

Upravljanje poslovnim podacima

DIMENZIJSKO MODELIRANJE

PROF. DRAŽENA GAŠPAR

17.11.2015.

ŠTO JE DIMENZIJSKO MODELIRANJE (DM)?

- DM je tehnika logičkog dizajna koja pokušava predstaviti podatke na standardan, intuitivan način koji omogućava visoku razinu performansi pristupa.
- Može se implementirati koristeći relacijsku ili višedimenzijsku bazu podataka.
- Svaki dimenzijski model se sastoji od jedne tablice sa složenim ključem – tablice činjenica (vrijednosna tablica, činjenična tablica, fakt tablica) i skupa manjih tablica – dimenzijskih tablica.
- Svaka dimenzijska tablica ima jednostavni primarni ključ koji odgovara točno jednom dijelu složenog ključa iz fakt tablice.
- Grafički prikaz ovog modela podsjeća na zvijezdu, pa se ova struktura naziva zvijezda spajanje (zvijezda shema).

ZVIJEZDA SHEMA

STRUKTURA ZVIJEZDA SPAJANJA

2 Tipa tablica

1. Vrijednosna / tablica činjenica / fact table
2. Dimenzijske tablice

FAKT TABLICA

- Fakt tablica pohranjuje mjere – vrijednosti poslovanja i pokazuje na vrijednost ključa na najnižoj razini svake dimenzijske tablice Mjere su kvantitativni ili činjenični podaci o predmetu.
- Mjere su općenito numeričke i odgovaraju na pitanje *koliko?*
- Primjeri mjera su: cijena, prodaja proizvoda, inventurna količina, prihod i sl. Mjera se može odnosti na stupac u tablici ili može biti izračunata.

FAKT TABLICA

- Najkorisnije činjenice u fakt tablici su numeričke i po njima se može zbrajati.
- Zbrajanje je bitno iz razloga što DW aplikacije skoro nikada ne rade s jednim retkom fakt tablice, već obično rade sa stotinama, tisućama ili čak milijunima slogova (redaka) u jednom trenutku. Vrlo često, najskorisnije što se može učiniti s tolikom brojem slogova je zbrojiti ih.

FAKT TABLICA

Tri osnovna tipa numeričkih vrijednosti u tablici činjenica:

- Zbrojive
- Poluzbrojive
- Nezbroyive.

TABLICA ČINJENICA

FAKT TABLICA

- Prije dizajna fakt tablice – usitnjenost (*granularnost*) fakt tablice mora biti određena.
- Usitnjenost odgovara definiciji pojedinačnog sloga najniže razine u toj fakt tablici.
- Usitnjenost se može odnositi na pojedinačnu transakciju, dnevni snapshot ili mjesečni snapshot.

FAKT TABLICA - USITNJENOST

FAKT TABLICA - USITNJENOST

- „*Prodaja i dobitak za jedan proizvod u jednoj trgovini u jednom danu.*“

Jedan redak tablice činjenica Prodaja sadrži prodaju i dobitak agregiran (zbrojen) po jednom proizvodu (najniža razina hijerarhije u dimenziji proizvod), po jednoj trgovini (najniža razina hijerarhije za dimenziju trgovina) i po jednom danu (najniža razina hijerarhije za dimenziju vrijeme).

STRUKTURA FAKT TABLICE

Figure 3-4 Fact table structure

LOŠA FAKT TABLICA

- Sadrži ne-numeričke vrijednosti – to znači da nema agregiranja podataka
- Problem zbrajanja – popust prikriven u cijeni
- Nema izravne relacije s postojećom strukturom ključeva (rezultat: problem zbrajanja)

PRIMJER "DOBRE" I "LOŠE" FAKT TABLICE

Figure 3-5 Good and bad fact table

TABLICA ČINJENICA BEZ VRIJEDNOSTI

DIMENZIJSKA TABLICA

Dimenzija predstavlja jedan skup objekata ili događaja u stvarnom svijetu.

Svaka dimenzija koju korisnik identificira za model podataka implementira se kao dimenzijska tablica.

Dimenzije su kvalifikatori koji daju značenje mjerama iz fakt tablice, zato što daju odgovor na što, koji, kada, koliko i gdje aspekte pitanja. Na primjer:

Koji *kupci* su ostvarili najveći promet prošle godine?

Koliki je bio naš profit po *dobavljačima*?

Koliko je prodano jedinica svakog *proizvoda*?

