

Introduction

Agenda:

- The physical design process and environments
- Developing standards
- Physical design guidelines
- Demo: star schema generation from the detailed worksheet
- Demo: validating your star schema with data
- The test environment

So, Where Are We?

We covered:

Dimensional modeling

We learned how to:

 Design dimensional models for relational databases

Detailed design

We'll cover

ROLAP implementation of dimensional models

We'll learn how to

 Implement dimensional models in relational databases

Implementation

Kimball Lifecycle

The Goal: Detailed Design to ROLAP Implementation

Detailed Design

ROLAP

Today's Agenda:

Describe the process of implementing dimensional model designs in a relational database (ROLAP).

Discuss approaches to implementation.

Walk through an implementation together using a case study, so you can see this in action!

What Is Physical Design?

What Exactly Is Physical Design?

- Physical design is the creation of actual artifacts as part of the design.
- In data warehousing the physical design is commonly implemented in a RDBMS.
- In the **Kimball enterprise bus technical architecture**, we implement **star schemas** with conformed dimensions.
- Physical design tasks include:
 - Making tables, keys, and constraints
 - Setting up schemas, synonyms, and views
 - Measuring and adjusting for performance
- Physical design is split up into the internal (not user-facing) and external (user-facing) models.

Internal vs. External Models

External Model

- User's view of the implementation
- Views, synonyms, natural/ business keys

Internal Model

- The actual implementation itself
- Tables, keys (PK/FK), triggers, check constraints

Conceptual to Physical: The Big Picture

Project over time

	Conceptual	Logical	Physical
	Design	Design	Design
Task:	Identify functional requirements	Dimensional modeling	Create actual database objects
Tools used:	High-level	Detailed-level	SQL: database
	dimensional	dimensional	tables, keys,
	modeling	modeling	constraints, and
	worksheet	worksheet	views
Deliverable	Bus matrix	Dimensional models	ROLAP star schema

Development, Test, and Production Environments

The Physical Design Process at a Glance

A Word About Environments

• Development:

- Isolated to the developers only
- Used for building things
- Can use subsets of data

• Test:

- Open to end users
- As close to the production environment as possible
- Measure performance here

• Production:

- The actual system
- Never make changes here

Developing Standards

Developing Standards

Standards?

- Standards get everyone on the same page.
- Developers follow the standards, which leads to consistency.
- Business users are aware of the standards and require less training.
- Standards are challenging to enforce in large teams. It is best to put someone in charge of making sure the project teams adhere to standards.

Naming Conventions

Naming Conventions

- Follow your organization's naming conventions.
- If you don't have any, establish them first!
- Consistency is key here!

How do you name dimensions?

- ✓ Customer_Dim
- ✓ DimCustomer
- ✓ dim_customer
- ✓ [Dim Customer]

Naming Conventions

- Table and view prefixes:
 - Stage table \rightarrow Stg
 - Example: StgFudgemartEmployeeTimesheets
 - Dimension \rightarrow **Dim**
 - Example: DimCustomer
 - Fact \rightarrow Fact
 - Example: Fact EmployeeTimesheets
- Dimension keys:
 - Ends with "Key" \rightarrow Customer**Key**.
 - Don't use ID; that's a convention for OLTP sources.

Is It Time to Use an SCM? Yes.

SCM → Source code management

Git, Subversion, Mercurial, CVS

Time to get serious about an SCM, since you'll be:

- Generating/creating code
- Making lots of changes
- Collaborating with others concurrently

SCM tools allow you to record and track changes to your code and easily rollback versions and collaborate with others.

Schemas

Schemas

- Schemas are namespaces, which facilitate the separation, management, and ownership of database objects.
- Objects are securable by schema.

