

Functional Design – Loading KPI's in DM

Datamart Enterprise xxx

Programname: M_DM_KPI

Historie

Versie	Auteur(s)	Datum	Opmerkingen
0.1	First Author	28-11-2007	Initiële versie.

References

Document	auteur(s)	
Global Design		V0.1
Datamodel Next GL		V1.7
Procesontwerp KPI Dashboard fase 3		V1.0
Detailontwerp DWEM_KPI_WAARDE		V0.2
Detailontwerp STO_KPI		V0.1

A. GENERAL

Dit document beschrijft het proces voor het vullen van de tabel die als bron dient voor order gerelateerde KPI's (DM_KPI) met meetwaardegegevens uit de datamart ESA (Enterprise Sub Administraties)

B. PROCESBESCHRIJVING

Globaal gezien worden de volgende stappen ondernomen in het laadproces voor het vullen van de tabel die als bron dient voor order gerelateerde KPI's (DM_KPI):

1. de DM_KPI wordt geleegd (truncate), dit kan in de workflow;
2. de gegevens in de DM_PO_VERPLICHTING worden geraadpleegd;
3. records uit de brontabel worden verwerkt en verrijkt;
4. gegevens worden toegevoegd aan de DM_KPI tabel;

B1. Procesoverzicht

PROCESSTAPPEN		
Stap	Doel	Actie
1	Aanmaken audit_proces. Met behulp van het generieke component Mplt_Aanmaken_Audit_Proces wordt de AUDIT_ID toegewezen voor het gehele proces. Dit AUDIT_ID wordt in meerdere processen gebruikt.	Zie afleiding 1.
2	Legen DM_KPI tabel	De gehele tabel wordt leeg gemaakt. Dit gebeurt niet in de mapping, maar als aparte taak in de workflow.
3	Selecteer alle data	Selecteer alle records uit DM_PO_VERPLICHTING
4	Vertaal PO_NR naar AANTAL_APPROVERS	Zie lookup naar DM_PO_ACTION_HIST (1)
5	Vertaal PO_NR naar PO_FORWARD_DATUM	Zie lookup naar DM_PO_ACTION_HIST (2)
6	Vertaal PO_NR naar PO_APPROVED_DATUM	Zie lookup naar DM_PO_ACTION_HIST (3)
7	Vertaal PO_NR naar PO_AANMAAK_DATUM	Zie lookup naar DM_PO_ACTION_HIST (4)
8	Vertaal LEVERANCIER_ID naar LEVERANCIER_NAAM, LEVERANCIER_NR, SITE_INKOOP_IND en LEVERANCIER_SITE_CODE	Zie lookup naar DM_D_LEVERANCIER
9	Vertaal PO_NR, PO_LINE_NR, PO_SHIPMENT_NR en PO_DISTRIBUTION_NR naar: AANTAL_ONTVANGEN ONTVANGST_DATUM	Zie lookup naar DM_PO_REALISATIE
10	Vertaal AANVRAAG_NR, AANVRAAGREGEL_NR en AANVRAAG_DISTRIBUTIE_NR naar: AANVRAGER_NAAM AANMAAK_DATUM_AANVRAAG CATALOG_TYPE AANVRAAG_TYPE BESTEMMINGS_TYPE AANVRAAG_STATUS AANVRAAGREGEL_NR AANVRAAG_NR	Zie lookup naar DM_PO_AANVRAAG
11	Vertaal AANVRAAG_AANMAAK_DATUM uit stap 10 naar AANVRAAG_AANMAAK_DATUM	Zie lookup naar DM_PO_ACTION_HIST (5)
12	Vertaal AANVRAAG_NR uit stap 10 naar AANVRAAG_GOEDKEURING_DATUM	Zie lookup naar DM_PO_ACTION_HIST (6)
13	Vertaal INKOPER_NAAM naar ORG_CODE_INKOPER	Zie lookup naar DM_PO_OPEN_VERPLICHTING
14	Vertaal ORG_CODE_INKOPER uit stap 13 naar AFDELING_TYPE	Zie lookup naar DM_D_AFDELING_TYPE
15	Vertaal ORGANISATIE_CODE naar ORGANISATIE_OMS en AFDELING_OMS_NIVO_3	Zie lookup naar DM_D_ORGANISATIE

16	Vertaal LEVERANCIER_NR uit stap 8 naar CATEGORIE_ID_BRON	Zie lookup naar DM_D_LEVERANCIER_CPO
17	Vertaal CATEGORIE_ID_BRON uit stap 16 naar CATEGORIE_TEAM_NAAM	Zie lookup naar DM_D_CATEGORY_TREE
18	Wegschrijven gegevens naar DM_KPI	Wegschrijven gegevens naar DM_KPI, zie tabel 1.

