

Together we're a bestseller

OBIEE - The Rising Sun

Leaving stars and snow behind

Emiel van Bockel
Centraal Boekhuis

Introduction

Emiel van Bockel - *Manager Information Services*

- Bachelor Information Engineering
- Master in Management & ICT

- Mars / CHV / Digital
- Tulip Computers ('95)
- Campina Melkunie ('97)
- Aviko ('99)
- Centraal Boekhuis ('00)

- since 1997
- 1e - SAP
- Oracle
- Business Objects
- OBIEE

highlights

- BI Award (publics) winner 2007
- Best speaker Computable seminar 2008
- Keynote speaker European TDWI seminar 2008
- Speaker Web seminar Oracle BI SIG
- Articles: 'The success behind BI' / 'Enterprise Warehouse Architecture'
- Oracle Journal of Management Excellent issue 4

- What does information do to a user?
- What does a user do with information?

Together we are a bestseller

Company impression

Together we are a bestseller

Profile

Centraal Boekhuis

- » The leading logistic service provider (Dutch book market)
- » Linking pin between publisher and bookseller
- » Storage, distribution and transportation of books
- » Invoicing, accounting and information
- » More than 67 million books per year

Together we are a bestseller

• Aiding our mission

- › Operational excellence in logistics for the supply chain
- › Supporting our customers (distribution and sales information)

• Internal Business Intelligence

- › The flow of goods (books)
- › Revenues (of our services)

• External Business Intelligence

- › Publisher
- › Bookseller

Together we are a bestseller

Warning

Theory

Practice

Together we are a bestseller

Introduction

Lets talk about: how OBIEE federated query enables us to use different modelling techniques ("federated modelling?").

- Enterprise Architecture and Business Intelligence
 → 'the user'
- Star schema and snowflake modelling
- OBIEE as solution enabler for agile and flexible BI

Together we are a bestseller

DWH Architecture

Together we are a bestseller

Together we are a bestseller

**How is a dimension related to
a Business Entity from an
Enterprise Architecture point of view?**

**Snowflake
Starschema**

**Why is everybody always discussing
about snowflaking and
starschema's?**

**Why are there so many
copies of dimensions?**

Dimensions

Together we are a bestseller

OBIEE – The Rising Sun

Leaving stars and snow behind

Together we are a bestseller

Idea

Recipe - Flex & Agile BI

- fed. Dim conform EA
- Normalize dimensions
- Loosely couple facts
- OBIEE to combine all logically

Together we are a bestseller

The User

Together we are a bestseller

External Business Intelligence

publisher

Centraal
Boekhuis

bookseller

Together we are a bestseller

Dutch publishers

- » Increasing competitive market
- » More need for information
- » CB delivers logistic as well as information services

Information

- » Managing primary processes
- » Insight in costs and cash flow
- » Analysis and forecasting
- » Stronger negotiation position with booksellers
- » Benchmarking

Together we are a bestseller

Process and information

Additional (management- & market information)

Standard (reporting)

cbonline Utgever De (begeleider) ? Q centraal boekhuis

voorraad verkoop markt financieel downloads systeem

uitgever analyse retour afnemer
jaar: 2006 maand: jan t/m: sep land: alle tonen
zoeken op:

inzoomen op:	artikel:	imprint	fondsgroep	titel	afnemer:	groep	land	afnemer	opdracht:	twwc	vos		
Selecteren	kalender	verkoop (#)	retour (#)	saldo (#)	verkoop bruto (€)	retour bruto (€)	saldo bruto (€)	verkoop netto (€)	retour netto (€)	saldo netto (€)	korting (%)	retour (%)	gem. vk prijs
C	18-02-2007	4.265	54	4.211	51.292	892	50.400	26.196	480	25.716	45,9	1,3	11,97
C	september	93.331	4.275	89.056	1.524.838	68.169	1.456.669	737.663	30.235	707.427	48,4	4,6	16,36
C	2006 jan t/m sep	640.153	49.445	590.708	10.235.880	785.676	9.450.204	4.844.189	408.019	4.436.169	50,4	7,7	16,00
C	2006 totaal	831.952	70.056	761.896	13.463.833	1.128.309	12.335.524	6.474.804	591.939	5.882.866	49,7	8,4	16,19
C	2005 jan t/m sep	544.353	31.065	513.288	8.939.063	544.926	8.394.137	4.394.791	266.194	4.128.597	48,1	5,7	16,35
C	2005 totaal	747.100	51.796	695.304	12.596.078	986.701	11.709.377	6.194.357	448.175	5.746.183	48,3	6,9	16,84

voorraad verkoop markt financieel downloads systeem
printen excel excel dag

Together we are a bestseller

The success

Publishers

- » Very satisfied (enthusiastic)
 - » Score "good" to "very good"
 - » 75% of all publishers (500) live within 1 month
- » They say they are better informed

The commercial success for CB

- » the given target is realized 5 times faster
- » ROI < 1 year
- » 25% growth within the first year

Users

- » 500 Publishers
- » 1500 Named users

Together we are a bestseller

What's behind the success

- Put the user in the middle
- The level of information
- “You don’t know, what you want to know.”
- “What decisions need to be made?”

Together we are a bestseller

The user

Publisher

Simplicity

- » Clear overview
- » Consistency
- » Flexible (*filters & zoom in*)

Together we are a bestseller

Level of information

- Everybody walks through every level
- You can't start at an upper level

Together we are a bestseller

What does a user want to know?

- › Everything
- › Especially, **NOW!**

sql prompt> select all from database;

- › Nice report, but can it be changed ...
- › Nice report, but I don't really need it ...

Together we are a bestseller

Business Intelligence

- » Business ≈ doing business
- » Intelligence ≈ it's about knowledge
- » Doing business aided by knowledge

Together we are a bestseller

"Which decisions need to be made?"