CREATE SCHEMA name

- HumanResources.Department
- HumanResources.Employee
- 표 🧾 HumanResources.EmployeeDepartmentHistory
- HumanResources.EmployeePayHistory
- → HumanResources,JobCandidate
- HumanResources.Shift
- Person.Address
- Person.AddressType
- Person.BusinessEntity
- Person.BusinessEntityAddress
- Person.BusinessEntityContact
- Person.ContactType
- Person.CountryRegion
- Person.EmailAddress
- Person.Password
- Person.Person
- Person.PersonPhone
- Person.PhoneNumberType

Views and Synonyms

Synonyms and Views

- Synonyms and views are logical abstractions of tables and SQL SELECT statements, respectively.
- For any table **directly accessible by an end user**, a view or synonym should be used. This helps us build the **external model**.
- This way you can change the underlying tables without affecting the **external dependencies** (reports, BI applications, etc.).

CREATE VIEW name AS ...

CREATE SYNONYM name FOR ...

Data Type Selection

The Physical Model

Every Byte Counts in a Fact Table!!!

Total bytes of data types 88 Bytes

X Total number of rows 5 Billion

Total amount of disk 440 GB disk storage for this fact table

Data Types

Data Type	Description	Storage		
smallint	Integers -32K to +32K	2 bytes		
int	Integers -2B to +2B	4 bytes		
bigint	Integers $-9B^2$ to $+9B^2$	8 bytes		
<pre>decimal(p,s)</pre>	Decimal values from -10^{38} to $+10^{38}$	5-17 bytes		
money	Monetary values -900T to + 900T	8 bytes		
datetime	Date/times from 1/1/1753 to 12/31/9999	8 bytes		
char(n)	Fixed-character string specific charset	n bytes		
nchar(n)	Fixed-character string Unicode charset	2n bytes		
varchar(n)	Variable length string specific charset	2 + n bytes		
nvarchar(n)	Variable length string Unicode charset	2 + 2n bytes		

Saving Space With Types

- Don't use money or decimal when int will suffice.
 - Savings: 1 to 13 bytes
- Don't use nvarchar unless you require Unicode.
 - Savings: 4 bytes
- Don't use char(1) for Yes/No; use bit.
 - Savings: 0 to 7 bytes (depending on the number of bit fields)
- Use smallint instead of int.
 - Savings: 4 bytes
- Use int YYYYMMDD for date instead of datetime.
 - Savings: 4 bytes

Primary and Foreign Keys

Primary Keys

- Dimension tables should use surrogate keys.
- Fact tables should use composite keys made up of dimension foreign keys and degenerate dimensions.
- Surrogate keys can be used in the fact table, but they increase the table size and do not improve performance.
- Surrogate keys are number sequences. Date surrogate keys should be of the form YYYYMMDD.
- Every byte counts in your fact table!

Foreign Keys

- Foreign keys are important. Don't devalue!
- FKs enforce **referential integrity** between the PK in the dimension table and the FK in the fact table.
- This prevents you from inserting invalid data into the fact table.
- If you're concerned about the **performance impacts of constraint checking**, you can drop the FKs, insert the data, then reinstate the constraints with the no-check option.