DIMENZIJSKA TABLICA

- Dimenzijska tablica sadrži informacije o tome kako organizacija želi analizirati činjenice:
 - “Prikazati prodaju (činjenica) za prošli tjedan (vrijeme) za crvene šalice (proizvod) u zapadnoj hercegovini (zemljopisni pojam)”
- Dimenzijska tablica najčešće sadrži opisne tekstualne informacije “crvene šalice”, “zapadna hercegovina”
- Dimenzijski atributi se koriste kao izvor najzanimljivijih “ograničenja” u DW upitima, oni su uvijek zaglavlja redaka u SQL odgovoru na upit.

DIMENZIJE

DIMENZIJSKE TABLICE

Dimenzija može definirati višestruke dimenzijske elemente za različite razine zbrajanja.

Na primjer, svi elementi koji se odnose na strukturu prodaje organizacije mogu činiti jednu dimenziju.

DIMENZIJSKA TABLICA

- Dimenzije su napravljene od hijerarhija elemenata.
- Zbog hijerarhijskog aspekta dimenzija, korisnici mogu postaviti upite koji pristupaju podacima na višoj (*roll up*) ili nižoj razini (*drill down*).
- Slika prikazuje hijerarhijsku vezu dimenzijskih elemenata: prodaja se može zbrajati (*roll up*) po gradu, gradovi po županijama a županije po regijama. Korisnici mogu postavljati upite na različitim razinama dimenzije. Na primjer: upit za sve regije i onda drill down prema županiji ili gradu za detaljne informacije.

DIMENZIJSKA TABLICA

Atribut dimenzije je stupac u dimenzijskoj tablici.

Svaki atribut opisuje razinu agregacije u okviru dimenzijske hijerarhije.

Dimenzijski elementi definiraju hijerarhijske veze unutar dimenzijske tablice; atributi opisuju dimenzijske elemente na način blizak korisnicima.

Slika prikazuje dimenzijske elemente i odgovarajuće attribute dimenzije trgovina.

Dimensions and hierarchies

Hierarchies

- With hierarchies, it's possible to control data's granularity.

Dimensions and hierarchies

Data aggregation

- A query in a higher level of a dimension, brings aggregated data to a measure.

customer	
customer_id	INTEGER
account_num	DOUBLE
lname	VARCHAR(100)
fname	VARCHAR(50)
mi	VARCHAR(20)
address1	VARCHAR(100)
address2	VARCHAR(100)
address3	VARCHAR(100)
address4	VARCHAR(100)
city	VARCHAR(50)
state_province	VARCHAR(50)
postal_code	VARCHAR(50)
country	VARCHAR(50)
customer_region_id	INTEGER
phone1	VARCHAR(50)
phone2	VARCHAR(50)
birthdate	DATETIME
marital_status	VARCHAR(1)
yearly_income	VARCHAR(50)
gender	VARCHAR(1)
total_children	SMALLINT
num_children_at_home	SMALLINT
education	VARCHAR(30)
date_accnt_opened	DATETIME
member_card	VARCHAR(50)
occupation	VARCHAR(50)
houseowner	VARCHAR(1)
num_cars_owned	SMALLINT
<i>i_customer_id</i>	
customer_id	
<i>i_customer_account_num</i>	
account_num	
<i>i_customer_fname</i>	
fname	
<i>i_customer_lname</i>	
lname	
<i>i_customer_children_at_home</i>	
num_children_at_home	
<i>i_customer_postal_code</i>	
postal_code	
<i>i_customer_region_id</i>	
customer_region_id	

promotion	
promotion_id	INTEGER
promotion_district_id	INTEGER
promotion_name	VARCHAR(255)
media_type	VARCHAR(255)
cost	DOUBLE
start_date	DATETIME
end_date	DATETIME
<i>i_promotion_id</i>	
promotion_id	
<i>i_promotion_district_id</i>	
promotion_district_id	

sales_fact_1998	
product_id	INTEGER (FK)
time_id	INTEGER
customer_id	INTEGER (FK)
promotion_id	INTEGER (FK)
store_id	INTEGER (FK)
store_sales	DOUBLE
store_cost	DOUBLE
unit_sales	DOUBLE
<i>i_sales_1998_customer_id</i>	
customer_id	
<i>i_sales_1998_product_id</i>	
product_id	
<i>i_sales_1998_promotion_id</i>	
promotion_id	
<i>i_sales_1998_store_id</i>	
store_id	
<i>i_sales_1998_time_id</i>	
time_id	

