

## Data Mining

### Session 4 – Main Theme Data Warehousing and OLAP

Dr. Jean-Claude Franchitti

New York University  
Computer Science Department  
Courant Institute of Mathematical Sciences

Adapted from course textbook resources  
*Data Mining Concepts and Techniques (2<sup>nd</sup> Edition)*  
Jiawei Han and Micheline Kamber

## Agenda


- 1 Session Overview
- 2 Data Warehousing and OLAP
- 3 Summary and Conclusion

## What is the class about?


### ■ Course description and syllabus:

- » <http://www.nyu.edu/classes/jcf/g22.3033-002/>
- » <http://www.cs.nyu.edu/courses/spring10/G22.3033-002/index.html>

### ■ Textbooks:

- » ***Data Mining: Concepts and Techniques (2<sup>nd</sup> Edition)***

Jiawei Han, Micheline Kamber

Morgan Kaufmann

ISBN-10: 1-55860-901-6, ISBN-13: 978-1-55860-901-3, (2006)

- » ***Microsoft SQL Server 2008 Analysis Services Step by Step***

Scott Cameron

Microsoft Press

ISBN-10: 0-73562-620-0, ISBN-13: 978-0-73562-620-31 1st Edition (04/15/09)

3

## Session Agenda

- What is a data warehouse?
- A multi-dimensional data model
- Data warehouse architecture
- Data warehouse implementation
- From data warehousing to data mining
- Data Generalization and Concept Description
- Summary

4

## Icons / Metaphors


Information


Common Realization


Knowledge/Competency Pattern


Governance


Alignment


Solution Approach

5

## Agenda


1 Session Overview

2 Data Warehousing and OLAP

3 Summary and Conclusion

6

## Data Warehousing and OLAP - Sub-Topics

- ➡ ▪ What is a data warehouse?
  - A multi-dimensional data model
  - Data warehouse architecture
  - Data warehouse implementation
  - From data warehousing to data mining
  - Data generalization and concept description

7

### What is 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

8

## 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**

9

## 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.

10

## Data Warehouse—Time Variant

- 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)
- 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”

11

## Data Warehouse—Nonvolatile

- A **physically separate store** of data transformed from the operational environment
- Operational **update of data does not occur** in the data warehouse environment
  - » 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*

12

## Data Warehouse vs. Heterogeneous DBMS

- Traditional heterogeneous DB integration: A **query driven** approach
  - » Build **wrappers/mediators** on top of heterogeneous databases
  - » When a query is posed to a client site, a meta-dictionary is used to translate the query into queries appropriate for individual heterogeneous sites involved, and the results are integrated into a global answer set
  - » Complex information filtering, compete for resources
- Data warehouse: **update-driven**, high performance
  - » Information from heterogeneous sources is integrated in advance and stored in warehouses for direct query and analysis

13

## Data Warehouse vs. Operational DBMS

- 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
- Distinct features (OLTP vs. OLAP):
  - » User and system orientation: customer vs. market
  - » Data contents: current, detailed vs. historical, consolidated
  - » Database design: ER + application vs. star + subject
  - » View: current, local vs. evolutionary, integrated
  - » Access patterns: update vs. read-only but complex queries

14

## OLTP vs. OLAP

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

15

## 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
- Note: There are more and more systems which perform OLAP analysis directly on relational databases

16

## Data Warehousing and OLAP - Sub-Topics

- What is a data warehouse?
- ➡ ▪ A multi-dimensional data model
- Data warehouse architecture
- Data warehouse implementation
- From data warehousing to data mining
- Data generalization and concept description


17

## From Tables and Spreadsheets to Data Cubes

- A data warehouse is based on a **multidimensional data model** which views data in the form of a data cube
- A data cube, such as **sales**, allows data to be modeled and viewed in multiple dimensions
  - » Dimension tables, such as **item** (**item\_name**, **brand**, **type**), or **time**(**day**, **week**, **month**, **quarter**, **year**)
  - » Fact table contains measures (such as **dollars\_sold**) and keys to each of the related dimension tables
- In data warehousing literature, an n-D base cube is called a **base cuboid**. The top most 0-D cuboid, which holds the highest-level of summarization, is called the **apex cuboid**. The lattice of cuboids forms a **data cube**.

18

## Cube: A Lattice of Cuboids


19

## Conceptual Modeling of 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


20

## Example of Star Schema


21

## Example of Snowflake Schema


22

## Example of Fact Constellation


## Cube Definition Syntax (BNF) in DMQL

- Cube Definition (Fact Table)
 

```
define cube <cube_name> [<dimension_list>]:
 <measure_list>
```
- Dimension Definition (Dimension Table)
 

```
define dimension <dimension_name> as
 (<attribute_or_subdimension_list>)
```
- Special Case (Shared Dimension Tables)
  - » First time as “cube definition”
  - » 

```
define dimension <dimension_name> as
 <dimension_name_first_time> in cube
 <cube_name_first_time>
```

## Defining Star Schema in DMQL

```
define cube sales_star [time, item, branch,  
location]:  
 dollars_sold = sum(sales_in_dollars), avg_sales =  
 avg(sales_in_dollars), units_sold = count(*)  
define dimension time as (time_key, day,  
 day_of_week, month, quarter, year)  
define dimension item as (item_key, item_name,  
 brand, type, supplier_type)  
define dimension branch as (branch_key,  
 branch_name, branch_type)  
define dimension location as (location_key, street,  
 city, province_or_state, country)
```

