

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Database Answers

Barry Williams

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

1. Management Summary	2
2. The Theory	5
3. The Practice	18
4. The BI Layer	24
5. What have we Learned ?	28
6. Here's your Chance	29
Appendix A : Events 1 to 9	34
Appendix B : Data Model Review	81
Appendix C : Slideshow	87
Appendix D : Glossary of Terms.....	88

1. Management Summary

1.1 A trip to Malaysia

In this Paper we use a trip to Malaysia to discuss an approach to the implementation of a Reference Data Architecture and the design of a Data Warehouse.

A Canonical Data Model (CDM) is central to this and we discuss the benefits of using Design Patterns based on a CDM.

During the trip, my wife and I stayed in three Hotels, hired a car and visited a number of Tourist Attractions, including an Elephant Sanctuary, a Crocodile Farm and an Underwater World in Langkawi Island in Malaysia.

After we returned to England I found myself thinking that the trip would provide a good opportunity to develop an interesting and 'User-Friendly' Tutorial on Data Warehouses.

The design of the Data Models reflects the scope and the fact that the overall aim is to provide data for Business Intelligence.

We also try to keep in mind that a well-designed Data Model should be good to look at and it should be possible to tell a story based on the Model.

1.2 The Approach

The Approach is to follow these Steps for each Event

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Step 1 – Use the Event-driven Canonical Data Model from this page in our Web Site :

- http://www.databaseanswers.org/data_models/canonical_data_model/index.htm

Step 2 - Define a Message Format for each Event

Step 3 - Design a Data Warehouse and update it after we analyse each Event.

These Steps will be followed for these Events that occurred during our trip to Langkawi Island in Malaysia :-

- Event 1 - Check-in to a Hotel
- Event 2 - Hire a Car
- Event 3 - Go Shopping
- Event 4 - Visit Tourist Attractions
- Event 5 - Check-out of a Hotel

For each Event, we discuss the Operational Data Source (ODS) in the form of the Message for the Event, along with the Data Warehouse and the Dimensional Model.

Our starting-point is defined by the Templates in Section 2.

A short Slide Show has been created to give you an overview in less than one minute :-

- http://www.databaseanswers.org/bmews_slideshow_book_tutorial/index.htm

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

1.3 Overview from ODS to BI

This Section presents Data Architecture to support a Data Warehouse and BI Layer.

A typical kind of display requested by users is a Pie-chart.

This example shows the expenses that we incurred during our trip to Malaysia – Car Hire, Hotel Accommodation, Shopping and Tourist Attractions

The source of the data is Tickets and Sales Receipts generated in Stores.

This data is stored in a Data Warehouse to provide a Single View of the Truth for the Pie-Charts in the BI Layer.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2. The Theory

This discussion of the Theory is based on a number of Generic Data Architectures and Templates

2.1 A Reference Data Architecture

There are many different ways of defining a Data Architecture.

This diagram shows the four major Stages in delivering the 'Single View of the Truth' :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.2 A Cloud-based Data Architecture for the Future

This Section describes an Architecture that can be used as a target 'To-Be' for the future.

This diagram shows more clearly how Web Services would be used with an ESB providing an Abstraction Layer.

Data Virtualisation is a concept in Implementation that can be defined as 'the process of providing users with a Business View of the data in an organisation', which conceals the technical details of stored data, such as location, storage structure, APIs and storage technology.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.3 Reference Data Architecture

The Integrated Data Platform is a specific example of a more general Data Virtualization Layer.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.4 Generic Cloud Architecture

This Architecture shows how we will develop the first phase of a Cloud-based Utility.

BI Ready, SQL and Web Services will be used to provide a Integrated Data Platform.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.5 Template for a Canonical Data Model

The Canonical Data Model is used as a Template for a Design Pattern for an ERD for a Business Event.

This Model appears on this page on our Database Answers Web Site :-

- http://www.databaseanswers.org/data_models/canonical_data_models/index.htm

It provides a 'stripped-down' Event-oriented Model that applies to a wide range of business and everyday situations.

We use it as a standard to translate data into a common format suitable for loading into a Data Warehouse.

We have used ERWin for this Data Model.

This allows us to show Many-to-Many Relationships in a very concise and economical style.

When we come to use the CDM we will expand these into One-to-Many Relationships.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.6 Mapping to the CDM

The purpose of this activity is to identify the correspondence between the Generic entities in the CDM with the specific entities for a particular Event.

This example shows how the Entities in the Data Model for our Hotel Check-In Event map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Hotel Check-In	COMMENTS
Customers	Guests	
Documents	Room Card / Key	This the nearest we get to a Document
Events	Hotel Check-In	
Locations	Hotel Address	
Organisations	Hotel Chains	
Organisations	Hotels	
Organisations	Staff in the Hotel	Staff can be involved and represent the Organisation
Products or Services	Room Reservation	
Third Parties	N/A	

2.7 Template Message Format

This is our Generic Template that is used in the derivation of all the specific Message Formats – for Car Hire, Shopping and so on.

Generic	Supplier	Date & Time	Customer	Products or Services	Unit Price	From Date	To Date	Total Price
Specific, eg Hotel Check-in	Eg Hotel	Date	Customer, Guest	Room, Meals, etc.				

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.8 Extract, Transform and Load (ETL)

At this point, we are interested in two aspects of ETL :-

1. Specification of Rules for Validation, Clean-up and Transformation
2. Definition of each item which is in common use and where a clear unique understanding is important.

Therefore, we create a table like this :-

Business Term	Validation	Validation	Clean-up	Transform
Date & Time	Cannot be in the future	Cannot be before date to be determined, eg 1950	Mark as bad data	Review with SMEs
Unit Price	Cannot be negative			
From Date	Less than or equal to 'To Date'			
To Date	Must be before date to be determined, eg 2020			
Total Price	Cannot be negative		Mark as bad data	Review with SMEs

A wide variety of software is available to meet ETL requirements.