product	
product_id	INTEGER
product_class_id	INTEGER
brand_name	VARCHAR(255)
product_name	VARCHAR(255)
SKU	DOUBLE
SRP	DOUBLE
gross_weight	FLOAT
net_weight	FLOAT
recyclable_package	BIT
low_fat	BIT
units_per_case	SMALLINT
cases_per_pallet	SMALLINT
shelf_width	FLOAT
shelf_height	FLOAT
shelf_depth	FLOAT
<i>i_product_id</i>	
product_id	
<i>i_product_brand_name</i>	
brand_name	
<i>i_product_class_id</i>	
product_class_id	
<i>i_product_name</i>	
product_name	
<i>i_product_SKU</i>	
SKU	

time_by_day	
time_id	INTEGER
the_date	DATETIME
the_day	VARCHAR(15)
the_month	VARCHAR(15)
the_year	SMALLINT
day_of_month	SMALLINT
week_of_year	DOUBLE
month_of_year	SMALLINT
quarter	VARCHAR(2)
fiscal_period	VARCHAR(255)

store	
store_id	INTEGER
store_type	VARCHAR(255)
region_id	INTEGER
store_name	VARCHAR(255)
store_number	DOUBLE
store_street_address	VARCHAR(255)
store_city	VARCHAR(50)
store_state	VARCHAR(50)
store_postal_code	VARCHAR(50)
store_country	VARCHAR(50)
store_manager	VARCHAR(255)
store_phone	VARCHAR(255)
store_fax	VARCHAR(255)
first_opened_date	DATETIME
last_remodel_date	DATETIME
lease_sqft	DOUBLE
store_sqft	DOUBLE
grocery_sqft	DOUBLE
frozen_sqft	DOUBLE
meat_sqft	DOUBLE
coffee_bar	BIT
video_store	BIT
salad_bar	BIT
prepared_food	BIT
florist	BIT
<i>i_store_id</i>	
store_id	
<i>i_store_region_id</i>	
region_id	

Rel_Customer

Rel_Time

Promo

Prd

TIPOVI DIMENZIJSKIH MODELA

Zvijezda shema

Pahuljasta shema

Višestruka zvijezda shema

TIPOVI DIMENZIJSKIH MODELA

Star model (zvijezda shema): Jedna vrijednosna tablica i nekoliko dimenzijskih tablica. Denormaliziran model.

Snowflake model (pahuljasta shema): Normalizacija i proširenje dimenzijskih tablica tako što se stupci niže kardinalnosti premještaju i posebne normalizirane tablice koje povezuju s izvornom dimenzijskom tablicom.

Multi-star model (višestruka zvijezda shema): Dimenzijski model koji ima veći broj vrijednosnih tablica povezanih preko dimenzija.

SNOWFLAKE SCHEMA

MULTI-STAR SCHEMA

ZAKLJUČAK

Dimenzije

- Vremenski neovisni, tekstualni i opisni atributi pomoću kojih korisnici opisuju objekte.
- Kombiniranje svih atributa uključujući hijerarhije, svrdlanja i pod-referenciranja u jednu dimenziju je denormalizacija.
- Često "po" riječ u upitima ili izvješćima
- Nisu vremenski ovisne

Fakti

- Poslovna mjerenje
- Većina činjenica su numeričke
- Zbrojivi, polu-zbrojivi, nezbrojivi
- Izgrađeni od najniže razine detalja (usitnjenost)
- Vrlo efikasni
- Vremenski ovisni

TIPIČNI OPERATORI

- **Roll up (drill-up):** zbrajanje (agregiranje) podataka
 - *Po hijerarhiji prema gore ili po dimenziji*
 - **Drill down:** suprotno od roll-up [svrdlanje]
 - *od više razine agregiranja prema nižoj tj. prema detaljnim podacima, ili uvođenje novih dimenzija*
- **Slice and dice [raslojavanje i presijecanje]:**
 - *Projekcija i selekcija*
- **Pivot (rotate) [rotiranje] :**
 - *Zaokretanje kocke, vizualizacija, 3D prema seriji 2D.*
- **Drugi operatori**
 - *drill across [svrdlanje preko]: uključivanje (preko) više od jedne fakt tablice*
 - *drill through [svrdlanje kroz]: kroz najnižu razinu kocke do njenih relacijskih tablica u pozadini (koristeći SQL)*

DRILL DOWN | ROLL UP

Figure 4-7 Drill-down and roll-up analysis

DRILL DOWN / DRILL UP

Figure 4-12 Drill-down on product dimension

Operations over OLAP Cube

Drilling

- Drill up (Roll up): Decrease data's granularity.
- Drill down: Increase data's granularity.
- Drill Across: Navigation over dimension.

