
COMP9318: Data Warehousing and Data Mining

— L2: Data Warehousing and OLAP —

- Why and What are Data Warehouses?

Data Analysis Problems

- The same data found in many different systems
 - Example: customer data across different departments
 - The same concept is defined differently
- Heterogeneous sources
 - Relational DBMS, OnLine Transaction Processing (OLTP)
 - Unstructured data in files (e.g., MS Excel) and documents (e.g., MS Word)

Data Analysis Problems (Cont'd)

- Data is suited for operational systems
 - Accounting,billing,etc.
 - Do not support analysis across business functions
- Data quality is bad
 - Missing data, imprecise data, different use of systems
- Data are “volatile”
 - Data deleted in operational systems (6months)
 - Data change over time – no historical information

Solution: Data Warehouse

- Defined in many different ways, but not rigorously.
 - A decision support database that is maintained **separately** from the organization's operational database
 - Support **information processing** by providing a solid platform of consolidated, historical data for analysis.
- "A data warehouse is a subject-oriented, integrated, time-variant, and nonvolatile collection of data in support of management's decision-making process."—W. H. Inmon
- Data warehousing:
 - The process of constructing and using data warehouses

Data Warehouse—Subject-Oriented

- Organized around major subjects, such as **customer, product, sales.**
- Focusing on the modeling and analysis of data for decision makers, not on daily operations or transaction processing.
- Provide **a simple and concise view around particular subject issues by excluding data that are not useful in the decision support process.**

Data Warehouse—Integrated

- Constructed by integrating multiple, heterogeneous data sources
 - relational databases, flat files, on-line transaction records
- Data cleaning and data integration techniques are applied.
 - Ensure consistency in naming conventions, encoding structures, attribute measures, etc. among different data sources
 - E.g., Hotel price: currency, tax, breakfast covered, etc.
 - When data is moved to the warehouse, it is converted.

这个是说data warehouse 的时间跨度很大,cuz 为了分析其中存了很多历史数据

Data Warehouse—Time Variant

时间范围

- The time horizon for the data warehouse is significantly longer than that of operational systems.
 - Operational database: current value data.
 - Data warehouse data: provide information from a historical perspective (e.g., past 5-10 years)
从历史的角度提供数据
- Every key structure in the data warehouse
 - Contains an element of time, explicitly or implicitly
 - But the key of operational data may or may not contain “time element”.

Data Warehouse—Non-Volatile

1. A physically separate store of data transformed from the operational environment. 环境分离,将data分开存储在数据仓库里
2. Operational update of data does not occur in the data warehouse environment. 传统更新操作不会影响数据仓库中的数据
 - Does not require transaction processing, recovery, and concurrency control mechanisms
 - Requires only two operations in data accessing:
 - *initial loading of data* and *access of data*.

Data Warehouse Architecture

- Extract data from operational data sources
 - clean, transform
- Bulk load/refresh
 - warehouse is offline
- OLAP-server provides multidimensional view
- Multidimensional-olap (Essbase, oracle express)
- Relational-olap (Redbrick, Informix, Sybase, SQL server)

Data Warehouse Architecture

Why Separate Data Warehouse?

- High performance for both systems
 - DBMS—tuned for OLTP: access methods, indexing, concurrency control, recovery
 - Warehouse—tuned for OLAP: complex OLAP queries, multidimensional view, consolidation.
- Different functions and different data:
 - missing data: Decision support requires historical data which operational DBs do not typically maintain
 - data consolidation: DS requires consolidation (aggregation, summarization) of data from heterogeneous sources
 - data quality: different sources typically use inconsistent data representations, codes and formats which have to be reconciled

Concurrency control, when applied to a DBMS, is meant to coordinate simultaneous transactions while preserving data integrity.

Why OLAP Servers?

