
Contents

Authors Biography...xiii
Foreword... xv
Preface... xvii
Acknowledgments.. xix

CHAPTER 1 Introduction to Data Warehousing... 1
1.1 History of Data Warehousing... 2

1.1.1 Decision Support Systems... 3
1.1.2 Data Warehouse Systems.. 4

1.2 The Enterprise Data Warehouse Environment...5
1.2.1 Acces s 5.4,1 WOO•*••••«•«*•••»«»#««•»•••«»»«»••«'»«••••»•••*«•»•••««•••»«•••«»•»•••»e••'»•»•••»«'••••*'«»•»«*•»»•••*••««••••••'̂
1.2.2 Multiple Subject Areas.. 5
1.2.3 Single Version of Truth... 5
1.2.4 Single Version of Facts... 6
1.2.5 Mission Criticality... 6
1.2.6 Scalability...6
1.2.7 Big Dat a 7L, •oe. L9 •*•••••«••»«•«•«••••••••••••«••••••••••••••••••••«••••••••«•••••••••••»%»•••«••••••*••«•••••••«•••••«•••«e•• /
1.2.8 Performance Issues.. 7
1.2.9 Complexity...8
1.2.10 Auditing and Compliance.. 9
1.2.11 Costs... 10
1.2.12 Other Business Requirements.. 11

1.3 Introduction to Data Vault 2.0...11
1.4 Data Warehouse Architecture..12

1.4.1 Typical Two-Layer Architecture... 12
1.4.2 Typical Three-Layer Architecture... 13

References.. 14

CHAPTER 2 Scalable Data Warehouse Architecture...17
2.1 Dimensions of Scalable Data Warehouse Architectures..17

2.1.1 Workload... 18
2.1.2 Data Complexity..18
2.1.3 Analytical Complexity.. 19
2.1.4 Query Complexity...19
2.1.5 Availability... 20
2.1.6 Security... 20

Please refer the companion site for more details — http://booksite.elsevier.com/9780128025109
V

http://booksite.elsevier.com/9780128025109

itents

2.2 Data Vault 2.0 Architecture........ .
2.2.1 Business Rules Definition...
2.2.2 Business Rules Application
2.2.3 Staging Area Layer............
2.2.4 Data Warehouse Layer......
2.2.5 Information Mart Layer.....
2.2.6 Metrics Vault......................
2.2.7 Business Vault...................
2.2.8 Operational Vault..............
2.2.9 Managed Self-Service BI...
2.2.10 Other Features.................

References.................................

♦ a

*••♦••••• 27
27

30
31
31

The Data Vault 2.0 Methodology......
Project Planning...
3.1.1 Capability Maturity Model Integration

33

••

3.1.2 Managing the Project....
3.1.3 Defining the Project......
3.1.4 Estimation of the Project
Project Execution......................

....39

....42

....50

....54

3.2.1 Traditional Software Development Life-Cycle.............. .
3.2.2 Applying Software Development Life-Cycle to the Data

Vault 2.0 Methodology...
3.2.3 Parallel Teams...
3.2.4 Technical Numbering...

3.3 Review and Improvement...
3.3.1 Six Sigma...

3.3.2 Total Quality Management...
References...

4 Data Vault 2.0 Modeling..
4.1 Introduction to Data Vault Modeling...
4.2 Data Vault Modeling Vocabulary...

4.2.1 Hub Entities...
4.2.2 Link Entities.. .
4.2.3 Satellite Entities...

4.3 Hub Definition..
4.3.1 Definition of a Business Key...

67

74
81

89

90
91
91
91

4.3.2 Hub Entity Structure
4.3.3 Hub Examples........
Link Definition...................
4.4.1 Reasons for Many-to-Many Relationships....

100
101
103

4.4.2 Flexibility of Links..................
4.4.3 Granularity of Links................
4.4.4 Link Unit-of-Work
4.4.5 Link Entity Structure...............
4.4.6 Link Examples.........................

4.5 Satellite Definition.............................
4.5.1 Importance of Keeping History
4.5.2 Splitting Satellites...................
4.5.3 Satellite Entity Structure.........
4.5.4 Satellite Examples..................
4.5.5 Link Driving Key...................

References...

CHAPTER 5 Intermediate Data Vault Modeling
Hub Applications.....................................

5.1.1 Business Key Consolidation.........
Link Applications....................................
5.2.1 Link-on-Link.................................
5.2.2 Same-as Links...............................
5.2.3 Hierarchical Links.........................
5.2.4 Nonhistorized Links.....................
5.2.5 Nondescriptive Links....................
5.2.6 Computed Aggregate Links..........
5.2.7 Exploration Links.........................
Satellite Applications..............................
5.3.1 Overloaded Satellites...................
5.3.2 Multi-Active Satellites.................
5.3.3 Status Tracking Satellites............
5.3.4 Effectivity Satellites.....................
5.3.5 Record Tracking Satellites..........
5.3.6 Computed Satellites......................

