

This page intentionally left blank

The Data
Warehouse
Toolkit

This page intentionally left blank

The Data
Warehouse
Toolkit

Third Edition

Ralph Kimball
Margy Ross

The Defi nitive Guide to
Dimensional Modeling

The Data Warehouse Toolkit: The Defi nitive Guide to Dimensional Modeling, Third Edition

Published by
John Wiley & Sons, Inc.

10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2013 by Ralph Kimball and Margy Ross

Published by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-53080-1
ISBN: 978-1-118-53077-1 (ebk)
ISBN: 978-1-118-73228-1 (ebk)
ISBN: 978-1-118-73219-9 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or
by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permit-
ted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written
permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the
Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-
8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John
Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online
at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or war-
ranties with respect to the accuracy or completeness of the contents of this work and specifi cally disclaim all
warranties, including without limitation warranties of fi tness for a particular purpose. No warranty may be
created or extended by sales or promotional materials. The advice and strategies contained herein may not
be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in
rendering legal, accounting, or other professional services. If professional assistance is required, the services
of a competent professional person should be sought. Neither the publisher nor the author shall be liable for
damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation
and/or a potential source of further information does not mean that the author or the publisher endorses
the information the organization or website may provide or recommendations it may make. Further, readers
should be aware that Internet websites listed in this work may have changed or disappeared between when
this work was written and when it is read.

For general information on our other products and services please contact our Customer Care
Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax
(317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material
included with standard print versions of this book may not be included in e-books or in print-on-
demand. If this book refers to media such as a CD or DVD that is not included in the version you
purchased, you may download this material at http://booksupport.wiley.com. For more informa-
tion about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013936841

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons,
Inc. and/or its affi liates, in the United States and other countries, and may not be used without written per-
mission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not
associated with any product or vendor mentioned in this book.

http://www.wiley.com
http://www.wiley.com/go/permissions
http://booksupport.wiley.com
http://www.wiley.com

Ralph Kimball founded the Kimball Group. Since the mid-1980s, he has been the

data warehouse and business intelligence industry’s thought leader on the dimen-

sional approach. He has educated tens of thousands of IT professionals. The Toolkit

books written by Ralph and his colleagues have been the industry’s best sellers

since 1996. Prior to working at Metaphor and founding Red Brick Systems, Ralph

coinvented the Star workstation, the fi rst commercial product with windows, icons,

and a mouse, at Xerox’s Palo Alto Research Center (PARC). Ralph has a PhD in

electrical engineering from Stanford University.

Margy Ross is president of the Kimball Group. She has focused exclusively on data

warehousing and business intelligence since 1982 with an emphasis on business

requirements and dimensional modeling. Like Ralph, Margy has taught the dimen-

sional best practices to thousands of students; she also coauthored fi ve Toolkit books

with Ralph. Margy previously worked at Metaphor and cofounded DecisionWorks

Consulting. She graduated with a BS in industrial engineering from Northwestern

University.

About the Authors

Executive Editor

Robert Elliott

Project Editor

Maureen Spears

Senior Production Editor

Kathleen Wisor

Copy Editor

Apostrophe Editing Services

Editorial Manager

Mary Beth Wakefi eld

Freelancer Editorial Manager

Rosemarie Graham

Associate Director of Marketing

David Mayhew

Marketing Manager

Ashley Zurcher

Business Manager

Amy Knies

Production Manager

Tim Tate

Vice President and Executive Group

Publisher

Richard Swadley

Vice President and Executive Publisher

Neil Edde

Associate Publisher

Jim Minatel

Project Coordinator, Cover

Katie Crocker

Proofreader

Word One, New York

Indexer

Johnna VanHoose Dinse

Cover Image

iStockphoto.com / teekid

Cover Designer

Ryan Sneed

Credits

First, thanks to the hundreds of thousands who have read our Toolkit books,

attended our courses, and engaged us in consulting projects. We have learned as

much from you as we have taught. Collectively, you have had a profoundly positive

impact on the data warehousing and business intelligence industry. Congratulations!