TABEL 1 - Toevoegen van records aan DM_KPI:

DM_PO_VERPLICHTING DM_PO_ACTION_HIST DM_D_LEVERANCIER DM_PO_AANVRAAG DM_PO_REALISATIE	BEWERKING	DM_KPI
AANVRAAG_NR	Zie lookup naar DM_PO_AANVRAAG	AANVRAAG_NR
AANVRAAGREGEL_NR	Zie lookup naar DM_PO_AANVRAAG	AANVRAAGREGEL_NR
PO_NR	Overnemen	PO_NR
PO_LINE_NR PO_SHIPMENT_NR PO_DISTRIBUTION_NR PO_REVISION_NR	Zie afleiding onder de tabel	PO_LINE_NR
AANVRAAG_AANMAAK_DATUM	Overnemen	PO_REVISION_NR
AANVRAAG_GOEDKEURING_DATUM	Zie lookup naar DM_PO_ACTION_HIST (5) via de lookup naar DM_PO_AANVRAAG	AANVRAAG_AANMAAK_DATUM
AANVRAAG_GOEDKEURING_DATUM	Zie lookup naar DM_PO_ACTION_HIST (6) via de lookup naar DM_PO_AANVRAAG	AANVRAAG_GOEDKEURING_DATUM
AANMAAK_DATUM_EERSTE_AANVRAAG	Zie lookup naar DM_PO_AANVRAAG	AANMAAK_DATUM_EERSTE_AANVRAAG
PO_AANMAAK_DATUM	Zie lookup naar DM_PO_ACTION_HIST (4)	PO_AANMAAK_DATUM
PO_FORWARD_DATE	Zie lookup naar DM_PO_ACTION_HIST (2)	PO_FORWARD_DATE
PO_APPROVED_DATE	Zie lookup naar DM_PO_ACTION_HIST (3)	PO_APPROVED_DATE
ONTVANGST_DATUM	Zie lookup naar DM_PO_REALISATIE	ONTVANGST_DATUM
WENS_DATUM	Overnemen	WENS_DATUM
PROMISED_DATUM	Overnemen	PROMISED_DATUM
AANTAL_BESTELD BESTELEENHEIDSPRIJS	BESTELENHEIDSPRIJS * AANTAL_BESTELD	ORDER_BEDRAG_EURO
AANTAL_ONTVANGEN	Zie lookup naar DM_PO_REALISATIE	AANTAL_ONTVANGEN
AANTAL_APPROVERS	Zie lookup naar DM_PO_ACTION_HIST (1) via de lookup naar DM_PO_AANVRAAG	AANTAL_APPROVERS
LEVERANCIER_NAAM	Zie lookup naar DM_D_LEVERANCIER	LEVERANCIER_NAAM
LEVERANCIER_SITE_CODE	Zie lookup naar DM_D_LEVERANCIER	LEVERANCIER_SITE_CODE
AANVRAGER_NAAM	Zie lookup naar DM_PO_AANVRAAG	AANVRAGER_NAAM
ARTIKEL_CATEGORIE	Overnemen	ARTIKEL_CATEGORIE
LEVERANCIER_ID	Zie lookup naar DM_D_CATEGORY_TREE, via DM_D_LEVERANCIER_CPO die weer komt via DM_D_LEVERANCIER. Indien CATEGORIE_TEAM_NAAM niet wordt gevonden in de lookup, neem dan 'Onbekend' als waarde.	CATEGORIE_TEAM_NAAM
INKOPER_NAAM	Overnemen	INKOPER_NAAM
AFLEVEREN_AAN	Overnemen	AFLEVEREN_AAN
INKOOPCONTRACT_NR	Overnemen	INKOOPCONTRACT_NR
PO_AANGEMAAKT_DOOR	Overnemen	PO_AANGEMAAKT_DOOR
AANVRAAG_TYPE	Zie lookup naar DM_PO_AANVRAAG	AANVRAAG_TYPE
PO_TYPE	Overnemen	PO_TYPE
PO_LINE_TYPE	Overnemen	PO_LINE_TYPE
AANVRAAG_STATUS	Zie lookup naar DM_PO_AANVRAAG	AANVRAAG_STATUS
CATALOG_TYPE	Zie lookup naar DM_PO_AANVRAAG	CATALOG_TYPE
BESTEMMINGSTYPE	Zie lookup naar DM_PO_AANVRAAG	VOORRAAD_GEEN_VOORRAAD_VELD
ORGANISATIE_CODE	Overnemen	ORGANISATIE_CODE
ORGANISATIE_CODE	Zie lookup naar DM_D_ORGANISATIE. De waarde is dan gelijk aan ORGANISATIE_OMS. Indien deze niet wordt gevonden in de lookup, neem dan 'Onbekend' als waarde.	ORGANISATIE_OMS
ORGANISATIE_CODE	Zie lookup naar DM_D_ORGANISATIE. De waarde is dan gelijk aan AFDELING_OMS_NIVO_3. Indien deze niet wordt gevonden in de lookup, neem dan 'Onbekend' als waarde.	SEGMENT_CODE