References

CHAPTER 6 Advanced Data Vault Modeling................
Point-in-Time Tables..

6.1.1 Point-in-Time Table Structure....................
6.1.2 Managed PIT Window...............................
Bridge Tables..
6.2.1 Bridge Table Structure...............................
6.2.2 Comparing PIT Tables with Bridge Tables
Reference Tables..
6.3.1 No-History Reference Tables....................

105
106
109
110

114

116
118
119
121

123
123
124

.127
127

.129

.129

.132

.136

.137

.139
139

.139
141 •AX

.143

.145
146 • 9 X LV
149

..150

151
151
153
156

159
160
160
161

Contents ix

k2 History-Based Reference Tables..163
13 Code and Descriptions.. ...164
nce.. 169

mensional Modeling...171
roduction..171
ar Schemas..172
2.1 Fact Tables...174
2.2 Dimension Tables... 176
2.3 Querying Star Schemas..177
ultiple Stars...179
3.1 Conformed Dimensions.. 179
imension Design...180
4.1 Slowly Changing Dimensions..181
4.2 Hierarchies.. 183
4.3 Snowflake Design... 189
nces 193** A 3

hysical Data Warehouse Design........ .. 195
atabase Workloads... 195
.1.1 Workload Characteristics... 196
eparate Environments for Development, Testing, and Production....................... 197
.2.1 Blue-Green Deployment... 198
Iicrosoft Azure Cloud Computing Platform.. 200
hysical Data Warehouse Architecture on Premise..203
.4.1 Hardware Architectures and Databases.......................... 203
.4.2 Processor Options...206
.4.3 Memory Options...207
.4.4 Storage Options..207
.4.5 Network Options..209
Database Options.. 210
.5.1 Tempdb Options...210
.5.2 Partitioning... 211
I.5.3 Filegroups... 212
3.5.4 Data Compression..212
Setting up the Data Warehouse...213
3.6.1 Setting up the Stage Area...213
3.6.2 Setting up the Data Vault.. 217
3.6.3 Setting up Information Marts.. 222
3.6.4 Setting up the Meta, Metrics, and Error Marts..226
rences............................. |... 228

CHAPTER 9 Master Data Management...
9.1 Definitions..

9.1.1 Master Data...
9.1.2 Data Management..
9.1.3 Master Data Management..

9.2 Master Data Management Goals...
9.3 Drivers for Managing Master Data...
9.4 Operational vs. Analytical Master Data Management..............................
9.5 Master Data Management as an Enabler for Managed Self-Service BI...
9.6 Master Data Management as an Enabler for Total Quality Management

MDS Object Model.............
Master Data Manager..........

Explorer................................
Version Management...........

Integration Management..... .
System Administration....... .
User and Group Permissions

9.7 Creating a Model..
9.7.1 Creating Entities...................................
9.7.2 Creating Business Rules..

9.8 Importing a Model..
9.9 Integrating MDS with the Data Vault and Operational Systems.

9.9.1 Stage Tables..
9.9.2 Subscription Views..

References..

CHAPTER 10
10.1

10.2

Metadata Management.................
What is Metadata?..................................
10.1.1 Business Metadata......................
10.1.2 Technical Metadata.....................
10.1.3 Process Execution Metadata......
Implementing the Meta Mart.................
10.2.1 SQL Server BI Metadata Toolkit
10.2.2 Naming Conventions.................
10.2.3
10.2.4
10.2.5
10.2.6
10.2.7
10.2.8
10.2.9

Capturing Source System Definitions...
Capturing Hard Rules..
Capturing Metadata for the Staging Area...
Capturing Requirements to Source Tables.......................................
Capturing Source Tables to Data Vault Tables................................
Capturing Soft Rules...
Capturing Data Vault Tables to Information Mart Table Mappings

.229

...229

...229

...230
2304 • $ and.. V

231 $ $ * deed . X
232 •** Seed ... dews

...235
238 e s % dine . A 44

...239
241

....250

....252
$ 253

256
258
261

265
267
278

283

286
287
287

292
296

300
301
302

Contente xi

10.2.10 Capturing Requirements to Information Mart Tables............................. 317
10.2.11 Capturing Access Control Lists and Other Security Measures.............. 318
implementing the Metrics Vault...320
10.3.1 Capturing Performance Data in SQL Server Integration Services 323
implementing the Metrics Mart..333
implementing the Error Mart... 335
10.5.1 Capturing Erroneous Data in SQL Server Integration Services 336
nces...342

12.1.6 Separate New from Changed Rows....
12.1.7 No-History Satellites...........................
12.1.8 Soft-Deleting Data in Hubs and Links
12.1.9 Dealing with Missing Data................