Our Kimball Group colleagues, Bob Becker, Joy Mundy, and Warren Thornthwaite,

have worked with us to apply the techniques described in this book literally thou-

sands of times, over nearly 30 years of working together. Every technique in this

book has been thoroughly vetted by practice in the real world. We appreciate their

input and feedback on this book—and more important, the years we have shared

as business partners, along with Julie Kimball.

Bob Elliott, our executive editor at John Wiley & Sons, project editor Maureen

Spears, and the rest of the Wiley team have supported this project with skill and

enthusiasm. As always, it has been a pleasure to work with them.

To our families, thank you for your unconditional support throughout our

careers. Spouses Julie Kimball and Scott Ross and children Sara Hayden Smith,

Brian Kimball, and Katie Ross all contributed in countless ways to this book.

Acknowledgments

This page intentionally left blank

Contents

Introduction .xxvii

 1 Data Warehousing, Business Intelligence, and Dimensional
Modeling Primer . 1

Different Worlds of Data Capture and Data Analysis2

Goals of Data Warehousing and Business Intelligence3

Publishing Metaphor for DW/BI Managers .5

Dimensional Modeling Introduction .7

Star Schemas Versus OLAP Cubes .8

Fact Tables for Measurements . 10

Dimension Tables for Descriptive Context . 13

Facts and Dimensions Joined in a Star Schema 16

Kimball’s DW/BI Architecture . 18

Operational Source Systems . 18

Extract, Transformation, and Load System . 19

Presentation Area to Support Business Intelligence. 21

Business Intelligence Applications .22

Restaurant Metaphor for the Kimball Architecture23

Alternative DW/BI Architectures .26

Independent Data Mart Architecture .26

Hub-and-Spoke Corporate Information Factory Inmon Architecture . .28

Hybrid Hub-and-Spoke and Kimball Architecture29

Dimensional Modeling Myths. .30

Myth 1: Dimensional Models are Only for Summary Data30

Myth 2: Dimensional Models are Departmental, Not Enterprise 31

Myth 3: Dimensional Models are Not Scalable 31

Myth 4: Dimensional Models are Only for Predictable Usage 31

Myth 5: Dimensional Models Can’t Be Integrated 32

More Reasons to Think Dimensionally . 32
Agile Considerations .34
Summary .35

Contentsx

 2 Kimball Dimensional Modeling Techniques Overview 37
Fundamental Concepts . 37

Gather Business Requirements and Data Realities 37

Collaborative Dimensional Modeling Workshops38

Four-Step Dimensional Design Process .38

Business Processes . 39

Grain . 39

Dimensions for Descriptive Context .40

Facts for Measurements .40

Star Schemas and OLAP Cubes .40

Graceful Extensions to Dimensional Models . 41

Basic Fact Table Techniques . 41

Fact Table Structure . 41

Additive, Semi-Additive, Non-Additive Facts . 42

Nulls in Fact Tables . 42

Conformed Facts . 42

Transaction Fact Tables . 43

Periodic Snapshot Fact Tables . 43

Accumulating Snapshot Fact Tables .44

Factless Fact Tables .44

Aggregate Fact Tables or OLAP Cubes . 45

Consolidated Fact Tables . 45

Basic Dimension Table Techniques .46

Dimension Table Structure .46

Dimension Surrogate Keys .46

Natural, Durable, and Supernatural Keys .46

Drilling Down . 47

Degenerate Dimensions . 47

Denormalized Flattened Dimensions . 47

Multiple Hierarchies in Dimensions .48

Flags and Indicators as Textual Attributes .48

Null Attributes in Dimensions .48

Calendar Date Dimensions .48

Role-Playing Dimensions .49

Junk Dimensions .49

Contents xi

Snowfl aked Dimensions .50