A desirable feature is the ability to build up a library of ETL functions that can be enhanced as a result of learning in the course of a Data Quality Project.

This Library will then provide the foundation for the repetitive processing which is performed continuously until the data reaches the desired quality.

This will be determined by the business users and SMEs.

Although, as data management professionals, we might expect or want to have 100% good data, this is not always strictly necessary.

For example, in UK Local Government, it is common to find that addresses in Council Tax are of a uniform high quality, and that Dates of Birth are good in Social Services, because these two data items are critical to the respective functions.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.9 Template Data Warehouse

In this Paper we use ERWin Data Models for the Data Warehouses.
We shows only the Entity names because it helps to understand the Model.

The Attribute are shown in the Dimensional Models.

During our analysis of the Events we did not find a place for the 'Third_Parties' Entity that is shown in our CDM in Section 2.1

Therefore, we do not include in the future discussions in this Paper.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.10 Template Dimensional Model

This is a Generic Template Dimensional Model which corresponds to our CDM shown above.

This will be an excellent starting-point for the analysis of the required Dimensional Models for the range of Events which make up a very important part of this document.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.11 Data Warehouse Bus Architecture

Now, we show the complete Data Warehouse Bus Architecture

It helps us to think through how the Data Architecture will operate at run-time.

It provides a common Framework for establishing consistent standards for data and structures.

The top row shows the major Building Blocks in the migration of data from the Operational Data Stores to the Semantic Layer that defines the BI User View.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.12 Master Data Management (MDM)

2.12.1 Introduction

The MDM Component provides a Single View of the truth for Customers and Products.

The principles behind the Single View of both the Customers and Products and Customers is the same :-

- Establish uniqueness using Business Rules
- Map from alternatives to the single record.
- If possible, define one Data Source as the 'Golden Record' or Master Record.
- For example, where Salesforce is in place, it is often provides the Master Customer record.

In this case, the 'GetCustomer' Service will try to match between the new characteristics, such as Customer name and address, and existing Customers.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.12.2 Customers

A Customer Master Index (CMI) maintains a link between the single master Customer record and the Source Data Customers.

This Data Model shows how the approach above will be implemented in our Reference Data Architecture.

2.12.2.1 The Problem

For this Event, we must plan for loading Customer data into the Data Warehouse.

This requires that we establish a 'Single View of the Customer'.

In the UK, the name 'Joe Bloggs' is used whereas in the States it would be John Doe'.

Joe, of course, is an abbreviation of Joseph.

On official documents, the name would be spelled Joseph, whereas in everyday conversation, it would normally be Joe.

Therefore we have to allow for the possibility that a 'Joe Bloggs' might be the same person as 'Joseph Bloggs'

In the States, we might find the names of John Doe, Johnny Doe and J.Doe and we would have to match them if they are the same person.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

2.12.2.2 The Solution

Resolution of this Problem and the ambiguity requires us to define a set of Business Rules that can be run whenever we load a Customer who might be ambiguous.

Therefore, our solution to this problem of establishing a Single View of Customer Joe or Joseph is to have a 'Rules Engine' where we can define and execute a Rule like 'Joe is equivalent to Joseph'.

The recommended practice to implement the Customer Master Index is to use Web Services for Get, Update and Put facilities.

2.12.3 Products

The requirements here are similar to the Master Customer Index.

We need to match similar products from different Suppliers should be considered the same Product for BI and Performance Reports. For example, Red Sweaters will have different Product Codes from different Suppliers but we will want to include them in the same Product Category that we define for our analysis purposes.

In this way, we establish a Single View of Products and Product Categories in the Data Warehouse.

This will be achieved by a combination of automated Business Rules and manual intervention by members of staff.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

3. The Practice

This Section discusses the Events that occurred on our holiday in Malaysia.

3.0 Arriving in Malaysia

We flew from London to Kuala Lumpur (KL).

Petronas Towers, KL, Malaysia

In the centre of this striking photo are the Petronas Towers in Kuala Lumpur, the capital of Malaysia, and commonly referred to simply as KL. At the time when they were built, they were the highest building in the world, and I believe they are still number two or three, with 80 floors each, and a footbridge on the 40th floor.

I walked across and it is not something I would want to do very often.

In passing, let me say that Petronas is a clever word because it is a combination of Petrol and Nasional, which is the word for National in the Malay language.

In other words, Petronas is the Malaysian equivalent to British Petroleum or BP, in the UK.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

From KL we took an internal flight to Langkawi island where we checked in at the Shangri-la Hotel and Resort.

For each Event, we check to see whether we can derive a Design Pattern based on our Canonical Data Model. If we can, then we have validated our CDM.

3.1 Event 1 - Check-in to a Hotel

Checking-in to the Shangri-la hotel is Event number 1.

As you can see, it is in a beautiful location and consists of over 400 wooden chalets that blend in very naturally with the forest.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

3.1.1 The CDM Design Pattern

This Section discusses how the Canonical Data Model (CDM), shown in Section 2.1, applies to the Event of Checking-in to a Hotel. The CDM provides a Design Pattern for the Event-oriented Data Models that we need.

When we think about the Check-in procedure, we realise that in a small transaction, we have obtained a rich source of material for a Data Model :-

- Customer name and Address
- Customer Credit card details
- Customer Passport details
- Hotel name and location
- Hotel Room
- Duration of Guest Stay

Using this source data, we can apply the Design Pattern to the Hotel Check-in Event and produce this Data Model as the result (arrows point from Children to Parents):-

Business Rules

It is very good practice to write out the Business Rules that define the conditions that the logic of the Model must comply with.