Example: Primary and Foreign Keys

	CustomerKey	Custome	erID Comp	panyName		ContactName		Contact Title		CustomerCountry		CustomerRegion		Custome		
1	65	QUICK	QUI	ICK-Stop		Horst Kloss		Accounting Manager			Germany		N/A		Cunewa	
2	67	RATTC	Ratt	esnake Canyon Grod	nake Canyon Grocery		Paula Wilson		Assistant Sales Representative		USA		NM		Albuque	
3	50	LONEP	Lone	some Pine Restaura	e Pine Restaurant		Fran Wilson		Sales Manager		USA		OR		Portland	
4	88	WAND	K Die	Wandemde Kuh	ndemde Kuh		Rita Müller		Sales Representative			Germany		N/A		
5	60	PERIC	Perio	icles Comidas clásicas		Guillemo Femández		Sales Representative		Mexico		N/A		México		
6	16	CHOPS	Cho	nop-suey Chinese		Yang Wang 0		Owner		Switzerland		N/A		Bem		
7	64	QUEEN	Que	en Cozinha	ozinha		Lúcia Carvalho Mark		Marketing Assistant		Brazil		SP		Sao Pa	
8	43	LAMAI	Lam	aison d'Asie	n d'Asie		Annette Roulet		Sales Manager		France		N/A		Toulous	
9	62	PRINI	Princ	esa Isabel Vinhos	Isabel Vinhos		Isabel de Castro		Sales Representative		Portugal		N/A		Lisboa	
10	46	LEHMS	Lehr	nanns Marktstand		Renate Messner Sales Represent		presentative	Germany			N/A		Frankfu		
<		-														
	ProductKey	OrderID	CustomerKe	y EmployeeKey	Ord	erDateKey	Shipped	DateKey	Quantity	Extended	PriceAmount	Disc	ountAmount	Sold/	Amount	
1	1	10285	65	1	199	60820 199608		26	45 648.0000) 129		9.6000 5		4000	
2	1	10294	67	3	199	960830	19960905		18	259.2000		0.00	0.0000		259.2000	
3	1	10317	50	5	199	960930	930 19961010		20	288.0000		0.00	0.0000		288.0000	
4	1	10348	88	3	199	61107 19961115		15	15 216.0000		32.		4000 1		6000	
5	1	10354	60	7	199	961114	1114 19961120		12	12 172.8000		0.00		172.	8000	
6	1	10370	16	5	199	961203	51203 199612		27 15 216.0000		00 32.		.4000		6000	
7	1	10406	64	6	199	970107	0107 1997011		10	144.0000	0.00		000 14		0000	
8	1	10413	43	2	199	970114	199701	16	24	345.6000		0.00	00	345.	6000	
9	1	10477	62	4	199	970317	199703	25	15	216.0000		0.0000		216.0000		
10	1	10522	46	3	199	970430	199705	06 40 720.000		720.0000	0 144		0000	576.	0000	

Nulls and Unknown Members

Best Practices for Nulls

- The attributes in your dimension tables should not have nulls.
- Attributes without a value (null) should be assigned a value. Why is it null?
 - Example: no e-mail address? → "No E-mail"
- Foreign keys in the fact table should never be null; they should be assigned an unknown member.
- Nulls are okay for *values* in the fact tables. Null valued facts are not included in calculations.

Unknown Members

- We should not insert NULL into the FK of a fact table. We should use an unknown member instead!
- These are special coded values, which indicate why there is no value.
- Every dimension should have at least one unknown member.

Order ID	Order Date Key	Ship Date Key	Delivery Date Key
99001	20170401	20170403	20170412
99002	20170408	20170409	-3
99003	20170412	-2	-3
99004	20170415	-2	-3

9905

-1

Date Key	Date	Date Name
-3	0000-00-00	Not Delivered
-2	0000-00-00	Not Shipped
-1	0000-00-00	Unknown Date
20100101	2010-01-01	1/1/2010
20100102	2010-01-02	1/2/2010

Implementing Type 2 SCD Metadata

Type 2 SCD Metadata

- Type 2 preserves history.
- These columns should be added to assist with tracking but not displayed to the end user.
- Perfect use case for a view to separate the table from the user-facing columns.
- Add these columns:
 - RowIsCurrent $(Y/N) \rightarrow$ Is this the current row?
 - RowStartDate (datetime) → Start date of valid row
 - RowEndDate (datetime) \rightarrow End date of valid row
 - RowChangeReason (text) → Explain why row changed

The Development Environment

Build Your Development Environment

Instantiate the ROLAP Database

- You'll need this **before** you can develop the ETL process.
- You don't need to focus on performance at this point because you don't know the bottlenecks.
- The Development environment should be separate from the test environment.
- Update your detailed modeling worksheet as you make changed to keep your schema consistent with the documentation.