Outrigger Dimensions .50

Integration via Conformed Dimensions .50

Conformed Dimensions . 51

Shrunken Dimensions . 51

Drilling Across . 51

Value Chain . 52

Enterprise Data Warehouse Bus Architecture . 52

Enterprise Data Warehouse Bus Matrix . 52

Detailed Implementation Bus Matrix . 53

Opportunity/Stakeholder Matrix . 53

Dealing with Slowly Changing Dimension Attributes 53

Type 0: Retain Original .54

Type 1: Overwrite .54

Type 2: Add New Row .54

Type 3: Add New Attribute . 55

Type 4: Add Mini-Dimension . 55

Type 5: Add Mini-Dimension and Type 1 Outrigger 55

Type 6: Add Type 1 Attributes to Type 2 Dimension.56

Type 7: Dual Type 1 and Type 2 Dimensions .56

Dealing with Dimension Hierarchies .56

Fixed Depth Positional Hierarchies .56

Slightly Ragged/Variable Depth Hierarchies . 57

Ragged/Variable Depth Hierarchies with Hierarchy Bridge Tables 57

Ragged/Variable Depth Hierarchies with Pathstring Attributes 57

Advanced Fact Table Techniques .58

Fact Table Surrogate Keys. .58

Centipede Fact Tables .58

Numeric Values as Attributes or Facts . 59

Lag/Duration Facts. 59

Header/Line Fact Tables . 59

Allocated Facts .60

Profi t and Loss Fact Tables Using Allocations .60

Multiple Currency Facts .60

Multiple Units of Measure Facts . 61

Contentsxii

Year-to-Date Facts . 61

Multipass SQL to Avoid Fact-to-Fact Table Joins 61

Timespan Tracking in Fact Tables .62

Late Arriving Facts .62

Advanced Dimension Techniques .62

Dimension-to-Dimension Table Joins .62

Multivalued Dimensions and Bridge Tables . 63

Time Varying Multivalued Bridge Tables . 63

Behavior Tag Time Series . 63

Behavior Study Groups .64

Aggregated Facts as Dimension Attributes .64

Dynamic Value Bands .64

Text Comments Dimension .65

Multiple Time Zones .65

Measure Type Dimensions .65

Step Dimensions .65

Hot Swappable Dimensions .66

Abstract Generic Dimensions .66

Audit Dimensions .66

Late Arriving Dimensions . 67

Special Purpose Schemas . 67

Supertype and Subtype Schemas for Heterogeneous Products 67

Real-Time Fact Tables .68

Error Event Schemas .68

 3 Retail Sales . 69
Four-Step Dimensional Design Process . 70

Step 1: Select the Business Process . 70

Step 2: Declare the Grain .71

Step 3: Identify the Dimensions .72

Step 4: Identify the Facts .72

Retail Case Study .72

Step 1: Select the Business Process . 74

Step 2: Declare the Grain . 74

Step 3: Identify the Dimensions . 76

Contents xiii

Step 4: Identify the Facts . 76

Dimension Table Details .79

Date Dimension .79

Product Dimension . 83

Store Dimension . 87

Promotion Dimension .89

Other Retail Sales Dimensions . 92

Degenerate Dimensions for Transaction Numbers 93

Retail Schema in Action .94

Retail Schema Extensibility . 95

Factless Fact Tables . 97

Dimension and Fact Table Keys .98

Dimension Table Surrogate Keys .98

Dimension Natural and Durable Supernatural Keys 100

Degenerate Dimension Surrogate Keys . 101

Date Dimension Smart Keys . 101

Fact Table Surrogate Keys. 102

Resisting Normalization Urges . 104

Snowfl ake Schemas with Normalized Dimensions 104

Outriggers . 106

Centipede Fact Tables with Too Many Dimensions 108

Summary . 109

 4 Inventory . 111
Value Chain Introduction . 111

Inventory Models . 112

Inventory Periodic Snapshot . 113

Inventory Transactions . 116

Inventory Accumulating Snapshot . 118

Fact Table Types . 119

Transaction Fact Tables . 120

Periodic Snapshot Fact Tables . 120

Accumulating Snapshot Fact Tables . 121

Complementary Fact Table Types . 122

Contentsxiv

Value Chain Integration . 122