They can then be reviewed and agreed with a Subject Matter Expert (SME).

If it is appropriate, we can use a Business Rules Engine to automate the implementation of the Rules.

In this case, the Rules look like this :-

- A Customer has one and only one Address.
- A Customer has one or more Addresses.
- A Hotel belongs to one and only one Hotel Chain.
- A Hotel has one and only one Address.
- A Reservation is associated with one Customer.
- A Reservation is associated with one member of Staff.
- A Room belongs to one and only one Hotel.
- A Room Card or Key is associated with one and only one Room and Reservation

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

3.1.2 Mapping to the CDM

This Table shows how the Entities in our Hotel Check-In Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Hotel Check-In	COMMENTS
Customers	Guests	
Documents	Room Card / Key	This the nearest we get to a Document
Events	Hotel Check-In	
Locations	Hotel Address	
Organisations	Hotel Chains	
Organisations	Hotels	
Organisations	Staff in the Hotel	Staff can be involved and represent the Organisation
Products or Services	Room, Room Reservation	
Third Parties	N/A	

3.1.3 Message Format

This shows how the Generic Message Template applies to the Specific Hotel Check-In Event. It defines the Source Data for this Event.

Generic	Supplier	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Specific	Hotel name	Check-in Date & Time	Barry's Name, Address and Credit Card Details	Room number	Price per Night	From Date	To Date	---

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

3.1.4 Data Warehouse for Hotel Check-In

The design of the Data Warehouse is derived from the data in the Check-in Event, which we have also recorded in the Message.

The Data Warehouse will contain the data defined for the Hotel Check-in Event and is essentially an ERD (Entity-Relationship Diagram) version of the Model shown in 3.1.1.

This diagram shows only the names of the Entities in the Data Model.

The attributes are shown in the Dimensional Model in the next Section.

In this diagram, we have positioned the Room Card/Key so that it corresponds to the Document Entity in the CDM.

We have also shown the Hotel_Address differently to reflect a more logical relationship to the Hotel entity, whereas in the CDM, it is shown, for convenience sake, in a Many-to-Many Relationship with the Events entity.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

3.1.5 Dimensional Model

Derived data must not appear in an ERD, therefore the Room Card/Key does not appear in this ERD because the data is derived from data already recorded.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

4. The BI Layer

4.1 The Approach

Now we come to the Business Intelligence Layer – which is, of course, the reason for everything that has gone before.

Key Performance Indicators ('KPIs') provide an excellent starting-point for Business Intelligence.

We will use some basic KPIs defined for Profitability and Operational Performance.

These can be enhanced in collaboration with the business users to establish commitment.

Profitability can initially be defined as a basic difference between Profits and Revenue.

One example of Performance KPIs is measurement of Deliveries being 'On-Time' against plans agreed in Service Level Agreements (SLAs).

In our work we do not have that kind of information available, so we will use a simple measure of the number of Customer Complaints.

The initial Data Architecture will include this basic structure of KPI and Source Data.

This will provide a simple but flexible framework which can be enhanced in a controlled manner.

We will use this as a starting-point for discussions to establish the requirements with the business users.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

4.2 BI Discussion

We have adopted a general approach, where we classify Car Hire companies, Hotels, Shops and Tourist Attractions as Brand Chains and specific outlets as Branches.

Therefore a particular Hotel is a Branch and the Branch Chain would be Hilton or Shangri-la.

Here are a few simple examples of the kind of questions that we can answer with this approach.

For the Finance Director of a Hotel chain :-

- Which Hilton Hotel was the most profitable last month ?
- Which Hilton had the most complaints last week as a percentage of total Customers ?

For the Marketing Director of a Car Hire Company :-

- What was the most popular type of car last week ?
- What was the most profitable type of car last week ?

For the Head of Tourism :-

- What was the most popular Tourist Attraction last month ?
- What was the most popular Tourist Attraction over the past six months ?

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

4.3 Data Marts

We define separate Data Marts for Revenue, Costs and Complaints.

When we consider the implementation options for the BI layer, we have quite a number of options.

These include the Microstrategy Personal Cloud, as well as some KPI-oriented Cloud-based offerings

Firstly, we design our Data Marts and then we have the basis for a selection criteria.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

4.4 BI Screenshots

Here we show some examples of Screenshots for currently available Cloud-based BI Products.

1) KPI Library

- <http://benchmark.kpilibrary.com/>

2) Smart KPIs - recommended

- http://www.smartkpis.com/i_kpi/industries/professional-services/

3) Microstrategy Cloud Personal

Here is the Web Site Link (Sign in as barryw@dba.org, with a password of m123 :-

- <http://www.microstrategy.com/cloud/personal/>

4) Stacey Barr

Stacey is a prolific writer on KPIs and Performance Measurement :-

- <http://www.staceybarr.com/products/performanceblueprint.html>

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

5. What have we Learned ?

We have learned some very valuable lessons, including :-

- The importance of a Canonical Data Model
- How to combine Entities where inheritance is involved
- How to load data into a Data Warehouse
- The Steps in loading data from Source Data into a BI Layer

When we should consider using multiple Data Marts with Conformed Dimensions to meet our BI requirements.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

6. Here's your Chance

This Chapter offers you the chance to plan loading new data into our Data Warehouse.

You will do it by completing the model answers, which are shown below as Template documents.

If you feel like sending us your answers we will be happy to give you our comments.

You can send them to comments@databaseanswers.org.

6.1 Event : Coffee in Penang Airport

After we checked out of the Shangri-la, we took a limo to Penang Airport for the first leg of our trip back home to London.

With plenty of time we got a coffee at the Coffee Bean , which was started by Herbert Hyman in California in 1963. It is now an international operation, and very popular in Malaysia.