- Different workload:
 - OLTP (on-line transaction processing)
 - Major task of traditional relational DBMS
 - Day-to-day operations: purchasing, inventory, banking, manufacturing, payroll, registration, accounting, etc.
 - OLAP (on-line analytical processing)
 - Major task of data warehouse system
 - Data analysis and decision making
- Queries hard/infeasible for OLTP, e.g.,
 - Which **week** we have the largest sales?
 - Does the sales of **dairy products** increase over time?
 - Generate a **spread sheet** of total sales by state and by year.
- Difficult to represent these queries by using SQL ← **Why?**

OLTP vs. OLAP

	OLTP	OLAP
users	clerk, IT professional	knowledge worker
function	day to day operations	decision support
DB design	application-oriented	subject-oriented
data	current, up-to-date detailed, flat relational isolated	historical, summarized, multidimensional integrated, consolidated
usage	repetitive	ad-hoc
access	read/write index/hash on prim. key	lots of scans
unit of work	short, simple transaction	complex query
# records accessed	tens	millions
#users	thousands	hundreds
DB size	100MB-GB	100GB-TB
metric	transaction throughput	query throughput, response

Comparisons

	Databases	Data Warehouses
Purpose	Many purposes; Flexible and general	One purpose: Data analysis
Conceptual Model	ER	Multidimensional
Logical Model	(Normalized) Relational Model	(Denormalized) Star schema / Data cube/cuboids
Physical Model	Relational Tables	ROLAP: Relational tables MOLAP: Multidimensional arrays
Query Language	SQL (hard for analytical queries)	MDX (easier for analytical queries)
Query Processing	B+-tree/hash indexes, Multiple join optimization, Materialized views	Bitmap/Join indexes, Star join, Materialized data cube

- The Multidimensional Model

The Multidimensional Model

- A data warehouse is based on a multidimensional data model which views data in the form of a **data cube**, which is a multidimensional generalization of 2D spread sheet.
- Key concepts:
 - **Facts**: the subject it models
 - Typically transactions in this course; other types includes snapshots, etc.
 - Measures: numbers that can be aggregated
 - Dimensions: context of the measure
 - Hierarchies:
 - Provide contexts of different granularities (aka. grains)
- Goals for dimensional modeling:
 - Surround facts with as much relevant context (dimensions) as possible ← **Why?**

数据立方其实是从2d的表格衍生出来的,每一个维度都是一个attribute,比如说时间,和距离这是一个二维的关系,但也可以加一维,比如说加地点,就可以变成三维

Supermarket Example

- Subject: analyze total sales and profits
- Fact: Each Sales **Transaction**
 - Measure: Dollars_Sold, Amount_Sold, Cost
 - Calculated Measure: Profit
- Dimensions:
 - Store
 - Product
 - Time

Visualizing the Cubes

- A valid **instance** of the model is a data cube

total Sales		product			
city	NY	\$454	-	-	\$925
	LA	\$468	\$800	-	-
	SD	\$296	-	\$240	-
	SF	\$652	-	\$540	\$745

Concepts: cell, fact (=non-empty cell), measure, dimensions

Q: How to generalize it to 3D?

3D Cube and Hierarchies

Concepts: hierarchy (a tree of dimension values), level

Sales of book176 in NY in Jan can be found in this cell

Hierarchies

Concepts: hierarchy (a tree of dimension values), level

Which design is better? Why?

The (city, moth) Cuboid

Sales of ALL_PROD in NY in Jan

DIMENSIONS
PRODUCT LOCATION TIME

All the Cuboids

Assume: no other non-ALL levels on all dimensions.

All the Cuboids /2

Assume: no other non-ALL levels on all dimensions.

Lattice of the cuboids

- n-dim cube can be represented as (D_1, D_2, \dots, D_d) , where D_i is the set of allowed values on the i-th dimension.
 - if $D_i = L_i$ (a particular level), then $D_i =$ all descendant dimension values of L_i .
 - ALL can be omitted and hence reduces the effective dimensionality
- A complete cube of d-dimensions consists of $\prod_{i=1}^d (n_i + 1)$ cuboids, where n_i is the number of levels (excluding ALL) on i-th dimension.
 - They collectively form a lattice.

Properties of Operations

- All operations are closed under the multidimensional model
 - i.e., both input and output of an operation is a cube
- So that they can be composed

Q: What's the analogy in the Relational Model?

Common OLAP Operations

- **Roll-up:** move up the hierarchy

Q: what should be its value?