Enterprise Data Warehouse Bus Architecture . 123

Understanding the Bus Architecture . 124

Enterprise Data Warehouse Bus Matrix . 125

Conformed Dimensions . 130

Drilling Across Fact Tables . 130

Identical Conformed Dimensions . 131

Shrunken Rollup Conformed Dimension with Attribute Subset 132

Shrunken Conformed Dimension with Row Subset 132

Shrunken Conformed Dimensions on the Bus Matrix 134

Limited Conformity . 135

Importance of Data Governance and Stewardship 135

Conformed Dimensions and the Agile Movement 137

Conformed Facts . 138

Summary . 139

 5 Procurement . 141
Procurement Case Study . 141

Procurement Transactions and Bus Matrix . 142

Single Versus Multiple Transaction Fact Tables 143

Complementary Procurement Snapshot. 147

Slowly Changing Dimension Basics . 147

Type 0: Retain Original . 148

Type 1: Overwrite . 149

Type 2: Add New Row . 150

Type 3: Add New Attribute . 154

Type 4: Add Mini-Dimension . 156

Hybrid Slowly Changing Dimension Techniques . 159

Type 5: Mini-Dimension and Type 1 Outrigger 160

Type 6: Add Type 1 Attributes to Type 2 Dimension. 160

Type 7: Dual Type 1 and Type 2 Dimensions 162

Slowly Changing Dimension Recap . 164

Summary . 165

Contents xv

 6 Order Management . 167
Order Management Bus Matrix . 168

Order Transactions . 168

Fact Normalization . 169

Dimension Role Playing . 170

Product Dimension Revisited . 172

Customer Dimension . 174

Deal Dimension . 177

Degenerate Dimension for Order Number . 178

Junk Dimensions . 179

Header/Line Pattern to Avoid . 181

Multiple Currencies . 182

Transaction Facts at Different Granularity . 184

Another Header/Line Pattern to Avoid . 186

Invoice Transactions . 187

Service Level Performance as Facts, Dimensions, or Both 188

Profi t and Loss Facts . 189

Audit Dimension . 192

Accumulating Snapshot for Order Fulfi llment Pipeline 194

Lag Calculations . 196

Multiple Units of Measure . 197

Beyond the Rearview Mirror . 198

Summary . 199

 7 Accounting . 201
Accounting Case Study and Bus Matrix . 202

General Ledger Data . 203

General Ledger Periodic Snapshot . 203

Chart of Accounts . 203

Period Close .204

Year-to-Date Facts .206

Multiple Currencies Revisited .206

General Ledger Journal Transactions .206

Contentsxvi

Multiple Fiscal Accounting Calendars .208

Drilling Down Through a Multilevel Hierarchy209

Financial Statements .209

Budgeting Process . 210

Dimension Attribute Hierarchies . 214

Fixed Depth Positional Hierarchies . 214

Slightly Ragged Variable Depth Hierarchies . 214

Ragged Variable Depth Hierarchies . 215

Shared Ownership in a Ragged Hierarchy . 219

Time Varying Ragged Hierarchies .220

Modifying Ragged Hierarchies .220

Alternative Ragged Hierarchy Modeling Approaches 221

Advantages of the Bridge Table Approach for Ragged Hierarchies . . .223

Consolidated Fact Tables . 224

Role of OLAP and Packaged Analytic Solutions .226

Summary .227

 8 Customer Relationship Management . 229
CRM Overview .230

Operational and Analytic CRM . 231

Customer Dimension Attributes . 233

Name and Address Parsing . 233

International Name and Address Considerations 236

Customer-Centric Dates .238

Aggregated Facts as Dimension Attributes . 239

Segmentation Attributes and Scores . 240

Counts with Type 2 Dimension Changes . 243

Outrigger for Low Cardinality Attribute Set . 243

Customer Hierarchy Considerations .244

Bridge Tables for Multivalued Dimensions . 245

Bridge Table for Sparse Attributes . 247

Bridge Table for Multiple Customer Contacts 248

Complex Customer Behavior . 249