Looking for a suitable photo, I came across an excellent one on this page :-

- http://www.airliners.net/aviation-forums/trip_reports/read.main/126525/

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Here is our Sales Receipt from the **Coffee Bean**, which we were glad to see validated our CDM :-

6.1.1 The CDM Design Pattern

This Section shows the CDM Design Pattern.

Please think about how it applies to the Event of “Stopping for Coffee” and change it accordingly.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

6.1.2 Mapping to the CDM

This Table is your starting-point for defining how the Entities correspond to the Entities in your ‘Stopping for a Coffee’ Event.

Replace the question marks by your answers.

CDM Generic Entities	EVENT : Stop for Coffee Entities	COMMENTS
Customers	???	
Documents	???	
Events	Stop for Coffee	
Locations	???	
Organisations	???	
Organisations	???	
Organisations	Staff in the Hotel	Staff can be involved and represent the Organisation
Products or Services	Room Reservation	
Third Parties	N/A	

6.1.3 Message Format

This shows how the Generic Message Template applies to the Specific Hotel Check-In Event.

Generic	Supplier	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Specific	Shangri-la Hotel	Check-in Date & Time	Barry’s Name and Credit Card Details	Room number	Price per Night	From Date	To Date	---

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

6.1.4 Data Warehouse for Hotel Check-In

This is the same as Third-Normal Form Data Warehouse as the one shown in Section 3.1.4.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

6.1.5 Dimensional Model

This is the Dimensional Model for the Hotel Check-in Event, which you can use as your starting-point.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Appendix A : Events 1 to 9

A.0 Adding new Data Sources

A very important activity that we have to plan for is adding new Data Sources to our Data Warehouse.

This is often as a direct response to a new business requirement.

The Steps that we will follow are those that we describe in the succession of Events in this Appendix.

A.1 Event 1 - Check-in to a Hotel

Checking-in to the Shangri-la hotel is Event number 1.

A.1.1 The CDM Design Pattern

This Section discusses how the Canonical Data Model (CDM), shown in Section 2.1, applies to the Event of Checking-in to a Hotel. The CDM provides a Design Pattern for the Event-oriented Data Models that we need.

The Design Pattern based on the Hotel Check-in Event looks like this :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.1.2 Mapping to the CDM

This Table shows how the Entities in our Hotel Check-In Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Hotel Check-In	COMMENTS
Customers	Guests	
Documents	Room Card / Key	This is as near as we get to a document in a Hotel Check-in
Events	Rent a Room	
Locations	Hotel Address	
Organisations	Staff in the Office	Staff are usually involved, but not always and represent the Organisation
Products or Services	Room for Rent	
Third Parties	N/A	

A.1.3 Message Format

This shows how the Generic Message Template applies to the Hotel Check-In Event.

It defines the Source Data for this Event.

Generic	Supplier	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Specific	Shangri-la Hotel	Check-in Date & Time	Barry's Name and Credit Card Details	Room number	Price per Night	From Date	To Date	---

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.1.4 Data Warehouse for Hotel Check-In

At this point, the Data Warehouse will contain data only for the Hotel Check-in Event and therefore it will look like the CDM.

This diagram shows the Entities in the Data Model.

The attributes are shown in the Dimensional Model in the next Section.

In this diagram, we have positioned the Room Card/Key so that it corresponds to the Document Entity in the CDM.

We have also shown the Hotel_Address entity with its correct relationship to the Hotel entity, whereas in the CDM, it is shown, for convenience sake, in a Many-to-Many Relationship with the Events entity.

This is the same as Third-Normal Form Data Warehouse as the one shown in Section 3.1.4.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.1.5 Dimensional Model

Derived data must not appear in an ERD, therefore the Room Card/Key does not appear in this ERD because the data is derived from data already recorded.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.2 Event 2 - Hire a Car

A.2.1 The CDM Design Pattern

This Section discusses how the Canonical Data Model (CDM), shown in Section 2.1, applies to the Event of Hiring a Car. The CDM provides a Design Pattern for the Event-oriented Data Models that we need.

The Design Pattern based on the Car Hire Event looks like this :-

A.2.2 Mapping to the CDM

This Section discusses how the Canonical Data Model applies to the Event of Hiring a Car.

We hired a car from a local Car Hire company at the airport when we landed on Langkawi island.

We would normally create a Subject Area Model for Cars, to show details such as Car Make and Model.

This Table shows how the Entities in our Car Hire Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Hire a Car	COMMENTS
Customers	Customers	

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Documents	Car Hire Contract	
Event	Car Hire a Car	
Locations	Car Hire Office Address	
Organisations	Car Hire Company	Staff are usually involved and represent the Organisations in the CDM
Products or Services	Car Hire	
Third Parties	N/A	

A.2.3 Message Format

We hired a car from a local rental company in the airport in Langkawi, which worked out very well.

Car Hire Company	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
ABC Car Hires	Check-in Date & Time	Barry's Name and Credit Card Details	Car Reg Number	Rental charge per Day	From Date	To Date	---

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.2.4 Data Warehouse for Car Hire

At this point, we add the Car Hire data to the data for the Hotel Check-in Event which is already in the Data Warehouse.

A.2.5 Consolidated Data Warehouse

After a little thought, we have combined Car Hire and Hotel Reservations into Suppliers and Services.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.2.6 Dimensional Model

This is Event 2 where we add the Dimensions and Facts for Hotel Check-in to the existing ones for Car Hire.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3 Event 3 - Go Shopping

Harrods Store in the Airport at Kuala Lumpur, Malaysia.

Harrods is very popular in Malaysia, as you can tell from the customers browsing in the store.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3.0 Discussion

This Section discusses Sales Receipts, both Generic and Specific.

