

OLTP and OLAP

DATABASE DESIGN

Lis Sulmont
Curriculum Manager

Our motivating question:

How should we organize and manage data?

- **Schemas:** *How should my data be logically organized?*
- **Normalization:** *Should my data have minimal dependency and redundancy?*
- **Views:** *What joins will be done most often?*
- **Access control:** *Should all users of the data have the same level of access*
- **DBMS:** *How do I pick between all the SQL and noSQL options?*
- and more!

Our motivating question:

How should we organize and manage data?

- **Schemas:** *How should my data be logically organized?*
- **Normalization:** *Should my data have minimal dependency and redundancy?*
- **Views:** *What joins will be done most often?*
- **Access control:** *Should all users of the data have the same level of access*
- **DBMS:** *How do I pick between all the SQL and noSQL options?*
- and more!

It depends on the intended use of the data.

Approaches to processing data

OLTP

Online Transaction Processing

OLAP

Online Analytical Processing

Some concrete examples

OLTP tasks

- Find the price of a book
- Update latest customer transaction
- Keep track of employee hours

OLAP tasks

- Calculate books with best profit margin
- Find most loyal customers
- Decide employee of the month

OLAP vs. OLTP

	OLTP	OLAP
<i>Purpose</i>	support daily transactions	report and analyze data
<i>Design</i>	application-oriented	subject-oriented
<i>Data</i>	up-to-date, operational	consolidated, historical
<i>Size</i>	snapshot, gigabytes	archive, terabytes
<i>Queries</i>	simple transactions & frequent updates	complex, aggregate queries & limited updates
<i>Users</i>	thousands	hundreds

Working together

Takeaways

- Step back and figure out business requirements
- Difference between OLAP and OLTP
- OLAP? OLTP? Or something else?

Let's practice!

DATABASE DESIGN

Storing data

DATABASE DESIGN

SQL

Lis Sulmont
Curriculum Manager

Structuring data

1. Structured data

- Follows a schema
- Defined data types & relationships

_e.g., SQL, tables in a relational database _

3. Semi-structured data

- Does not follow larger schema
- Self-describing structure

e.g., NoSQL, XML, JSON

2. Unstructured data

- Schemaless
- Makes up most of data in the world

e.g., photos, chat logs, MP3


```
# Example of a JSON file
"user": {
 "profile_use_background_image": true,
 "statuses_count": 31,
 "profile_background_color": "CODEED",
 "followers_count": 3066,
 ...
}
```

Structuring data

Easier to Analyze


```
<?xml version="1.0"
  encoding="iso-8859-1" ?>
<languages>
  <language id="fr">
 <name lang="fr">Français</name>
 <name lang="en">French</name>
 <name lang="es">Frances</name>
 <name lang="de">Französisch</name>
 <name lang="eo">Franca</name>
  </language>
```


More Flexibility and Scalability

¹ Flower by Sam Oth and Database Diagram by Nick Jenkins via Wikimedia Commons
https://commons.wikimedia.org/wiki/File:Languages_xml.png

Storing data beyond traditional databases

- **Traditional databases**
 - For storing real-time relational structured data ? OLTP
- **Data warehouses**
 - For analyzing archived structured data ? OLAP
- **Data lakes**
 - For storing data of all structures = flexibility and scalability
 - For analyzing big data

Data warehouses

- Optimized for analytics - OLAP
 - Organized for reading/aggregating data
 - Usually read-only
- Contains data from multiple sources
- Massively Parallel Processing (MPP)
- Typically uses a denormalized schema and dimensional modeling

Data marts

- Subset of data warehouses
- Dedicated to a specific topic

Data lakes

- Store *all* types of data at *a lower cost*:
 - e.g., raw, operational databases, IoT device logs, real-time, relational and non-relational
- Retains all data and can take up petabytes
- Schema-on-read as opposed to schema-on-write
- Need to catalog data otherwise becomes a **data swamp**
- Run **big data analytics** using services such as **Apache Spark** and **Hadoop**
 - Useful for deep learning and data discovery because activities require so much data

ETL

ELT

Let's practice!

DATABASE DESIGN

Database design

DATABASE DESIGN

Lis Sulmont
Curriculum Manager

What is database design?

- Determines how data is logically stored
 - How is data going to be read and updated?
- Uses **database models**: high-level specifications for database structure
 - Most popular: relational model
 - Some other options: NoSQL models, object-oriented model, network model
- Uses **schemas**: blueprint of the database
 - Defines tables, fields, relationships, indexes, and views
 - When inserting data in relational databases, schemas must be respected

Data modeling

Process of creating a *data model* for the data to be stored

1. Conceptual data model: describes entities, relationships, and attributes

- *Tools:* data structure diagrams, e.g., entity-relational diagrams and UML diagrams

2. Logical data model: defines tables, columns, relationships

- *Tools:* database models and schemas, e.g., relational model and star schema

3. Physical data model: describes physical storage

- *Tools:* partitions, CPUs, indexes, backup systems and tablespaces

¹ https://en.wikipedia.org/wiki/Data_model

Conceptual - ER diagram

Entities, relationships, and attributes

Logical - schema

Songs	
<u>song_id</u>	bigint
title	char
length	float
album_id	bigint

Albums	
<u>album_id</u>	bigint
title	char
num_songs	int
artist_id	bigint

Artists	
<u>artist_id</u>	bigint
genre	char
label	char

Fastest conversion: entities become the tables

Other database design options

Songs	
<u>song_id</u>	bigint
song_title	char
length	float
album_title	bigint
num_songs_album	int
artist_name	char
genre	char
label	char

Determining tables

Beyond the relational model

Dimensional modeling

Adaptation of the relational model for data warehouse design

- Optimized for OLAP queries: aggregate data, not updating (OLTP)
- Built using the star schema
- Easy to interpret and extend schema

Elements of dimensional modeling

Organize by:

- What is being analyzed?
- How often do entities change?

Fact tables

- Decided by business use-case
- Holds records of a metric
- Changes regularly
- Connects to dimensions via foreign keys

Dimension tables

- Holds descriptions of attributes
- Does not change as often

Let's practice!

DATABASE DESIGN