Behavior Study Groups for Cohorts . 249

Contents xvii

Step Dimension for Sequential Behavior . 251

Timespan Fact Tables . 252

Tagging Fact Tables with Satisfaction Indicators254

Tagging Fact Tables with Abnormal Scenario Indicators255

Customer Data Integration Approaches .256

Master Data Management Creating a Single Customer Dimension . .256

Partial Conformity of Multiple Customer Dimensions258

Avoiding Fact-to-Fact Table Joins . 259

Low Latency Reality Check .260

Summary . 261

 9 Human Resources Management . 263
Employee Profi le Tracking . 263

Precise Effective and Expiration Timespans . 265

Dimension Change Reason Tracking .266

Profi le Changes as Type 2 Attributes or Fact Events 267

Headcount Periodic Snapshot . 267

Bus Matrix for HR Processes .268

Packaged Analytic Solutions and Data Models . 270

Recursive Employee Hierarchies . 271

Change Tracking on Embedded Manager Key 272

Drilling Up and Down Management Hierarchies 273

Multivalued Skill Keyword Attributes . 274

Skill Keyword Bridge . 275

Skill Keyword Text String . 276

Survey Questionnaire Data . 277

Text Comments . 278

Summary . 279

 10 Financial Services . 281
Banking Case Study and Bus Matrix . 282

Dimension Triage to Avoid Too Few Dimensions . 283

Household Dimension .286

Multivalued Dimensions and Weighting Factors 287

Contentsxviii

Mini-Dimensions Revisited .289

Adding a Mini-Dimension to a Bridge Table .290

Dynamic Value Banding of Facts . 291

Supertype and Subtype Schemas for Heterogeneous Products 293

Supertype and Subtype Products with Common Facts 295

Hot Swappable Dimensions .296

Summary .296

 11 Telecommunications . 297
Telecommunications Case Study and Bus Matrix 297

General Design Review Considerations .299

Balance Business Requirements and Source Realities 300

Focus on Business Processes .300

Granularity .300

Single Granularity for Facts . 301

Dimension Granularity and Hierarchies . 301

Date Dimension . 302

Degenerate Dimensions . 303

Surrogate Keys . 303

Dimension Decodes and Descriptions . 303

Conformity Commitment .304

Design Review Guidelines .304

Draft Design Exercise Discussion .306

Remodeling Existing Data Structures .309

Geographic Location Dimension . 310

Summary . 310

 12 Transportation . 311
Airline Case Study and Bus Matrix . 311

Multiple Fact Table Granularities . 312

Linking Segments into Trips . 315

Related Fact Tables . 316

Extensions to Other Industries . 317

Cargo Shipper . 317

Travel Services . 317

Contents xix

Combining Correlated Dimensions . 318

Class of Service . 319

Origin and Destination . 320

More Date and Time Considerations . 321

Country-Specifi c Calendars as Outriggers . 321

Date and Time in Multiple Time Zones . 323

Localization Recap . 324

Summary . 324

 13 Education . 325
University Case Study and Bus Matrix .325

Accumulating Snapshot Fact Tables . 326

Applicant Pipeline . 326

Research Grant Proposal Pipeline . 329

Factless Fact Tables . 329

Admissions Events . 330

Course Registrations . 330

Facility Utilization . 334

Student Attendance . 335

More Educational Analytic Opportunities . 336

Summary . 336

 14 Healthcare . 339
Healthcare Case Study and Bus Matrix . 339

Claims Billing and Payments . 342

Date Dimension Role Playing .345

Multivalued Diagnoses .345

Supertypes and Subtypes for Charges . 347

Electronic Medical Records .348

Measure Type Dimension for Sparse Facts .349

Freeform Text Comments . 350

Images . 350

Facility/Equipment Inventory Utilization . 351