SLICE AND DICE

Slice [Raslojavanje]

Definira člana ili grupu članova koji su odvojeni (od svih drugih dimenzija) i onda se evaluiraju kroz sve dimenzije. Član dimenzije znači vrijednost unutar stupca.

Primjer:

3 dimenzije: proizvod, trgovina i vrijeme

SLICE

Slice – odabir jednog ili više članova dimenzije (proizvod) i konsolidiranje (agregiranje) duž svih ostalih dimenzija (trgovina i vrijeme)

 <u>(For ALL Stores and Dates)</u>	
<u>Product</u>	<u>Sales in USD</u>
Soda	2,530
Milk	3,858
Juice	15,396
Total	21,784

Figure 4-8 Slice for product

- Slicing – raslojavanje
(horizontalni presjek kocke)

- Dicing – presijecanje
(vertikalni presjek kocke)

Operations over OLAP Cube

Slicing

- Two dimensions vary, and one is kept fixed.

Fixed dimension: State
Value: RJ

Stock	1/98	2/98	3/98	4/98
TEL PN	+5%	-2%	+7%	+4%
PET PN	+2,5%	+3%	+4%	-1%
BB PN	-1%	+1,3%	+2,3%	+2,1%
LAME PN	-2%	+0,4%	+1%	+1,4%

SLICE & DICE

SLICE & DICE

PIVOTING [ROTIRANJE]

Pivoting – Analiza istih podataka iz različitih perspektiva

PIVOTING

Figure 4-11 Pivoting

PIVOTING

Operations over OLAP Cube

Rotation

- Change of dimensions axis.

Fixed dimensions: State, Date, Stock
Values: RJ, 2/98, BB PN

Data	TEL PN	PET PN	BB PN	LAME PN
1/98	5%	2,50%	-1%	-2%
2/98	-2%	3%	1,30%	0,40%
3/98	7%	4%	2,30%	1%
4/98	4%	-1%	2,10%	1,40%

MODELIRANJE – DIZAJN PROCES

1. Identificirati poslovni proces
 - Izvor “mjenja”
2. Identificirati usitnjenost
 - Što 1 redak u fakt tablici predstavlja ili znači?
3. Identificiranje dimenzija
 - Deskriptivni kontekst, odgovara usitnjenosti
4. Identificiranje činjenica
 - Numeričke zbrojive mjere, odgovaraju usitnjenosti

KORAK 1 – IDENTIFICIRANJE POSLOVNOG PROCESA

- Ova poslovna aktivnost se obično odnosi na izvorni sustav.
- Ne smije se pomiješati s poslovnim odjelom ili funkcijom. Dimenzijski model Naručivanja trebao bi podržati aktivnosti i Prodaje i Marketinga.
- Ako uspostavimo dimenzijski model koji predstavlja odjele, slijedi neosporno dupliciranje podataka s različitim oznakama i terminologijom.

KORAK 2 – IDENTIFICIRATI USITNJENOST

- Razina detalja povezana s mjerama iz fakt tablice.
- Kritičan korak neophodan prije koraka 3 i 4.
- To bi trebala biti najdetaljnija moguća razina.
- Kako opisujete pojedinačni redak u fakt tablici?

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

- Lista svih diskretnih, tekstualnih atributa koji proizlaze iz fakt tablice.
- Najčešće se koristi “po” riječ kako bi se opisali zahtjevi.
- Svaka dimenzija se može promatrati kao “ulazna točka” za fakte (činjenice).
- Kako poslovni ljudi opisuju podatke koji proizlaze iz poslovnog procesa?

KORAK 4 – IDENTIFICIRANJE ČINJENICA

- Mora odgovarati usitnjenosti definiranoj u koraku 2.
- Tipične činjenice su numerički zbrojive.
- Činjenice koje pripadaju različitoj granularnosti pripadaju i odvojenim fakt tablicama.
- Činjenice su određene odgovorom na pitanje: “Što mi mjerimo?”
- Postotci i stope, kao što su postotak dobiti su nezbrojivi. Brojitelj i nazivnik bi trebali biti pohranjeni u fakt tablici.