A.3.0.1 Specific Sales Receipts

Here we have Data Models for Receipts from Harrods, Starbucks and Tesco in Malaysia.

A.3.0.2 Specific Sales Receipts

This shows a consolidated Receipt that provides a generic view of the three specific examples above.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3.1 The CDM Design Pattern

This Section discusses how the Canonical Data Model applies to the Shopping Event

We go Shopping – which is when the long-suffering husband says one of three things :-

1. “It’s a tough job but someone’s got to do it”
2. “When the going gets tough, the tough go shopping”
3. “Yes, dear”

But usually, we survive the experience ;-0)

This is how the CDM Design Pattern applies to the Shopping Event :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3.2 Mapping to the CDM

This Section discusses how the Canonical Data Model applies to the Event of Shopping.

We went shopping at a number of stores in Malaysia.

We would normally create a Subject Area Model for Shopping.

This Table shows how the Entities in our Shopping Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Go Shopping	COMMENTS
Customers	Customers	
Documents	Sales Receipt	
Events	Go Shopping	
Locations	Stores	
Organisations	Staff, Stores and Store Chains	For example, Harrods and Tesco
Products or Services	Retail Products	
Third Parties	N/A	

A.3.3 Message Format

The Message Format for this Event will resemble the Sales Receipt.

Store Name	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Harrods	Visit Date & Time	Cash (Anonymous) or Barry's Name and Credit Card Details	One or many Products	Purchase Price	N/A	N/A	To be calculated

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3.4 Data Warehouse for Shopping

This shows the Data for the Shopping Event :-

A.3.5 Consolidated Data Warehouse

At this point, we add the Shopping data for Event 3 to the data for the Car Hire and Hotel Check-in Events which is already in the Data Warehouse, so our design looks like this :-

At this point, we would normally consider creating a Glossary of Terms to establish agreed definitions of the word that are in common use.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.3.6 Dimensional Model

The Dimensional Model will have data for Shopping, Car Hire and Hotel Reservations.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.4 Event 4 - Visit the Elephant Sanctuary

The Elephant Sanctuary was the first Tourist Attraction that we visited.

Here we see an Elephant family in the Kuala Gandah Sanctuary.

A.4.0 Discussion

A.4.0.1 Elephants

Elephants, especially in small numbers that you see in a Sanctuary or a Circus, frequently have names and we often know their ages.

However, this is not true for crocodiles.

Therefore, we store names and ages for elephants but not for crocodiles so here is the Data Model for Elephants :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.4.1 CDM Design Pattern

This Section discusses how the Canonical Data Model applies to the Event of Visiting an Elephant Sanctuary.

We were on Langkawi island where there are a lot of interesting things to see and do.

My wife voted for a trip to Elephant Sanctuary because she thinks baby Elephants are very cute.

So we decided on the Elephant Sanctuary, then the Crocodile Farm and finally the Underwater World.

They have an overhead aquarium and I have always wanted to see fish going over my head, and it had a number of individual Attractions, including the Fish Aquarium and the Penguin Area.

Here is our ticket for the Elephant Ride (called a “Dumbo” Boarding Pass !!!) :-

In our Canonical Data Model (“CDM”) this is an example of a Document related to an Event.

In other words, this is an example of how we are able to validate our CDM.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

So we started out trip with a visit to the Elephant Sanctuary :-

A.4.2 Mapping to the CDM

This Section discusses how the Design Pattern for Visiting a Tourist Attraction maps to the Canonical Data Model applies to the Event of Visiting a Tourist Attraction.

If we need to include more detail we would probably create a Subject Area Model for Tourist Attraction.

This Table shows how the Entities in our Tourist Attraction Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Visit to Elephants	COMMENTS
Customers	Tourists	
Documents	Tickets	
Events	Visit to Elephant Sanctuary	An Elephant Sanctuary is an example of a Tourist Attraction
Locations	Address of Elephant Sanctuary	
Organisations	Elephant Sanctuary Owners	
Products or Services	Take a Ride on an Elephant	
Third Parties	N/A	

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.4.3 Message Format

The Message Format will resemble the Tickets.

Attraction Name	Date & Time	Customer Details	Services	Unit Price	From Date	To Date	Total Price
eg Elephant Sanctuary	Visit Date & Time	N/A	Attraction	Entry Fee	N/A	N/A	As determined

A.4.4 Data Warehouse for the Elephant Sanctuary

This models the Elephant Sanctuary as a Tourist Attraction.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.4.5 Consolidated Data Warehouse

This consolidates the Tourist Attraction Entities with the existing Entities for Car Hire, Hotel Check-in and Shopping.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.4.6 Dimensional Model

At this point, data for Event 4 – Elephant Sanctuary (Tourist Attractions) – is added to data for Cars, Hotels and Shopping.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5 Event 5 - Visit the Crocodile Farm

I was keen to go to the Crocodile Farm, because I enjoyed the scene in the James Bond “Live and Let Die” movie where he (Roger Moore) escapes from a small island surrounded by crocodiles by jumping across their backs.

I have not been able to find exactly the scene that stuck in my mind, so here is the nearest, which are the crocodiles shown on a movie still :-

In Langkawi we were very impressed to see a brave guy sitting on the back of a crocodile.

Later we found that he was an employee and somehow he had trained the crocodile to let him sit on its back.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5.0 Discussion

This Section discusses some of the implications for Data Modeling of combining a Visit to the Crocodile Farm with a Visit to the Elephant Sanctuary.

A.5.0.1 Adding Crocodiles to Elephant Data Model

Here is the Data Model for a Crocodile.

We can see that the Crocodile Entity looks very similar to the Elephant Entity.

The only difference is that we often know the name and age for an Elephant because they are somehow more 'user-friendly' than Crocodiles.