Sales of book176 in NY in Q1 here

DIMENSIONS

PRODUCT LOCATION TIME

DIMENSIONS

PRODUCT LOCATION TIME

Common OLAP Operations

- **Drill-down:** move down the hierarchy
 - more fine-grained aggregation

Slice and Dice Queries

- Slice and Dice: select and project on one or more dimension values

Product = Book176

The output cube has smaller dimensionality than the input cube

Pivoting

- Pivoting: aggregate on selected dimensions
 - usually 2 dims (cross-tabulation)

Sales (of all products) in NY in Q1
 $=\text{sum}(\text{???})$

A Reflective Pause

- Let's review the definition of data cubes again.
- **Key message:**
 - Disentangle the “object” from its “representation” or “implementation”

Modeling Exercise 1: Monthly Phone Service Billing

The screenshot shows the Telstra website homepage with a blue header bar. The header includes the Telstra logo, a search bar, and navigation links for Telstra Home, Shop Online, My Account, Products & Services, Help Centre, and About Telstra.

My Account section:

- [Login to My Account](#)

Quick Links section:

- [Check my WebMail](#)
- [Pay my bill](#)
- [Find a mobile](#)
- [Move home](#)
- [Activate Pre-Paid](#)
- [Search FAQs](#)
- [Switch to Telstra](#)
- [Find a Telstra or T\[life\] shop](#)
- [Discover Next G™](#)
- [Contact Us](#)

Latest News section (partially visible):

Whereis® Mobile - FREE to browse^ on your Next G™ mobile

RECOMMENDED FOR RURAL HANDHELD COVERAGE

For Next G™ handset coverage questions call the 1800 888 888 hotline

Personal section:

- [Mobile](#)
- [BigPond® Internet](#)
- [Bundle & Save](#)
- [Home Phone](#)
- [FOXTEL AUSTAR from Telstra](#)

Business section:

- [Small & Medium Business](#)
- [Enterprise & Government](#)

Theme: analyze the income/revenue of Telstra

Solution

- FACT
- MEASURE
- DIMENSIONS

- The Logical Model

Logical Models

- Two main approaches:
 - Using relational DB technology:
 - Star schema, Snowflake schema, Fact constellation
 - Using multidimensional technology:
 - Just as multidimensional data cube

Universal Schema → Star Schema

- Many data warehouses adopt a star schema to represent the multidimensional model
- Each dimension is represented by a dimension-table
 - LOCATION (location_key, store, street_address, city, state, country, region)
 - dimension tables are not normalized
- Transactions are described through a fact-table
 - each tuple consists of a pointer to each of the dimension-tables (foreign-key) and a list of measures (e.g. sales \$\$\$)

The universal schema for supermarket

Store	City	State	Prod	Brand	Category	\$Sold	#Sold	Cost
S136	Syd	NSW	76Ha	Nestle	Biscuit	40	10	18
S173	Melb	Vic	76Ha	Nestle	Biscuit	20	5	11

The Star Schema

Think why:

- (1) Denormalized **once** from the universal schema
- (2) Controlled **redundancy**

Typical Models for Data Warehouses

- Modeling data warehouses: dimensions & measures
 - Star schema: A fact table in the middle connected to a set of dimension tables
 - Snowflake schema: A refinement of star schema where some dimensional hierarchy is normalized into a set of smaller dimension tables, forming a shape similar to snowflake
 - Fact constellations: Multiple fact tables share dimension tables, viewed as a collection of stars, therefore called galaxy schema or fact constellation

Example of Star Schema

Example of Snowflake Schema

Example of Fact Constellation

Advantages of Star Schema

- Facts and dimensions are clearly depicted
 - dimension tables are relatively static, data is loaded (append mostly) into fact table(s)
 - easy to comprehend (and write queries)

“Find total sales per product-category in our stores in Europe”

```
SELECT PRODUCT.category, SUM(SALES.amount)  
FROM SALES, PRODUCT, LOCATION  
WHERE SALES.product_key = PRODUCT.product_key  
AND SALES.location_key = LOCATION.location_key  
AND LOCATION.region = “Europe”  
GROUP BY PRODUCT.category
```

Operations: Slice (Loc.Region.Europe) + Pivot (Prod.category)