Dealing with Retroactive Changes . 351

Summary . 352

Contentsxx

 15 Electronic Commerce . 353
Clickstream Source Data . 353

Clickstream Data Challenges .354

Clickstream Dimensional Models . 357

Page Dimension . 358

Event Dimension . 359

Session Dimension . 359

Referral Dimension .360

Clickstream Session Fact Table . 361

Clickstream Page Event Fact Table . 363

Step Dimension .366

Aggregate Clickstream Fact Tables .366

Google Analytics . 367

Integrating Clickstream into Web Retailer’s Bus Matrix368

Profi tability Across Channels Including Web . 370

Summary . 373

 16 Insurance . 375
Insurance Case Study . 376

Insurance Value Chain . 377

Draft Bus Matrix . 378

Policy Transactions . 379

Dimension Role Playing .380

Slowly Changing Dimensions .380

Mini-Dimensions for Large or Rapidly Changing Dimensions 381

Multivalued Dimension Attributes .382

Numeric Attributes as Facts or Dimensions .382

Degenerate Dimension . 383

Low Cardinality Dimension Tables . 383

Audit Dimension . 383

Policy Transaction Fact Table . 383

Heterogeneous Supertype and Subtype Products 384

Complementary Policy Accumulating Snapshot384

Premium Periodic Snapshot .385

Conformed Dimensions .386

Conformed Facts .386

Contents xxi

Pay-in-Advance Facts .386

Heterogeneous Supertypes and Subtypes Revisited 387

Multivalued Dimensions Revisited .388

More Insurance Case Study Background .388

Updated Insurance Bus Matrix .389

Detailed Implementation Bus Matrix .390

Claim Transactions .390

Transaction Versus Profi le Junk Dimensions . 392

Claim Accumulating Snapshot . 392

Accumulating Snapshot for Complex Workfl ows 393

Timespan Accumulating Snapshot . 394

Periodic Instead of Accumulating Snapshot . 395

Policy/Claim Consolidated Periodic Snapshot . 395

Factless Accident Events . 396

Common Dimensional Modeling Mistakes to Avoid 397

Mistake 10: Place Text Attributes in a Fact Table 397

Mistake 9: Limit Verbose Descriptors to Save Space 398

Mistake 8: Split Hierarchies into Multiple Dimensions 398

Mistake 7: Ignore the Need to Track Dimension Changes 398

Mistake 6: Solve All Performance Problems with More Hardware399

Mistake 5: Use Operational Keys to Join Dimensions and Facts399

Mistake 4: Neglect to Declare and Comply with the Fact Grain399

Mistake 3: Use a Report to Design the Dimensional Model 400

Mistake 2: Expect Users to Query Normalized Atomic Data400

Mistake 1: Fail to Conform Facts and Dimensions 400

Summary . 401

 17 Kimball DW/BI Lifecycle Overview . 403
Lifecycle Roadmap .404

Roadmap Mile Markers .405

Lifecycle Launch Activities .406

Program/Project Planning and Management406

Business Requirements Defi nition . 410

Lifecycle Technology Track . 416

Technical Architecture Design . 416

Product Selection and Installation . 418

Contentsxxii

Lifecycle Data Track . 420

Dimensional Modeling . 420

Physical Design . 420

ETL Design and Development . 422

Lifecycle BI Applications Track . 422

BI Application Specifi cation . 423

BI Application Development . 423

Lifecycle Wrap-up Activities . 424

Deployment . 424

Maintenance and Growth . 425

Common Pitfalls to Avoid . 426

Summary . 427

 18 Dimensional Modeling Process and Tasks 429
Modeling Process Overview . 429

Get Organized . 431

Identify Participants, Especially Business Representatives 431

Review the Business Requirements . 432

Leverage a Modeling Tool . 432

Leverage a Data Profi ling Tool . 433

Leverage or Establish Naming Conventions . 433

Coordinate Calendars and Facilities . 433

Design the Dimensional Model . 434

