)
Product Key (FK)
Store Key (FK)
Quantity Sold
Dollar Sales Amount

Figure 1.2 Sample fact table.

Dimensional modeling

Dimension tables

- contain the textual descriptors of the business
- entry points into the fact table

Product Dimension Table

Product Key (PK) Product Description SKU Number (Natural Key) Brand Description Category Description Department Description Package Type Description Package Size Fat Content Description Diet Type Description Weight Weight Units of Measure Storage Type Shelf Life Type Shelf Width Shelf Height Shelf Depth ... and many more

Dimensional modeling

Bringing together <u>facts</u> and <u>dimensions</u>

STAR SCHEMA

Figure 1.4 Fact and dimension tables in a dimensional model.

Figure 1.5 Dragging and dropping dimensional attributes and facts into a simple report.

Four-Step Dimensional Design Process

- 1. Select the business process to model.
- 2. Declare the grain of the business process.
- 3. Choose the dimensions that apply to each fact table row.

"How do business people describe the data that results from the business process?"

4. Identify the numeric facts that will populate each fact table row.

"What are we measuring?"

Retail Case Study

- 100 grocery stores spread over a five-state area
- departments: including grocery, frozen foods, dairy, meat, produce, bakery, floral, and health/beauty aids
- roughly 60,000 individual products
- data collection:
 - at the cash registers as customers purchase products
 - at the back door, where vendors make deliveries

Retail Case Study

management is concerned with the logistics of:

- ordering
 stocking
 selling
 promotions
- while maximizing profit

Step 1. Select the Business Process

The first dimensional model built should be the one with the most impact—it should answer the most pressing business questions and be readily accessible for data extraction.

 In our case study, management wants to better understand customer purchases as captured by the POS system

Step 2. Declare the Grain

 Preferably you should develop dimensional models for the most atomic information captured by a business process.

In our case study, the most granular data is an individual line item on a POS transaction

Step 3. Choose the Dimensions

 A careful grain statement determines the primary dimensionality of the fact table.

Figure 2.2 Preliminary retail sales schema.

"TBD" means "to be determined."

Step 4. Identify the Facts

Figure 2.3 Measured facts in the retail sales schema.

Data warehouses always need an explicit date dimension table. There are many date attributes not supported by the SQL date function, including fiscal periods, seasons, holidays, and weekends. Rather than attempting to determine these nonstandard calendar calculations in a query, we should look them up in a date dimension table.

Figure 2.4 Date dimension in the retail sales schema.

Figure 2.7 Product dimension in the retail sales schema.

POS Retail Sales Transaction Fact Store Dimension Store Key (PK) Date Key (FK) **Date Dimension** Store Name Product Key (FK) Product Dimension Store Number (Natural Key) Store Key (FK) Store Street Address Promotion Key (FK) **Promotion Dimension** POS Transaction Number Store City Store County Sales Quantity Sales Dollar Amount Store State Cost Dollar Amount Store Zip Code Gross Profit Dollar Amount Store Manager Store District Store Region Floor Plan Type Photo Processing Type Financial Service Type Selling Square Footage Total Square Footage First Open Date Last Remodel Date ... and more

Figure 2.8 Store dimension in the retail sales schema.

POS Retail Sales Transaction Fact Promotion Dimension Promotion Key (PK) Date Key (FK) **Date Dimension** Promotion Name Product Key (FK) **Product Dimension** Price Reduction Type Store Key (FK) Promotion Media Type Promotion Key (FK) Store Dimension POS Transaction Number Ad Type Sales Quantity Display Type Sales Dollar Amount Coupon Type Ad Media Name Cost Dollar Amount Display Provider Gross Profit Dollar Amount Promotion Cost Promotion Begin Date Promotion End Date ... and more

Figure 2.9 Promotion dimension in the retail sales schema.

Figure 2.10 Querying the retail sales schema.

Retail Schema in Action

Calendar Week Ending Date	Promotion Name	Sales Dollar Amount
January 6, 2002	No Promotion	22,647
January 13, 2002	No Promotion	4,851
January 20, 2002	Super Bowl Promotion	7,248
January 27, 2002	Super Bowl Promotion	13,798

Calendar Week Ending Date	Super Bowl Promotion Sales Dollar Amount	No Promotion Sales Dollar Amount
January 6, 2002	0	22,647
January 13, 2002	0	4,851
January 20, 2002	7,248	0
January 27, 2002	13,793	0

Dimension Normalization - Snowflaking

SNOWFLAKE SCHEMA

POS Retail Sales Transaction Fact

Date Key (FK)
Product Key (FK)
Store Key (FK)
Promotion Key (FK)
POS Transaction Number (DD)
Sales Quantity
Sales Dollar Amount
Cost Dollar Amount
Gross Profit Dollar Amount

Product Dimension

Product Key (PK)
Product Description
SKU Number (Natural Key)
Brand Key (FK)
Package Type Key (FK)
Fat Content
Weight
Weight Units of Measure
Storage Type Key (FK)
Shelf Width
Shelf Height
Shelf Depth

Brand Dimension

Brand Key (PK) Brand Description Category Key (FK)

Package Type Dimension

Package Type Key (PK) Package Type Description

Storage Type Dimension

Storage Type Key (PK) Storage Type Description Shelf Life Type Key (FK)

Category Dimension

Category Key (PK) Category Description Department Key (FK)

Department Dimension

Department Key (PK) Department Description

Shelf Life Type Dimension

Shelf Life Type Key (PK) Shelf Life Type Description

Figure 2.12 Partially snowflaked product dimension.

.. and more