- Query Language

Query Language

- Two approaches:
 - Using relational DB technology: SQL (with extensions such as **CUBE/PIVOT/UNPIVOT**)
 - Using multidimensional technology: **MDX**

```
SELECT PRODUCT.category,  
SUM(SALES.amount)  
FROM SALES, PRODUCT, LOCATION  
WHERE SALES.product_key =  
PRODUCT.product_key  
AND SALES.location_key =  
LOCATION.location_key  
AND LOCATION.region="Europe"  
GROUP BY PRODUCT.category
```

```
SELECT  
{[PRODUCT].[category]} on ROWS,  
{[MEASURES].[amount]} on COLUMNS  
FROM [SALES]  
WHERE ([LOCATION].[region].[Europe])
```


- Physical Model + Query Processing Techniques

Physical Model + Query Processing Techniques

- Two main approaches:
 - Using relational DB technology: ROLAP
 - Using multidimensional technology: MOLAP
- Hybrid: HOLAP
 - Base cuboid: ROLAP
 - Other cuboids: MOLAP

这里的基数指的是在一个集合里不同attribute的个数其实就是在set(all)过后的len(set(all))列的基数描述了一个列中数据的散列程度，表示该列中不同值的个数；其中一个最极端的低基数的样例就是布尔类型，只含有true和false两种值，所以布尔类型列的基数值为2。

Q1: Selection on low-cardinality attributes

Indexing OLAP Data: Bitmap Index

(1) BI on dimension tables

- Index on an attribute (column) with low distinct values
- Each distinct values, v, is associated with a n-bit vector (n = #rows)
 - The i -th bit is set if the i -th row of the table has the value v for the indexed column
- Multiple BIs can be efficiently combined to enable optimized scan of the table

Custom

Cust	Region	Type
C1	Asia	Retail
C2	Europe	Dealer
C3	Asia	Dealer
C4	America	Retail
C5	Europe	Dealer

BI on Customer.Region

v	bitmap
Asia	1 0 1 0 0
Europe	0 1 0 0 1
America	0 0 0 1 0

Indexing OLAP Data: Bitmap Index /2

(1) Bitmap join index (BI on Fact Table Joined with Dimension tables)

- Conceptually, perform a join, map each dimension value to the bitmap of corresponding fact table rows.

-- ORACLE SYNTAX –

```
CREATE BITMAP INDEX sales_cust_region_bjix
  ON  sales(customer.cust_region)
  FROM sales, customer
 WHERE sales.cust_id = customers.cust_id;
```

Indexing OLAP Data: Bitmap Index /3

Sales

time	customer	loc	Sale
101	C1	100	1
173	C1	200	2
208	C2	100	3
863	C3	200	5
991	C1	100	8
1001	C2	200	13
1966	C4	100	21
2017	C5	200	34

Customer

Cust	Region	Type
C1	Asia	Retail
C2	Europe	Dealer
C3	Asia	Dealer
C4	America	Retail
C5	Europe	Dealer

BI on Sales(Customer.Region)

v	bitmap
Asia	11011000
Europe	00100101
America	00000010

Q2: Selection on high-cardinality attributes

TIME
time_key
day
day_of_the_week
month
quarter
year

SALES
time_key
customer_key
location_key

units_sold
amount

CUSTOMER
customer_key
customer_name
region
type

LOCATION
location_key
store
street_address
city
state
country
region

$S_{\text{city}=\text{"Kingsford"}}$

Indexing OLAP Data: Join Indices

- Join index relates the values of the dimensions of a star schema to rows in the fact table.
 - a join index on *city* maintains for each distinct city a list of ROW-IDs of the tuples recording the sales in the city
- Join indices can span multiple dimensions OR
 - can be implemented as bitmap-indexes (per dimension)
 - use bit-op for multiple-joins

Q3: Arbitrary selections on Dimensions

Star Query and Star Join (Cont.)