PRIMJER

Customer ← Bill To: Carlos Invoice # PP0403001 → Bill Number# (Degenerate Dimension)

Account No. _____

Store ← Store = S1394 Date: 08/28/2006 → Date

1800 Hours → Time

Description	Quantity	UP	DSC	Discount
1. Eggs	12	\$3		\$36
2. Dairy Milk	2	\$2		\$4
3. Chocolate Powder	1	\$9		
4. Soda Lime	12	\$1.5		\$18
5. Bread	2			

Grain: 1 Line item on the Bill ← 1. Eggs

Product ← 5. Bread

Employee ← Submitted By: Amit Total Due: \$75 → Total Amt

Payment must be received by July 28.

Please return a copy of this invoice with your payment.
Thank you.

Figure 5-25 Grocery store bill

DM - PREDNOSTI

- Predvidiv, standardan okvir (OLAP, Alati za izvješćivanje i upite, korisnička sučelja mogu imati ugrađene čvrste pretpostavke o DM i učiniti korisničko sučelje razumljivijim, a obradu efikasnijom)
- Umjesto uporabe optimizatora, DBMS može napraviti vrlo čvrstu pretpostavku o tome da prvo "ograniči" dimenzijske tablice, a onda "napadne" fakt tablicu, sve odjednom s Kartezijevim proizvodom onih ključeva dimenzijskih tablica koji zadovoljavaju korisnička ograničenja.

DM - PREDNOSTI

- Predvidljivi okvir zvijezda sheme podnosi nepredvidljive promjene u ponašanju korisnika. Svaka dimenzija je isto vrijedna. Sve dimenzije se mogu promatrati kao simetrično jednake ulazne točke u fakt tablicu.

Logički dizajn može biti urađen neovisno o očekivanom uzorku upita.

Korisnička sučelja su simetrična, strategije upita su simetrične i SQL generiran nad dimenzijskim modelom je simetričan.

DM - PREDNOSTI

- DM je “elegantno proširiv” u kako bi omogućio nove neočekivane podatkovne elemente i nove dizajn odluke.
- Elegantno proširiv:
 - Sve postojeće tablice (i fakt i dimenzijske) se mogu promijeniti jednostavnim dodavanjem novih redaka u tablicu, odnosno tablica može biti promijenjena SQL Alter table naredbom.
 - Podaci ne moraju biti ponovno učitani.
 - Nijedan upitni ili izvještajni alat ne treba reprogramirati da prihvati promjenu.
 - Stare aplikacije nastavljaju s radom bez davanja različitih rezultata. Moguće je dodavanje novih zbrojivih numeričkih polja u fakt tablicu sve dok su konzistentni s temeljnom granulacijom fakt tablice.

DM - PREDNOSTI

- Postoje standardni pristupi za rad sa sličnim situacijama modeliranja u poslovnom svijetu:
 - Sporo promjenjive (Slowly changing) dimenzije, gdje "konstantna" dimenzija kao što je Proizvod ili Kupac se stvarno mijenja sporije i asinkrono.
 - Događajima upravljane (Event-handling) baze podataka gdje u je fakt tablica u pravilu bez veidnosti tj. činjenica (factless).

DM - PREDNOSTI

- Upravljanje agregacijama:

Agregacije su zbrojeni slogovi koji su u pravilu redundantni ali se koriste za poboljšanje performansi upita.

Potrebna je sveobuhvatna agregacijska strategija u svakoj implementaciji DW-a.

Svi softverski paketi za upravljanje agregacijama ovise o specifičnoj strukturi fakt i dimenzijskih tablica, odnosno o dimenzijskom modelu.

1. Identificirati poslovni proces
 - Izvor “mjerenja”
2. Identificirati usitnjenost
 - Što 1 redak u fakt tablici predstavlja ili znači?
3. Identificiranje dimenzija
 - Deskriptivni kontekst, odgovara usitnjenosti
4. Identificiranje činjenica
 - Numeričke zbrojive mjere, odgovaraju usitnjenosti

KORAK 1 – IDENTIFICIRANJE POSLOVNOG PROCESA

Analiza rezultata ispitnih rokova na Sveučilištu

- Osnovni cilj (svrha) analize???
- Koje vrste izvješća korisnici očekuju???
- Koji su podaci neophodni da bi se omogućila izvješća???
- Izvori podataka???