- ➊ Sales manager
 - › Hurry up, I am late!
- ➋ Racing driver
 - › With oversteer it will be ok!
- ➌ Courier
 - › Can I park my truck?
- ➍ Employee
 - › I am going to fill up my car first..

Together we are a bestseller

My advise

- ~20% information

- ~80% ECA

1. Put the user in the middle
2. Define your business processes
3. Decide which decisions need to be made
4. Relate the information to it
5. Don't change your course of action!

Together we are a bestseller

Worlds around the User

Together we are a bestseller

Business Intelligence

Information prior to process

Business Process Management

Process prior to information

Enterprise Architecture

Their own way

Very structured

Together we are a bestseller

Business Process

Definition
of activities
and processes

Enterprise Architecture

Definition
of structure
and
requireme
to combii
both

Business Intelligence

Definition
of data
and
rmation

INFORMATION

Granularity
Inconsistent
Ambiguity

Workflow
presentation

Listening

Modeling
& Analyses

Business
knowledge

Information
presentation

Together we are a bestseller

Enterprise architectuur

Business architecture
System architecture
Technical architecture

Business - Information

One definition

Technical implementation

Multiple applications and tables

Together we are a bestseller

Business Intelligence

Datawarehousing
ETL

Business - Information

One definition

Trans-
formation

Technical implementation

Multiple applications and tables

Together we are a bestseller

Business Information Model

Business Information Model

Together we are a bestseller

Enterprise Architect

- › Use Business Information Model as base (*communication*)
- › Think how to implement using the rules of modeling
- › ERD / 3NF

Business Intelligence Engineer

- › Use Business Information Model as base (*communication*)
- › Think how to implement using the rules of modeling
- › No Starschema's, no Snowflakes, let's call it the sun

Together we are a bestseller

Perspectives

Together we are a bestseller

Star versus Snow

Create table customer

ID number(10),
NAME varchar2(30),
FRANCHISE varchar2(20)

EFFECTIVE date (SCD3)

- ➊ Discussion
 - › History
 - › Granularity

Create table customer

ID number(10),
NAME varchar2(30),
FRC_ID number(3)

Create table franchise

ID number(3),
FRANCHISE varchar2(20)

Together we are a bestseller

History tracked in fact table

```
Create table sales
```

```
TIME_ID number(8)  
CUST_dim_ID number(10)  
SALES number(10)
```


```
Create table sales
```

```
TIME_ID number(8)  
CUST_ID number(10)  
SALES number(10)
```


```
Create table sales
```

```
TIME_ID number(8)  
CUST_ID number(10)  
FRC_ID number(3)  
SALES number(10)
```


Together we are a bestseller

Let's Cook

Together we are a bestseller

Federated dimensions / Loosely coupled facts

SIMPLE FDIM

MUTIPLE FDIM

COMPLEX FDIM

Create table sales

DAY_ID	number(8)
CUST_ID	number(10)
FRC_ID	number(3)
BOOK_ID	number(10)
SALES	number(10)

DISTRIBUTION

Create table distribution

MONTH_ID	number(6)
CUST_ID	number(10)
GENRE_ID	number(4)
DISTR	number(10)

Together we are a bestseller

Total view

Together we are a **bestseller**

OBIEE – Federated query

Online Oracle BI Administration Tool - AnalyticsWeb

File Edit View Manage Tools Window Help

Presentation

- Demo
 - Calender
 - Sales
 - Customer
 - Delivery

Business Model and Mapping

- DEMO
 - CalenderDim
 - Calender Total
 - Year
 - JAAR_NR
 - KORT_JAAR_NR
 - SCHRIKKEL_JAAR_IND
 - VORIGE_JAAR
 - Quarter
 - KWARTAAL_VORIGE_JAAR
 - VORIGE_KWARTAAL
 - JAAR_KWARTAAL_NR
 - KWARTAAL_NR
 - Month
 - JAAR_MAAND_NR
 - MAAND_NAAM_KORT
 - MAAND_NAAM_LANG
 - MAAND_NR
 - MAAND_VORIGE_JAAR
 - MAAND_VORIGE_KWARTAAL
 - VORIGE_MAAND
 - Day
 - Week
 - CustomerDim
 - Customer Total
 - CustomerGroup
 - MRGR_ID
 - GROUPNAME
 - Customer Detail
 - HANDELS_NM
 - LAND_KD
 - MDVC_ID
 - RELATIE_ID
 - RELATIE_NR
 - WOONPLAATS
 - Calender
 - Customer
 - Delivery
 - Sales

Physical

- DEMO-Facts
 - Connection Pool
 - D2_BOCKE
 - FACT_AFZET
 - FACT_AFZET_MAGO
 - FACT_AFZET_YAGO
 - FACT_LEVERING
- DEMO-Kalender
 - Connection Pool
 - MIST
 - DM_DAG
 - DM_JAAR
 - DM_KWARTAAL
 - DM_MAAND
 - DM_WEEK
- DEMO-Relatie
 - CP_MAAS
 - MAAS
 - MAAS_RELATIE
 - MAAS_RELATIE_GROEP

Together we are a **bestseller**

Conclusion

- ➊ Use federated dimensions
- ➋ Normalize your dimensions
- ➌ Normalize your DWH
- ➍ Keep track of history in DWH
- ➎ Generate loosely coupled facts
- ➏ Put history (if needed) into facts

*This will lead to agile flexible BI
ready for the future*

Together we are a bestseller

e.van.bockel@centraal.boekhuis.nl

Blog: www.bifacts.com / www.obiee.nl

Suggested reading: Oracle Journal Management Excellent #4

Together we are a bestseller