We never know the age and name of a Crocodile !!!

When we try to produce a combined Model for both elephants and crocodiles this is our first draft.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Step 1 : Crocodiles, Elephants and Animals.

This is the first Step to representing a Data Modeller's view of Crocodiles and Elephants.

This shows that we have created an *Animals* Entity that has the attributes that Crocodiles and Elephants have in common. Then we have a different *Elephants* Entity that has only the attributes that are specific to an Elephant. These are Age and Name. Of course, the Age will change every year so when we develop an Entity to be used professionally, we would replace Age by Date of Birth

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Step 2 : Crocodiles, Elephants and Animals (part 2)

In this first draft, we use the word Animals to mean both elephants and crocodiles.

At this point, we introduce the concept of Inheritance.

This is shown in our Data Model by the small circle and it means that Elephants inherit the characteristics of Animals and in addition, they have Ages and Names.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Step 3 : Crocodiles, Elephants and Species

Of course, we do not normally think of Crocodiles as Animals.

Therefore we have to find another word that can apply equally to both Crocodiles and Elephants.

Species is a word that comes to mind so we will use it, and we will use Sub-Species for specific types of Crocodiles and Elephants.

You can see that we have established that ages and names are usually available to Elephants but not for other species.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5.1 The CDM Design Pattern

This Section discusses how the Canonical Data Model applies to the Event of Visiting a Crocodile Farm.

We would expect this to be identical to a Visit to the Elephant Sanctuary.

But it is worth the effort of compiling the Mapping Analysis so that we can double-check the situation.

Sure enough, after we complete the Mapping, we can see that the logic is identical.

Therefore we do not need to change the Design Pattern or the Data Warehouse.

The Dimensional Model will simply have additional data for the Crocodile Farm.

A.5.2 Mapping to the CDM

This Section discusses how the Canonical Data Model applies to the Event of Visiting a Crocodile Farm.

We can see that the Data Model for Crocodile Farm is identical to that for the Elephant Sanctuary.

We can simply create a Data Model for Tourist Attraction and create Event Types of Visits to a Crocodile Farm and an Elephant Sanctuary.

In other words, we handle Elephant Sanctuaries and Crocodile Farms as different sorts of Reference Data.

This Table shows how the Entities in our Crocodile Farm Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Visit to Crocodiles	COMMENTS
Customers	Tourists	
Documents	Tickets	
Events	Visit to Crocodile Farm	
Locations	Address of Crocodile Farm	
Organisations	Crocodile Farm Owners	
Products or Services	See the Crocodile Farm	

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Third Parties	N/A	
---------------	-----	--

A.5.3 Message Format

The Message Format will resemble the Tickets.

Attraction Name	Date & Time	Customer Details	Services	Unit Price	From Date	To Date	Total Price
eg Crocodile Farm	Visit Date & Time	N/A	Attraction	Entry Fee	N/A	N/A	As determined

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5.4 Data Warehouse for the Elephant Sanctuary

The Data Model the Crocodile Farm is logically identical to the Elephant Sanctuary Model.

Therefore we can use the same Model for Tourist Attractions and simply add values to the Reference Data.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5.5 Consolidated Data Warehouse

When we review this Data Model, we can see that the logic of the Elephant Sanctuary applies equally to the Crocodile Farm.

In other words, our Consolidated Data Warehouse is identical, and we simply add to the Reference Data as another kind of Tourist Attraction.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.5.6 Dimensional Model

When we review the Dimensional Model, we can see that that we can accommodate Crocodile Farms by simply adding to the Reference Data.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.6 Event 6 - Visit the Underwater World

The Underwater World was very difficult to find, but when we did find it, it was definitely worth it.

We paid a fee to enter but when we got inside we discovered that there many Attractions inside a very large building,

Entry to these Attractions, like the Aquarium, was free.

After a little thought, I decided to treat the Underwater World as a Tourist Attraction.

Then I decided to treat the Aquarium and Penguins as Tourist Attractions with a 'Parent' relationship to the Underwater World.

This is very easy to implement in the Model and makes it very easy to 'read' the Model.

This is important because every Data Model should tell a story and therefore a good test of a well-designed Model is that it is easy to read it like a story.

Therefore, the Aquarium and the Penguins both become Attractions with a zero entry fee and have a relationship to the Underwater World as a 'Parent'.

Here's a photo to give you a glimpse of the fascinating interior of Underwater World from this page on their Web Site :-

- <http://www.underwaterworldlangkawi.com.my/attract.html>

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.7 Event 7 - Visit the Aquarium

Visiting the Aquarium was great and allowed me to tick off another “once-in-a-lifetime” experience **which was to walk inside an aquarium looking up at the fish swimming by over my head !!!**

This photo shows the view I saw when I looked up and saw fish swimming past above my head.

A.7.1 Mapping to the CDM

From a Data Modelling point of view, visiting an Aquarium is identical to visiting a Crocodile Farm or Elephant Sanctuary.

Therefore we do not need a separate CDM, and we go through the process of mapping simply to confirm that it is identical.

This Table shows how the Entities in our Visit the Aquarium Event map on to our Design Pattern based on our Canonical Data Model (CDM).

CDM	EVENT : Visit to Aquarium	COMMENTS
Customers	Tourists	
Documents	Tickets	
Events	Visit to Aquarium	
Locations	Address of Aquarium	
Organisations	Aquarium Owners	
Services	See the Aquarium	
Third Parties	N/A	

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.8 Event 8 - Visit the Penguins

The Penguins were also at the Underwater World and I was very lucky again because I saw live penguins which was another 'first' for me.

They were a wonderful sight.

It was very hot outside (over 90 degrees in the shade) outside in tropical Malaysia.