Q4: Coarse-grain Aggregations

- *“Find total sales per customer type in our stores in Europe”*
 - Join-index will prune $\frac{3}{4}$ of the data (uniform sales), but the remaining $\frac{1}{4}$ is still large (several millions transactions)
 - Index is unclustered
- High-level aggregations are expensive!!!!!
 - ⇒ Long Query Response Times
 - ⇒ Pre-computation is necessary
 - ⇒ Pre-computation is most beneficial

Cuboids = GROUP BYs

- Multidimensional aggregation = selection on corresponding cuboid

$$\text{GB}_{(\text{type}, \text{city})}(\text{Sales} \bowtie \sigma_1(\text{Time}) \bowtie \sigma_2(\text{Cust}) \bowtie \sigma_3(\text{Loc}))$$

σ_1 selects some Years, σ_2 selects some Brands,
 σ_3 selects some Cities,

$$\text{GB}_{(\text{type}, \text{city})}(\sigma_{1'2'3'}, \text{Cuboid}(\text{Year}, \text{Type}, \text{City}))$$

- Materialize some/all of the cuboids
 - A complex decision involving cuboid sizes, query workload, and physical organization

Two Issues

- How to store the materialized cuboids?
- How to compute the cuboids efficiently?

cube by

CUBE BY in ROLAP

Sales		Product				
		1	2	3	4	ALL
Store	1	454	-	-	925	1379
	2	468	800	-	-	1268
	3	296	-	240	-	536
	4	652	-	540	745	1937
	ALL	1870	800	780	1670	5120

4 Group-bys here:
(store,product)
(store)
(product)
0

- Need to write 4 queries!!!
- Compute them independently

Store	Product_key	sum(amount)
1	1	454
1	4	925
2	1	468
2	2	800
3	1	296
3	3	240
4	1	625
4	3	240
4	4	745
1	ALL	1379
2	ALL	1268
3	ALL	536
4	ALL	1937
ALL	1	1870
ALL	2	800
ALL	3	780
ALL	4	1670
ALL	ALL	5120

SELECT LOCATION.store, SALES.product_key, SUM (amount)

FROM SALES, LOCATION

WHERE SALES.location_key=LOCATION.location_key

CUBE BY SALES.product_key, LOCATION.store

Top-down Approach

自顶向下,root为most detailed "view",

- Model dependencies among the aggregates:

Bottom-Up Approach (BUC)

- BUC (Beyer & Ramakrishnan, SIGMOD'99)
- Ideas
 - Compute the cube from bottom up
 - Divide-and-conquer
- A simpler recursive version:
 - BUC-SR

A	B	...
1	1	...
1	3	...
1	2	...
1	1	...
2

■ ■ ■

分而治之的方法就是通过解决子
问题来一步步解决大问题
和dynamic programming 差不多

Understanding Recursion /1

- Powerful computing/problem-solving techniques

这里举例说明作用递归

1 阶乘的例子

2 快速排序的例子

- Examples

找到一个值a,使得列表中的所有值在a的左边都比a小

在a的右边都比a大

- Factorial:

- $f(n) = 1, \text{ if } n = 1$
 - $f(n) = f(n-1) * n, \text{ if } n \geq 1$

$$f(0) = 0! = \\ ???$$

- Quick sort:

- $\text{Sort}([x]) = [x]$
 - $\text{Sort}([x_1, \dots, \textcolor{orange}{pivot}, \dots x_n]) = \text{sort}[\textcolor{blue}{ys}] ++ \text{sort}[\textcolor{red}{zs}], \text{ where}$

$\text{ys} = [x \mid x \textcolor{blue}{in} x_i, x \leq \textcolor{orange}{pivot}]$

$\text{zs} = [x \mid x \textcolor{blue}{in} x_i, x > \textcolor{orange}{pivot}]$

List comprehension
in Haskell or
python

Understanding Recursion /2

- Let $C(n, m)$ be the number of ways to select m balls from n numbered balls
- Show that $C(n, m) = C(n-1, m-1) + C(n-1, m)$
- Example: $m = 3, n = 5$
- Consider any ball in the 5 balls, e.g., 'd'

Key Points

- Sub-problems need to be “**smaller**”, so that a simple/trivial boundary case can be reached
- Divide-and-conquer
 - There may be multiple ways the entire solution space can be divided into **disjoint** sub-spaces, each of which can be conquered **recursively**.