KORAK 1 – IDENTIFICIRANJE POSLOVNOG PROCESA

Analiza rezultata ispita na Sveučilištu

- Svrha:
 - Dobiti informacije o (ne)uspjehu provjere znanja
 - Dobiti informacije o stopi prolaznosti
 - Dobiti informacije o najvišoj, najnižoj i prosječnoj ocjeni po ispitu, predmetu, studentu, profesoru, ispitnim rokovima, akademskim godinama, smjerovima, fakultetima

KORAK 1 – IDENTIFICIRANJE POSLOVNOG PROCESA

Analiza rezultata ispita na Sveučilištu

- Izvori podataka: Sveučilišni IS
 - Fakulteti
 - Smjerovi/Studijske grupe
 - Ispitni rokovi
 - Nastavno osoblje
 - Predmeti
 - Studenti
 - Ocjene (1-5)

KORAK 2 – IDENTIFICIRANJE GRANULARNOSTI

- Razina detaljnosti povezana s vrijednostima u fakt tablici.
- Kritični korak neophodan prije koraka 3 i 4.
- Poželjno je da bude što je moguće više atomizirana (detaljna) razina.
- “Kako opisujete jedan redak u fakt tablici?”

USITNJENOST

KORAK 2 – IDENTIFICIRANJE GRANULARNOSTI

- Razina detaljnosti povezana s vrijednostima u fakt tablici.
- Kritični korak neophodan prije koraka 3 i 4.
- Poželjno je da bude što je moguće više atomizirana (detaljna) razina.
- “Kako opisujete jedan redak u fakt tablici?”

USITNJENOST (GRANULARNOST):

Jedan redak za svaki ispit po predmetu i po studentu za ispitni rok !!

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

- Popis svih diskretnih, tekstualnih atributa koji proizlaze iz fakt tablice.
- Koristi se riječ “po” za opis zahtjeva.
- Svaka dimenzija se može promatrati kao analitička “ulazna točka” za vrijednosti (činjenice/fakte).
- “Kako poslovni ljudi opisuju podatke koji rezultiraju iz poslovnih procesa?”

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

- Popis svih diskretnih, tekstualnih atributa koji proizlaze iz fakt tablice.
- Koristi se riječ “po” za opis zahtjeva.
- Svaka dimenzija se može promatrati kao analitička “ulazna točka” za vrijednosti (činjenice/fakte).
- “Kako poslovni ljudi opisuju podatke koji rezultiraju iz poslovnih procesa?”

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

PREDMET dimenzija

- Predmet ključ (PK)
- Predmet naziv
- ECTS
- Predavanja sati
- Vježbe sati
- Sadržaj
- Kompetencije

ROKOVI GODINE dimenzija

- Rok ključ (PK)
- Rok opis
- Akademska godina
- Rok/Sezona
- Rok tip *

- * R – redoviti rok
- I – izvanredni rok

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

FAKULTET dimenzija

- Fakultet ključ (PK)
- Fakultet naziv
- Fakultet adresa
- Fakultet telefon
- Fakultet e-mail
- Fakultet web

ODABRANI SMJER dimenzija

- Odabrani smjer ključ (PK)
- Odabrani smjer opis

KORAK 3 – IDENTIFICIRANJE DIMENZIJA

STUDENT dimenzija

- Student ključ (PK)
- Student ime
- Student prezime
- Student indeks
- Student datum rođenja
- Student status*
- Study ciklus
- Student semestar
- Student adresa
- Student telefon
- Student e-mail

* R – redoviti bez plaćanja

P – redoviti uz plaćanje

I – izvanredni uz plaćanje

PROFESOR dimenzija

- Profesor ključ (PK)
- Profesor ime
- Profesor prezime
- Profesor titula
- Zvanje
- Profesor JMBG
- Profesor datum rođenja
- Profesor adresa
- Profesor telefon
- Profesor e-mail

KORAK 4 – IDENTIFICIRANJE VRIJEDNOSTI

- Mora odgovarati usitnjenosti definiranoj u koraku 2.
- Tipične činjenice su numerički zbrojive.
- Činjenice koje pripadaju različitoj granularnosti pripadaju i odvojenim fakt tablicama.
- Činjenice su određene odgovorom na pitanje: “Što mi mjerimo?”
- Postotci i stope, kao što su postotak dobiti su nezbrojivi. Brojitelj i nazivnik bi trebali biti pohranjeni u fakt tablici.

KORAK 4 – IDENTIFICIRANJE VRIJEDNOSTI

REZULTATI STUDENTSKIH ISPITA – FAKT

- Predmet ključ (FK)
- Rok ključ (FK)
- Fakultet ključ (FK)
- Odabrani smjer ključ (FK)
- Student ključ (FK)
- Profesor ključ (FK)
- Ocjena

Pitanja...