

Learning Objectives and Learning Outcomes

Learning Objectives	Learning Outcomes
1. To assess the capabilities of OLTP and OLAP systems	(a) Appreciate the differences between OLTP and OLAP systems
2. To understand Dimensional Modeling (DM)	(b) Understanding of DM, basics of data warehousing and related terminology; also an overview of what facts and dimensions are
3. To learn data warehousing in further detail through a case-study	(c) Understand how to convert an OLTP schema into a dimensional schema model through various techniques of data warehousing

Session Plan

Lecture time : 90 minutes approx.

Q/A : 15 minutes

Agenda

- Database Concepts Recap
- Introduction to On-line Analytical Processing (OLAP)
- Multidimensional Data Modeling (MDDM)
 - To Answer Why? Where? When? and How?

Recap

- Databases and Tables
- Normalization and Keys
 - ACID Properties
 - Primary, Foreign and Surrogate Keys
 - Cardinality
- Transactions
 - On-Line Transaction Processing
 - On-Line Analytical Processing

Recap (contd.)

Difference between OLTP and OLAP

	OLTP	OLAP
Definition	On Line Transaction Processing	On Line Analytical Processing
Data	Dynamic (day to day transaction / operational data)	Static (historical data)
Data Atomicity	Data is stored at microscopic level	Data is aggregated or summarized and stored at the higher level
Normalization	Normalized Databases to facilitate insertion, deletion and updation	De-normalized Databases to facilitate queries and analysis
History	Old data is purged or archived	Historical data stored to enable trend analysis and future predictions
Queries	Simple queries and updates Queries use small amounts of data (one record or a few records)	Complex queries Queries use large amounts of data Example: Total annual sales for north
	Example: update account balance enroll for a course	region Total monthly sales for north region

Comparison of OLTP and DSS

OLTP Capability Examples

- Search & locate student(s)
- Print student scores
- Filter students above 90% marks
- Update student Grade
- Group by Batch and compute average score
- Find top 10 high performance students

DSS Capability Examples

- Which courses have productivity impact on-the-job?
- Which colleges need to be rewarded for supplying students with consistent high on-the-job performance?
- What is the customer satisfaction improvement due to extended training?
- How project level profitability is influenced by certification?
- How much training is needed on future technologies for non-linear growth in BI?

Still a little fuzzy about what OLAP can do?


Introduction to On-line Analytical Processing (OLAP)


Scenario:

Internal systems department at Infosys maintains all relevant data in a database. Conceptual schema is as shown below.


OLAP Contd.

- CEO of the company wants the following information from the IS department.
 - Number of employees added in the role of the company during the last quarter/6 months/1 year
 - Q1. How many table(s) is/are required?


OLAP Contd.

- Q2. How many employees are currently in the projects?
- Q3. How many are on bench?


OLAP Contd.

Q4. Which **customer** from a **region** has given maximum **business** during the previous quarter on a **domain** under specific **technology** and who are the **PMs** of the **project and assets owned by them.**


SOLUTION?


Answer a Quick Question

So if there were very few updates and more of data-retrieval queries being made on your database, what do you think would be a better schema to adopt?

OLTP or OLAP

Introduction to Dimensional Modeling (DM)

- DM is a logical design technique used in Data Warehouses (DW). It is quite directly related to OLAP systems
- DM is a design technique for databases intended to support end-user queries in a DW
- It is oriented around understandability, as opposed to database administration


However, before we actually jump into MDDM...

let's first understand the language of Dimensional Modeling

MDDM Terminology

- Grain
- Fact
- Dimension
- Cube
- Star
- Snowflake


Of hierarchies and levels...


What Is a Grain?

- Identifying the grain also means deciding the level of detail that will be made available in the dimensional model
- Granularity is defined as the detailed level of information stored in a table
- The more the detail, the lower is the level of granularity
- The lesser the detail, higher is the level of granularity


What can be measured, can be controlled...


...and do you know how such measurements are stored in a data warehouse?

Facts and Fact Tables

- Consists of at least two or more foreign keys
- Generally has huge numbers of records
- Useful facts tend to be numeric and additive


Fact Types


"Fundamentals of Business Analytics"

RN Prasad and Seema Acharya Copyright © 2011 Wiley India Pvt. Ltd. All rights reserved.


And what about descriptive data?


What Are Dimensions/Dimension Tables?

- The dimensional tables contain attributes (descriptive) which are typically static values containing textual data or discrete numbers which behave as text values.
- Main functionalities :
 - Query filtering\constraining
 - Query result set labeling

Types of Dimensions


"Fundamentals of Business Analytics"

RN Prasad and Seema Acharya Copyright © 2011 Wiley India Pvt. Ltd. All rights reserved.

Understanding Dimension – Cube


- An extension to the two-dimensional Table.
- For example in the previous scenario CEO wants a report on revenue generated by <u>different services</u> <u>across regions</u> during <u>each quarter</u>


Understanding Dimension – Cube (contd.)

Dimension Hierarchy

Grain Fact


Answer a Quick Question


Can a data warehouse schema take different forms with respect to normalization?

Star Schema

The basic star schema contains four components.


These are:

Fact table, Dimension tables, Attributes and Dimension hierarchies


Snow Flake Schema

- Normalization and expansion of the dimension tables in a star schema result in the implementation of a snowflake design.
- A dimension table is said to be snow flaked when the low-cardinality attributes in the dimension have been removed to separate normalized tables and these normalized tables are then joined back into the original dimension table.


Snow Flaking Example

• Consider the Normalized form of Region dimension


Decreases performance because more tables will need to be joined to satisfy queries


Armed with these weapons that we call 'Concepts', let's step into the battlefield!

Case Study Conversion of a ER Model to a Dimensional Model


TIME

time_key (PK)
SQL_date
day_of_week
month

STORE

store_key (PK) store_ID store_name floor_type address district

CLERK

clerk_key (PK) clerk_id clerk_name clerk_grade

DIMENSONAL MODEL

FACT

time_key (FK)
customer_key (FK)
store_key (FK)
clerk_key (FK)
product_key (FK)
promotion_key
(FK)
dollars_cost
dollars_sold
units_sold

PRODUCT

product_key (PK)
SKU
category
description
brand

CUSTOMER

customer_key (PK) customer_name credit_profile purchase_profile address

PROMOTION

promotion_key (PK)
promotion_name
ad_type
price_type

Summary

- Basics of Database
- OLTP
- MDDM
- Cube
- Star Schema
- Snowflake schema

Food for Thought!

- 1. Who according to you would be the user of OLAP?
- 2. Who would need the Multidimensional perspective of data?