Geometric Intuition /1

- Reduce Cube(in 2D) to Cube(in 1D)

	b1	b2	b3	
a1	M11	M12	M13	[Step 1]
a2	M21	M22	M23	[Step 1]
	[Step 2]	[Step 2]	[Step 2]	[Step 3]

[a1] ×	b1	b2	b3	
[a2] ×	M11	M12	M13	[Step 1]
[*] ×	M21	M22	M23	[Step 1]
	[Step 2]	[Step 2]	[Step 2]	[Step 3]

Geometric Intuition /2

- Reduce Cube(in 3D) to Cube(in 2D)

Geometric Intuition /3

- Reduce Cube(in 3D) to Cube(in 2D)

BUC-SR (Simple Recursion)*

bottom-up simple recursion

- BUC-SR(data, dims)
 - If (dims is empty)
 - Output (sum(data))
 - Else
 - Dims = [dim1, rest_of_dims]
 - For each distinct value v of dim1
 - slice_v = slice of data on “dim1 = v”
 - BUC-SR(slice_v, rest_of_dims)
 - data' = Project(data, rest_of_dims)
 - BUC-SR(data', rest_of_dims)

Boundary case:
data is essentially a list
of measure values

General case:
1)Slice on dim1. Call
BUC-SR recursively for
each slice

2)Project out dim1, and
call BUC-SR on it
recursively

Example

Input

Internal Output

Output

	1	2	3	*
1	30	30	40	100
2	50			50
*	80	30	40	150

[{r1-r4}, B]

B M

1	30
2	30
1	20
2	30
3	40

B M

1	30
2	30
3	40
*	100

A B M

1	1	30
1	2	30
1	3	40
1	*	100

[{r1-r5}, AB]

B M

1	50
*	50

A B M

2	1	50
2	*	50

r1
r2
r3
r4
r5

	A	B	M
r1	1	1	10
r2	1	1	20
r3	1	2	30
r4	1	3	40
r5	2	1	50

[{r1'-r5'}, B]

B M

1	80
2	30
3	40
*	150

B M

1	80
2	30
3	40
*	150

A B M

*	1	80
*	2	30
*	3	40
*	*	150

Try a 3D-Cube by Yourself

[{r1-r5}, ABC]

	A	B	C	M
r1	1	1	1	10
r2	1	1	2	20
r3	1	2	1	30
r4	1	3	1	40
r5	2	1	1	50

MOLAP

- (Sparse) array-based multidimensional storage engine
- Pros:
 - small size (esp. for dense cubes)
 - fast in indexing and query processing
- Cons:
 - scalability
 - conversion from relational data

Multidimensional Array

$$f(\text{time}, \text{item}) = 4 * \text{time} + \text{item}$$

time	item	dollars_sold
Q1	home entertainment	605
Q2	home entertainment	680
Q3	home entertainment	812
Q4	home entertainment	927
Q1	computer	825
Q2	computer	952
Q3	computer	1023
Q4	computer	1038
Q1	phone	14
Q2	phone	31
Q3	phone	30
Q4	phone	38
Q1	security	400
Q2	security	512
Q3	security	501
Q4	security	580

Step 1

Mappings

time	value
Q1	0
Q2	1
Q3	2
Q4	3

item	value
home entertainment	0
computer	1
phone	2
security	3

time	item	dollars_sold	offset
0	0	605	0
1	0	680	4
2	0	812	8
3	0	927	12
0	1	825	1
1	1	952	5
2	1	1023	9
3	1	1038	13
0	2	14	2
1	2	31	6
2	2	30	10
3	2	38	14
0	3	400	3
1	3	512	7
2	3	501	11
3	3	580	15

Multidimensional Array

Step 3': If **sparse**

Step 3: If **dense**, only need to store sorted slots

offset	dollars_sold
0	605
1	825
2	14
3	400
4	680
5	952
6	31
7	512
8	812
9	1023
10	30
11	501
12	927
13	1038
14	38
15	580

- Think: how to decode a slot?
- Multidimensional array is typically sparse
 - Use sparse array (i.e., offset + value)
 - Could use chunk to further reduce the space
- Space usage:
 - $(d+1)*n*4$ vs $2*n*4$
- HOLAP:
 - Store all non-base cuboid in MD array
 - Assign a value for ALL

Dense MD array
605
825
14
400
680
952
31
512
812
1023
30
501
927
1038
38
580