GOEDGEKEURD_IND	Overnemen	GOEDGEKEURD_IND
PO_SHIPMENT_GEANNULEERD_IND	Overnemen	PO_SHIPMENT_GEANNULEERD_IND
LEVERANCIER_ID	Zie lookup naar DM_D_LEVERANCIER voor SITE_INKOOPTIND. Indien deze 'Y' of 'J' is, dan is de waarde 'J', anders 'N'.	PO_PLICHT_IND
INKOPER_NAAM	Zie lookup naar DM_D_AFDELING_TYPE op basis van ORG_CODE_INKOPER uit lookup naar DM_PO_OPEN_VERPLICHTING. Indien AFDELING_TYPE niet wordt gevonden in de lookup, dan dient de waarde 'Onbekend' te worden, anders wordt de waarde van AFDELING_TYPE overgenomen.	AFDELING_TYPE
AUDIT_ID_INSERT	Zie afleiding 1.	AUDIT_ID_INSERT

Afleiding PO_LINE_NR:

Indien PO_SHIPMENT_NR is niet NULL én PO_DISTRIBUTION_NR is niet NULL dan PO_LINE_NR + "." + PO_SHIPMENT_NR + "." + PO_DISTRIBUTION_NR

Indien PO_SHIPMENT_NR is niet NULL én PO_DISTRIBUTION_NR is NULL dan PO_LINE_NR + "." + PO_SHIPMENT_NR

Indien PO_SHIPMENT_NR is NULL én PO_DISTRIBUTION_NR is NULL dan PO_LINE_NR

C. AFLEIDINGEN

afleiding 1, aanmaken AUDIT_ID		
SOURCE	BEWERKING	
mapplet: MPLT_Aanmaken_Audit_Proces	De mapplet beschreven in de source wordt gebruikt voor het aanmaken van een AUDIT_ID. De waarden die aan deze mapplet wordt meegegeven zijn: BRON_ID = 23	
	MAPPLET_IN (I) / MAPPLET_UIT (O)	AUDIT_PROCES
	AUDIT_ID (O)	AUDIT_ID
	START_DATUM_TIJD (O)	START_DATUM_TIJD
	23 (I/O)	BRON_ID
	<MAPPING_NAAM> (I/O)	MAPPING_NAAM
	- (I/O)	PARAMETER_WAARDEN
	- (I/O)	PROCES_OPM

D. PERFORMANCE EISEN

Maximale doorlooptijd	5 min.
Extra Performance eisen	

E. SOURCE EN TARGET

SOURCE naam	DM_PO_VERPLICHTING		
Totaal aantal records		Groei per jaar in %	
Partitionering			
Indexen op tabel			

TARGET naam	DM_KPI		
Totaal aantal records na 1 jaar / 3 jaar		Groei per jaar in %	
Aantal records insert per verwerking		Delete	Update
Partitionering			
Indexen op tabel			