Our Case Study: Fudgemart Employee Time Sheets

Business Process Name	Fact Table	Fact Grain Type	Granularity	Facts	Payroll Date	Employee
Employee Timesheets	FactEmployeeTimesheets	Transation	One row per timesheet entry (employee + date)	Hour Worked, Total Pay	X	x

We will:

- ✓ Implement the ROLAP Schema
- ✓ Load with data to test / verify the model

The ROLAP Star Schema

Overview of the Process

Initial ETL Load for Model Validation

Doing initial with SQL: Why?

- 1. Stage data.
 - Address data-sizing issues.
 - Take samples/subsets.
- 2. Transform and load into model.
 - Understand the required manipulations from source to target.
 - You'll be better prepared for the actual ETL.
- 3. Test and verify the model.
 - Fact grain makes sense?
 - Facts are additive?
 - Default members in place of null?
 - Dimensions attributes have values?

Best Practices for Data Extraction to Stage

- Always stage your data "as is" to avoid a dependency on the source systems.
- This is important during development as live data are always changing, and we want to freeze data to a point in time during initial development.
- You do not want your stage data in the same database or schema as your data warehouse. Helps keep the models "tidy." You should be working in a development environment.

Dataset Too Big for Your Development Environment?

Create a subset!

- Random sample of transactions.
 - Get 10% of the 1,000,000 rows.
- Filter on a specific time.
 - One year rather than all 10 years.
- Random sample from a dimension.
 - Select 10 random customers.
- Filter on a dimension.
 - Only specific customers or products
- When you move to test, you must use ALL the data!

The Test Environment

The Test Environment

Test Environment

- Must be a networked environment so users can access it.
- End users and key stakeholders are doing the testing.
- Same dataset as production environment (or as close to it as feasible).
- Typically just an additional database instance on the production server but can be a separate installation.
- Is loaded with only the data needed for testing. When testing is complete, the environment is reset.
- Key tasks: monitor usage and adjust system performance.

Test Environment Credo

"Your test environment contains ONLY what you're testing, but ALL of what you're testing."

Example:

- We are testing Fudgemart employee timesheets, so ONLY need that star schema, but we need ALL the data loaded into it.
- It's about performance!

Performance

Ways to Measure

- Query execution plans
 - What has run?
- Query execution times
 - How long does it take?

Ways to Improve

- 1. Summary tables
- 2. Partitioning
- 3. Indexes

Build Summary Tables

- Number-one way to improve performance.
- Aggregate popular roll-up data.
- Monitor queries to find out what's popular.
- Created through the ETL process.

Materialized Views

- An SQL view that saves a copy of the query output.
- This offers a performance boost because the materialized view output acts as a table.
- SQL server offers indexed views, which function similarly.
- Alternative to summary tables, which must be created each time.

Partitioning

Partitioning

- Number-two way to improve performance.
- Most data in fact tables are inserted in chronological order.
- It makes sense to physically organize the fact table by date.

Indexing and Clustered Index

Index

- Number-three way to improve performance.
- **Index** improves search of a table by creating an internal structure with keys built from one or more columns. You can have multiple indexes per table.
- Clustered index is an index on the table itself. It determines the order the data is written to the table; thus there can only be one.

DimProduct				
ProdKey Name	Department			
1 Hammer	Hardware			
2 T-Shirt	Clothing			
3 Wrench	Hardware			
4 Socks	Clothing			
5 TV Set	Electronics			
6 Shoes	Clothing			
7 Drill	Hardware			

Department Index				
Department	IDs			
Clothing	2,4,6			
Electronics	5			
Hardware	1,3,7			

As data change, the index must be rebuilt, hence the negative impact on write performance.

Indexing Dimension and Fact Tables

- If your DBMS supports bitmapped indexes, add them to your dimension tables on attributes involved in row filters.
- For fact tables, follow the index plan optimizer of your DBMS.