Reach Consensus on High-Level Bubble Chart 435

Develop the Detailed Dimensional Model . 436

Review and Validate the Model . 439

Finalize the Design Documentation . 441

Summary . 441

 19 ETL Subsystems and Techniques . 443
Round Up the Requirements. .444

Business Needs .444

Compliance .445

Data Quality .445

Security .446

Data Integration .446

Contents xxiii

Data Latency . 447

Archiving and Lineage . 447

BI Delivery Interfaces .448

Available Skills .448

Legacy Licenses .449

The 34 Subsystems of ETL .449

Extracting: Getting Data into the Data Warehouse 450

Subsystem 1: Data Profi ling . 450

Subsystem 2: Change Data Capture System . 451

Subsystem 3: Extract System . 453

Cleaning and Conforming Data . 455

Improving Data Quality Culture and Processes 455

Subsystem 4: Data Cleansing System . 456

Subsystem 5: Error Event Schema . 458

Subsystem 6: Audit Dimension Assembler .460

Subsystem 7: Deduplication System .460

Subsystem 8: Conforming System . 461

Delivering: Prepare for Presentation . 463

Subsystem 9: Slowly Changing Dimension Manager464

Subsystem 10: Surrogate Key Generator .469

Subsystem 11: Hierarchy Manager . 470

Subsystem 12: Special Dimensions Manager 470

Subsystem 13: Fact Table Builders . 473

Subsystem 14: Surrogate Key Pipeline . 475

Subsystem 15: Multivalued Dimension Bridge Table Builder 477

Subsystem 16: Late Arriving Data Handler . 478

Subsystem 17: Dimension Manager System . 479

Subsystem 18: Fact Provider System .480

Subsystem 19: Aggregate Builder . 481

Subsystem 20: OLAP Cube Builder . 481

Subsystem 21: Data Propagation Manager .482

Managing the ETL Environment . 483

Subsystem 22: Job Scheduler . 483

Subsystem 23: Backup System .485

Subsystem 24: Recovery and Restart System 486

Contentsxxiv

Subsystem 25: Version Control System .488

Subsystem 26: Version Migration System .488

Subsystem 27: Workfl ow Monitor .489

Subsystem 28: Sorting System .490

Subsystem 29: Lineage and Dependency Analyzer490

Subsystem 30: Problem Escalation System . 491

Subsystem 31: Parallelizing/Pipelining System 492

Subsystem 32: Security System . 492

Subsystem 33: Compliance Manager . 493

Subsystem 34: Metadata Repository Manager 495

Summary . 496

 20 ETL System Design and Development Process and Tasks 497
ETL Process Overview . 497

Develop the ETL Plan . 498

Step 1: Draw the High-Level Plan . 498

Step 2: Choose an ETL Tool .499

Step 3: Develop Default Strategies .500

Step 4: Drill Down by Target Table .500

Develop the ETL Specifi cation Document . 502

Develop One-Time Historic Load Processing . 503

Step 5: Populate Dimension Tables with Historic Data 503

Step 6: Perform the Fact Table Historic Load 508

Develop Incremental ETL Processing. 512

Step 7: Dimension Table Incremental Processing 512

Step 8: Fact Table Incremental Processing . 515

Step 9: Aggregate Table and OLAP Loads . 519

Step 10: ETL System Operation and Automation 519

Real-Time Implications . 520

Real-Time Triage . 521

Real-Time Architecture Trade-Offs . 522

Real-Time Partitions in the Presentation Server. 524

Summary . 526

Contents xxv

 21 Big Data Analytics . 527
Big Data Overview . 527

Extended RDBMS Architecture . 529

MapReduce/Hadoop Architecture . 530

Comparison of Big Data Architectures . 530

Recommended Best Practices for Big Data . 531

Management Best Practices for Big Data . 531

Architecture Best Practices for Big Data . 533

Data Modeling Best Practices for Big Data . 538

Data Governance Best Practices for Big Data 541

Summary . 542

 Index . 543