F. LOOKUPS

Tabelnaam	DM_PO_ACTION_HIST (1)		
Doel van de lookup	Ophalen (en berekenen) van het aantal approvers.		
Totaal aantal records		Groei per jaar in %	

Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.APPROVER_NAAM en DM_PO_ACTION_HIST.AANVRAAG_NR.</p> <p>Haal via een user defined sql query enkel de unieke namen op (DISTINCT) en tel het aantal keren (COUNT) dat een unieke naam voorkomt per AANVRAAG_NR (GROUP BY), , waarbij ACTION_TYPE_CODE = 'REQUISITION' en ACTION_CODE='APPROVE' . Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>AANVRAAG_NR = DM_PO_ACTION_HIST.AANVRAAG_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_ACTION_HIST (2)
Doel van de lookup	We willen de laatste datum vinden van de purchase orders die geforward zijn.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.AANMAAK_DATUM en DM_PO_ACTION_HIST.PO_NR.</p> <p>Haal via een user defined sql query enkel de laatste waarde op van de AANMAAK_DATUM (MAX) als PO_FORWARD_DATUM die voorkomt per PO_NR (GROUP BY), waarbij ACTION_TYPE_CODE = 'PO' en ACTION_CODE='FORWARD' . Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>PO_NR = DM_PO_ACTION_HIST.PO_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_ACTION_HIST (3)
Doel van de lookup	We willen de laatste datum vinden van de purchase orders die approved zijn.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.AANMAAK_DATUM en DM_PO_ACTION_HIST.PO_NR.</p> <p>Haal via een user defined sql query enkel de laatste waarde op van de AANMAAK_DATUM (MAX) als PO_APPROVED_DATUM die voorkomt per PO_NR (GROUP BY), waarbij ACTION_TYPE_CODE = 'PO' en ACTION_CODE='APPROVE' . Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>PO_NR = DM_PO_ACTION_HIST.PO_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_ACTION_HIST (4)
Doel van de lookup	We willen de laatste datum vinden van de purchase orders die submitted zijn.
Totaal aantal records	Groei per jaar in %

Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.AANMAAK_DATUM en DM_PO_ACTION_HIST.PO_NR.</p> <p>Haal via een user defined sql query enkel de laatste waarde op van de AANMAAK_DATUM (MAX) als PO_APPROVED_DATUM die voorkomt per PO_NR (GROUP BY), waarbij ACTION_TYPE_CODE = 'PO' en ACTION_CODE=' SUBMIT' . Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>PO_NR = DM_PO_ACTION_HIST.PO_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_ACTION_HIST (5)
Doel van de lookup	We willen de laatste datum vinden waarop de requisitions die submitted zijn, zijn aangemaakt.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.AANMAAK_DATUM en DM_PO_ACTION_HIST.AANVRAAG_NR.</p> <p>Haal via een user defined sql query enkel de laatste waarde op van de AANMAAK_DATUM (MAX) als AANVRAAG_AANMAAK_DATUM die voorkomt per AANVRAAG_NR (GROUP BY), waarbij ACTION_TYPE_CODE = 'REQUISITION' en ACTION_CODE=' SUBMIT' . Zorg ervoor dat indien AANMAAK_NR gelijk is aan NULL, dat dan de waarde 'X' is (i.v.m. de lookup). Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>AANVRAAG_NR = DM_PO_ACTION_HIST.AANVRAAG_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_ACTION_HIST (6)
Doel van de lookup	We willen de laatste datum vinden waarop de requisitions die approved zijn, zijn aangemaakt.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_PO_ACTION_HIST.AANMAAK_DATUM en DM_PO_ACTION_HIST.AANVRAAG_NR.</p> <p>Haal via een user defined sql query enkel de laatste waarde op van de AANMAAK_DATUM (MAX) als AANVRAAG_GOEDKEURING_DATUM die voorkomt per AANVRAAG_NR (GROUP BY), waarbij ACTION_TYPE_CODE = 'REQUISITION' en ACTION_CODE=' APPROVE' . Zorg ervoor dat indien AANMAAK_NR gelijk is aan NULL, dat dan de waarde 'X' is (i.v.m. de lookup). Vervolgens kun je de lookup waarde verkrijgen door:</p> <p>AANVRAAG_NR = DM_PO_ACTION_HIST.AANVRAAG_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_AANVRAAG
Doel van de lookup	Ophalen van data uit de purchase order aanvragen.
Totaal aantal records	Groei per jaar in %