12.2 Loading Reference Tables..............................
12.2.1 No-History Reference Tables............

491
496
499
501
505
506

12.2.2 History-Based Reference Tables............. .. 509
12.2.3 Code and Descriptions.. 511

Data Extraction...343
Purpose of Staging Area...343
Hashing in the Data Warehouse...347

12.2.4 Code and Descriptions with History..
12.3 Truncating the Staging Area..
References..

514
517
518

11.2.1 Hash Functions Revisited..350
11.2.2 Applying Hash Functions to Data... 351
11.2.3 Risks of Using Hash Functions..355
11.2.4 Hashing Business Keys..360
11.2.5 Hashing for Change Detection...364
Purpose of the Load Date...370
Purpose of the Record Source... 372
Types of Data Sources..373
Sourcing Flat Files.. 375
11.6.1 Control Flow.. 375
11.6.2 Flat File Connection Manager.. 380
11.6.3 Data Flow... 383
Sourcing Historical Data...399
11.7.1 SSIS Example for Sourcing Historical Data...401
Sourcing the Sample Airline Data... 403
11.8.1 Authenticating with Google Drive.. 404
11.8.2 Control Flow.. 406
11.8.3 GoogleSheets Connection Manager.. 411
11.8.4 Data Flow... 414
Sourcing Denormalized Data Sources... 422
Sourcing Master Data from MDS.. 425

ences...427

Loading the Data Vault... 429
Loading Raw Data Vault Entities.. 432
12. 1.1 Hubs... 434
12. 1.2 Links.. 446
12. 1.3 No-History Links...457
12. 1.4 Satellites... 465
12. 1.5 End-Dating Satellites.. 486

CHAPTER 13
13.1
13.2
13.3

Implementing Data Quality.. 519
Business Expectations Regarding Data Quality..519
The Costs of Low Data Quality..520
The Value of Bad Data...521

13.4 Data Quality in the Architecture...523
13.5 Correcting Errors in the Data Warehouse.. 524
13.6 Transform, Enhance and Calculate Derived Data...525

13.6.1 T-SQL Example.. 526
13.7 Standardization of Data...

13.7.1 T-SQL Example..528
13.8 Correct and Complete Data..530

13.8.1 T-SQL Example..531
13.8.2 DQS Example...532
13.8.3 SSIS Example... 537

13.9 Match and Consolidate Data..
13.9.1 SSIS Example..

13.10 Creating Dimensions from Same-as Links...
References..

550
560
566

CHAPTER 14 Loading the Dimensional Information Mart..................................... 567
14.1 Using the Business Vault as an Intermediate to the Information Mart............... 567

14.1.1 Computed Satellite..567
14.1.2 Building an Exploration Link.. 569

14.2 Materializing the Information Mart... 579
14.2.1 Loading Type 1 Dimensions.. 580
14.2.2 Loading Type 2 Dimensions.. 582
14.2.3 Loading Fact Tables..585
14.2.4 Loading Aggregated Fact Tables... 590

14.3 Leveraging PIT and Bridge Tables for Virtualization...592
14.3.1 Factors that Affect Performance of Virtualized Facts............................. 594

xii Contents

14.3.2 Advantages of Virtualization...595
14.3.3 Loading PIT Tables... 596
14.3.4 Creating Virtualized Dimensions...601
14.3.5 Loading Bridge Tables...604
14.3.6 Creating Virtualized Facts...608

14.4 Implementing Temporal Dimensions... 614
14.5 Implementing Data Quality Using PIT Tables..616
14.6 Dealing with Reference Data.. 618
14.7 About Hash Keys in the Information Mart..620

14.7.1 Advantages of Using Hash Keys in the Information Mart....... 620
14.7.2 Reduce the Number of Dimensions in Cube...620
14.7.3 Use Fixed Binary Data Type for Hash Values..............620
14.7.4 Reduce the Size of the Hash Key... 621

14.7.5 Introduce Additional Sequence Numbers......................................621
References 621

CHAPTER 15 Multidimensional Database...... 623
15.1 Accessing the Information Mart..624

15.1.1 Creating a Data Source..624
15.1.2 Creating Data Source View...626

15.2 Creating Dimensions... 631
15.2.1 Date Dimension.. 633

15.3 Creating Cubes... 639
15.3.1 Processing the Cube... 645

15.4 Accessing the Cube... 646
References..647

Subject Index... 649