But inside we saw Penguins in a very comfortable (for them) sub-zero temperature.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.8.0 Validation of the Species Data Model

Validation proves that our existing Species Model is correct.

Fish do not have names and their characteristics are the same as Crocodiles.

We can say the same for Penguins.

But Fish and Penguins both have Sub-Species !!!

Therefore we have validated our Species Model and it is good as it stands for Fish and Penguins, as well as Crocodiles and Elephants.

To make it clear that we are talking about the examples of Species that we see in the Underwater World we call the Entity 'Species in Attraction'.

It would be sensible for us to plan for future Species which might not be a Sub-Species.

The simplest way to do this is to add a self-referencing Relationship to the Species Entity.

This means that the Species can point to itself so that Species, Sub-Species are stored in the same table in a Database.

In HR terms, this is like having an Employee table and saying 'Each Employee reports to a Superior'.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.8.1 CDM Design Pattern

This Section shows how the Design Pattern looks for Penguins.

A.8.2 Mapping to the CDM

This Section discusses how the CDM applies to the Penguin Area.

When we check our CDM we can see that it applies in an identical way that it does to Elephants and Crocodiles.

That is we pay for a Service and receive a Document, in the form of a ticket, that allows us to enter the Attraction.

Therefore we do not need a separate CDM, and we go through the process of mapping simply to confirm that it is identical.

This Table shows how the Entities in our Tourist Attraction Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

CDM	EVENT : Visit to Penguins	COMMENTS
Customers	Tourists	
Documents	Tickets	
Events	Visit to Penguins	
Locations	Address of Penguins Area	
Organisations	Penguin Area Owners	
Services	See the Penguins	
Third Parties	N/A	

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.8.3 Message Format

Entry to the Penguin Area is free and not monitored after you buy your ticket for the Underwater World and enter.

The Message Format will be simply the one for the Ticket to the Underwater World because there is no separate ticket for the Penguin Area.

Attraction Name	Date & Time	Customer Details	Services	Unit Price	From Date	To Date	Total Price
Underwater World	Visit Date & Time	N/A	Penguin Area	Free	N/A	N/A	Free

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.8.4 Data Warehouse for Tourist Attractions

This diagram shows the Design Pattern of the Canonical Data Model adapted for Tourist Attractions.

A.8.5 Dimensional Data Model

This diagram shows the Design Pattern of the Canonical Data Model adapted for Tourist Attractions.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.9 Event 9 - Check-out from a Hotel

The last Hotel we stayed in was the Shangri-la in Penang.

This was the beautiful view from our room that we were very sad to see for the last time before we checked out:-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.9.1 The CDM Design Pattern

The Credit Card that I use was, of course, associated with me, but it was also associated with payment of the Hotel Bill so there is a relationship between the Credit Card and the Hotel Guest (ie Customer) and between the Credit Card and the Total Hotel Bill.

This Section discusses how the Canonical Data Model (CDM), shown in Section 2.1, applies to the Event of Checking-in to a Hotel. The CDM provides a Design Pattern for the Event-oriented Data Models that we need.

The Design Pattern based on the Hotel Check-in Event looks like this :-

A.9.2 Mapping to the CDM

This Table shows how the Entities in our Hotel Check-out Data Model map on to our Design Pattern based on our Canonical Data Model (CDM).

We are very happy to see that it does because it helps to validate the CDM.

CDM	EVENT : Hotel Check-out	COMMENTS
Customers	Guest	
Documents	Receipts	
Events	Rent a Room, Use Restaurants, Laundry, and so on.	
Locations	Hotel Address	
Organisations	Staff in the Hotel	Staff are always involved in the

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

		course of a stay in a Hotel
Products or Services	Room, Meals and Services.	
Third Parties	N/A	

A.9.3 Message Format

This shows how the Generic Message Template applies to the Hotel Check-Out Event.

It defines the Source Data for this Event.

Generic	Supplier	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Specific	Shangri-la Hotel	Check-in Date & Time	Barry's Name and Credit Card Details	Room, Meal, Services	Price per Night	From Date	To Date	Derived

A.9.4 Data Warehouse for Hotel Check-Out

At this point, we add specific Check-out data to the Data Warehouse.

This diagram shows the Entities in the Data Model.

The attributes are shown in the Dimensional Model in the next Section.

We have also shown the Hotel_Address entity with its correct relationship to the Hotel entity, whereas in the CDM, it is shown, for the sake of convenience, in a Many-to-Many Relationship with the Events entity.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.9.5 Consolidated Data Warehouse

At this point, we add the Shopping data for Event 3 to the data for the Car Hire and Hotel Check-in Events which is already in the Data Warehouse, so our design looks like this :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.9.6 Dimensional Model

At this point, the Dimensional Model will have the complete set of Dimensions and Facts.

This Data Model shows them all consolidated into a single Dimensional Model.

An alternative design with more than one Fact Table is shown in the BI discussion.

This is normally called multiple Data Marts which require Conformed Dimensions.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.10 Event : Shipping a Car from the UK to Malaysia

We had such a great time in Malaysia, we decided to move out there for a while. One of the things we had to arrange was to ship our car out. We decided to use Maersk to help us.

Here is the kind of Container Ship we had in mind :-

A.10.1 The CDM Design Pattern

This Section shows how the CDM Design Pattern applies to the Event of “Ship a Car to Malaysia”.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.10.2 Mapping to the CDM

This Table is your starting-point for defining how the Entities correspond to the Entities in your ‘Stopping for a Coffee’ Event.

Replace the question marks by your answers.