Toegangspad lookup	<p>Selecteer DM_PO_AANVRAAG.AANVRAAG_NR, DM_PO_AANVRAAG.AANVRAAGREGEL_NR, DM_PO_AANVRAAG.AANVRAAG_STATUS, DM_PO_AANVRAAG.BESTEMMINGS_TYPE, DM_PO_AANVRAAG.AANVRAAG_TYPE, DM_PO_AANVRAAG.CATALOG_TYPE, DM_PO_AANVRAAG.AANMAAK_DATUM_AANVRAAG, DM_PO_AANVRAAG.AANVRAGER_NAAM</p> <p>met DM_PO_AANVRAAG.AANVRAAG_NR = AANVRAAG_NR DM_PO_AANVRAAG.AANVRAAGREGEL_NR = AANVRAAGREGEL_NR DM_PO_AANVRAAG_DISTRIBUTIE_NR = AANVRAAG_DISTRIBUTIE_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_REALISATIE
Doel van de lookup	Ophalen van data uit de purchase order realisatie.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_PO_REALISATIE.ONTVANGST_DATUM, DM_PO_REALISATIE.AANTAL_ONTVANGEN</p> <p>Met DM_PO_REALISATIE.PO_NR = PO_NR DM_PO_REALISATIE.PO_LINE_NR = PO_LINE_NR DM_PO_REALISATIE.PO_SHIPMENT_NR = PO_SHIPMENT_NR DM_PO_REALISATIE.PO_DISTRIBUTION_NR = PO_DISTRIBUTION_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_D_LEVERANCIER
Doel van de lookup	Ophalen van data over de leveranciers.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_D_LEVERANCIER.LEVERANCIER_NAAM, DM_D_LEVERANCIER.LEVERANCIER_SITE_CODE, DM_D_LEVERANCIER.LEVERANCIER_NR en DM_D_LEVERANCIER.LEVERANCIER_SITE_INKOOP_IND</p> <p>Met DM_D_LEVERANCIER.LEVERANCIER_ID = LEVERANCIER_ID</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_D_LEVERANCIER_CPO
Doel van de lookup	Ophalen van data over de leveranciers.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	<p>Selecteer DM_D_LEVERANCIER.CATEGORIE_ID_BRON</p> <p>Met DM_D_LEVERANCIER_CPO.LEVERANCIER_NR = LEVERANCIER_NR</p>
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_D_CATEGORY_TREE
Doel van de lookup	Ophalen van data over de categorieën.
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	Selecteer DM_D_CATEGORY_TREE.CATEGORIE_TEAM_NAAM Met DM_D_CATEGORY_TREE.CATEGORIE_BRON_ID = CATEGORIE_BRON_ID
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_D_ORGANISATIE
Doel van de lookup	Ophalen van data over de organisatie
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	Selecteer DM_D_ORGANISATIE.ORGANISTIE_OMS, DM_D_ORGANISATIE.AFDELING_OMS_NIVO_3 Met DM_D_ORGANISATIE.ORGANISATIE_CODE = ORGANISATIE_CODE
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_PO_OPEN_VERPLICHTING
Doel van de lookup	Ophalen van data uit de PO open verplichtingen
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	Selecteer DM_PO_OPEN_VERPLICHTING.ORG_CODE_INKOPER Met DM_PO_OPEN_VERPLICHTING.INKOPER_NAAM = INKOPER_NAAM
Aantal records geselecteerd	
Opmerkingen	

Tabelnaam	DM_D_AFDELING_TYPE
Doel van de lookup	Ophalen van data over afdelingtypen
Totaal aantal records	Groei per jaar in %
Toegangspad lookup	Selecteer DM_D_AFDELING_TYPE.AFDELING_TYPE Met DM_D_AFDELING_TYPE.ORG_CODE_INKOPER = ORG_CODE_INKOPER
Aantal records geselecteerd	
Opmerkingen	

G. PROCESOVERZICHT