CDM Generic Entities	EVENT : Ship a Car by Sea	COMMENTS
Customers	Customer	
Documents	Contracts	
Events	Ship a Car by Sea	
Locations	Booking Office	
Organisations	Maersk	
Organisations	Staff in the Office	Staff can be involved and represent the Organisation
Products or Services	Shipping Service	
Third Parties	N/A	

A.10.3 Message Format

This shows how the Generic Message Template applies to the Specific Hotel Check-In Event.

Generic	Supplier	Date & Time	Customer Details	Products or Services	Unit Price	From Date	To Date	Total Price
Specific	Maersk Line	Check-in Date & Time	Barry’s Name and Credit Card Details	Shipping Service	Quoted price to ship Cargo	From Date	To Date	---

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.10.4 Data Warehouse for Shipping a Car

At first, this Event seems quite different from the others, but after a little thought, we realise that it has a Start and End Date.

In addition, there is a Customer and we are using a Service provided by a Supplier.

Therefore Shipping a Car is therefore logically similar to a stay in a hotel and our Data Warehouse looks like this :-

In general, we might be shipping many things and not just one thing, so our Data Model needs to provide for this. We will call these 'things' Commodities

We can do this by simply start with a many-to-many relationship between Commodities entity and the Shipments entity and resolve it to two one-many relationships, so that our Model looks like this :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

When we think about how we would show this Data Model in a generic format, this is the result :-

A.10.5 Consolidated Data Warehouse

At this point, we add the Car Shipping data to the data for all the other Events which is already in the Data Warehouse, so our design looks like this :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

A.10.6 Dimensional Model

This is the Dimensional Model for the Car Shipping Event.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Appendix B : Data Model Review

This Section tries to describe the analysis and thought processes of a Data Modeller as he or she goes about his work.

Of course, it is subjective and these are my thoughts - that is, Barry Williams.

However, I have been doing this for over 15 years and I find it consistently fascinating.

The reasons I find Data Modelling so fascinating are that it is visual, creative and can be a great help when used as a source of Data Models as a vehicle for communication between business users, management and data management professionals, analysts and developers.

So here we go ;-0)

B.1 What are we going to do ?

We are going to step through the process of designing Data Models and then reviewing the results to see whether we can simplify the overall structure by generalising the Entities that we have produced.

It is one of the situations where it takes longer to describe it (which is boring) than doing it (which is interesting).

So (once again !!!) here we go ...

B.2 Where did we start ?

Our Canonical Data Model is Event-oriented and we started with nine Events :-

1. Check-in a Hotel
2. Hire a Car
3. Go Shopping
4. Visit an Elephant Sanctuary Sanctuary
5. Visit a Crocodile Farms
6. Visit the Underwater World
7. Visit an overhead Aquarium
8. Visit a Penguin Area
9. Check-out of a Hotel

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

B.3 First Data Model

We have 9 different types of Events and our first Data Model looks like this :-

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

B.4 Second Data Model

When we think about the Entities, it seems intuitive that visiting a Crocodile Farm must be similar to visiting an Elephant Sanctuary.

Then we can review the discussion in the Section above to convince ourselves to treat them the same way.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

B.5 Third Data Model

At this stage, we are thinking about the underlying relationships between the entities that we have determined are in the scope of our study.

We have started to group entities together in a way that helps us to reduce the overall size of the Data Model by identifying generic characteristics in the specific entities.

However, every Data Model should tell a story and now we have to consider how our story can be told.

For example, we would say 'Products are found in Stores' and therefore we should show a one-to-many relationship between Stores and Products.

We can see that it is the other way round in Version 3 because of the way it had evolved so now we have to change it to make it correct

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

B.6 Fourth Data Model

At this stage, we start thinking about the story we want to tell and how we should structure the Data Model to reflect the story.

For example, we would say ‘Products are found in Stores’ and therefore we should show a one-to-many relationship between Stores and Products.

At this point, we like the left-hand side of the Data Model and we can say :-

1. There is a ‘Go Shopping’ Event which means buying Products, rather than go to Stores.
2. This allows us to show Products at the same level as Stores which means that we can maintain consistency with the terminology we have used elsewhere in this document.
3. We have decided that Services included “Hiring a Car” and ‘Staying in a Hotel”.

So now we turn to the right-hand side of the Data Model.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

B.7 Fifth Data Model

At this stage, we start thinking about the story we want to tell and how we should structure the Data

On the right-hand side, we show Species as a Tourist Attraction, whereas in fact, people say 'Let's go the Elephant Sanctuary' so the entity that should be related to the Tourist Attraction is the Elephant Sanctuary, rather than the Elephant.

Of course, people can also say "Let's go and see the Elephants" but in the physical world, the reality is that Elephants are housed in an Elephant Sanctuary and it the Sanctuary that they actually go and see.

So we conclude that it is OK to show the Tourist Attractions and their relationships.

We still have one or two questions to resolve but we are quite content because the Model looks good and the overall logic is good.

B.8 Conclusion

We hope you have found this discussion interesting and useful.

If you have any comments, suggestions or questions, please feel free to email us at :-

- barry@databaseanswers.org.

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Appendix C : Slideshow

This Section shows what is in the Slideshow on our Web Site :-

If you would like to take a look at the Slide Show, here is the page on the Database Answers Web Site :-

- http://www.databaseanswers.org/bmews_slideshow_book_tutorial/index.htm

Data Modeling by Example – a Tutorial

Elephants, Crocodiles and Data Warehouses

Appendix D : Glossary of Terms

A Glossary of Terms is very important.

It can establish a commonly accepted meaning for all Terms that are in common usage.

This table shows a simple example.

TERM	MEANING	GENERIC EQUIVALENT
Customer	A person or organisation that purchases a Product or Service	
Hotel Guest		Customer
Product	Something tangible that can be purchased and physical carried away.	
Service	Something that is provided to a Customer but is not tangible	For example, an Elephant Ride or a Meal.
Tourist		Customer