25

## Defining Snowflake Schema in DMQL

```
define cube sales_snowflake [time, item, branch, location]:  
 dollars_sold = sum(sales_in_dollars), avg_sales =  
 avg(sales_in_dollars), units_sold = count(*)  
define dimension time as (time_key, day, day_of_week,  
 month, quarter, year)  
define dimension item as (item_key, item_name, brand,  
 type, supplier(supplier_key, supplier_type))  
define dimension branch as (branch_key, branch_name,  
 branch_type)  
define dimension location as (location_key, street,  
 city(city_key, province_or_state, country))
```

26

## Defining Fact Constellation in DMQL

```
define cube sales [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales =
 avg(sales_in_dollars), units_sold = count(*)
define dimension time as (time_key, day, day_of_week, month,
 quarter, year)
define dimension item as (item_key, item_name, brand, type,
 supplier_type)
define dimension branch as (branch_key, branch_name, branch_type)
define dimension location as (location_key, street, city,
 province_or_state, country)
define cube shipping [time, item, shipper, from_location, to_location]:
 dollar_cost = sum(cost_in_dollars), unit_shipped = count(*)
define dimension time as time in cube sales
define dimension item as item in cube sales
define dimension shipper as (shipper_key, shipper_name, location as
 location in cube sales, shipper_type)
define dimension from_location as location in cube sales
define dimension to_location as location in cube sales
```


27

## Measures of Data Cube: Three Categories

- Distributive: if the result derived by applying the function to  $n$  aggregate values is the same as that derived by applying the function on all the data without partitioning
  - E.g., count(), sum(), min(), max()
- Algebraic: if it can be computed by an algebraic function with  $M$  arguments (where  $M$  is a bounded integer), each of which is obtained by applying a distributive aggregate function
  - E.g., avg(), min\_N(), standard\_deviation()
- Holistic: if there is no constant bound on the storage size needed to describe a subaggregate.
  - E.g., median(), mode(), rank()

28

## A Concept Hierarchy: Dimension (location)


29

## View of Warehouses and Hierarchies

Specification of hierarchies

- Schema hierarchy

day < {month < quarter;  
week} < year


Set\_grouping hierarchy

{1..10} < inexpensive

30


## Multidimensional Data

- Sales volume as a function of product, month, and region


31

## A Sample Data Cube


32

## Cuboids Corresponding to the Cube


33

## Browsing a Data Cube


- Visualization
- OLAP capabilities
- Interactive manipulation


34

## Typical OLAP Operations (1/2)

- **Roll up (drill-up):** summarize data
  - » by climbing up hierarchy or by dimension reduction
- **Drill down (roll down):** reverse of roll-up
  - » from higher level summary to lower level summary or detailed data, or introducing new dimensions
- **Slice and dice:** project and select
- **Pivot (rotate):**
  - » reorient the cube, visualization, 3D to series of 2D planes
- Other operations
  - » **drill across:** involving (across) more than one fact table
  - » **drill through:** through the bottom level of the cube to its back-end relational tables (using SQL)


35

## Typical OLAP Operations (2/2)


36

## A Star-Net Query Model


37

## Data Warehousing and OLAP - Sub-Topics

- What is a data warehouse?
- A multi-dimensional data model
- ➡ ▶ Data warehouse architecture
- Data warehouse implementation
- From data warehousing to data mining
- Data generalization and concept description

38

## Design of Data Warehouse: A Business Analysis Framework

- Four views regarding the design of a data warehouse
  - » **Top-down view**
 - allows selection of the relevant information necessary for the data warehouse
  - » **Data source view**
 - exposes the information being captured, stored, and managed by operational systems
  - » **Data warehouse view**
 - consists of fact tables and dimension tables
  - » **Business query view**
 - sees the perspectives of data in the warehouse from the view of end-user


39

## Data Warehouse Design Process

- Top-down, bottom-up approaches or a combination of both
  - » Top-down: Starts with overall design and planning (mature)
  - » Bottom-up: Starts with experiments and prototypes (rapid)
- From software engineering point of view
  - » Waterfall: structured and systematic analysis at each step before proceeding to the next
  - » Spiral: rapid generation of increasingly functional systems, short turn around time, quick turn around
- Typical data warehouse design process
  - » Choose a **business process** to model, e.g., orders, invoices, etc.
  - » Choose the **grain (atomic level of data)** of the business process
  - » Choose the **dimensions** that will apply to each fact table record
  - » Choose the **measure** that will populate each fact table record

40

## Data Warehouse: A Multi-Tiered Architecture


41

## Three Data Warehouse Models

- **Enterprise warehouse**
  - » collects all of the information about subjects spanning the entire organization
- **Data Mart**
  - » a subset of corporate-wide data that is of value to a specific groups of users. Its scope is confined to specific, selected groups, such as marketing data mart
 - Independent vs. dependent (directly from warehouse) data mart
- **Virtual warehouse**
  - » A set of views over operational databases
  - » Only some of the possible summary views may be materialized

42

## Data Warehouse Development: A Recommended Approach


43

## Data Warehouse Back-End Tools and Utilities

- Data extraction
  - get data from multiple, heterogeneous, and external sources
- Data cleaning
  - detect errors in the data and rectify them when possible
- Data transformation
  - convert data from legacy or host format to warehouse format
- Load
  - sort, summarize, consolidate, compute views, check integrity, and build indices and partitions
- Refresh
  - propagate the updates from the data sources to the warehouse

44

## Metadata Repository

- Meta data is the data defining warehouse objects. It stores:
- Description of the structure of the data warehouse
  - » schema, view, dimensions, hierarchies, derived data defn, data mart locations and contents
- Operational meta-data
  - » data lineage (history of migrated data and transformation path), currency of data (active, archived, or purged), monitoring information (warehouse usage statistics, error reports, audit trails)
- The algorithms used for summarization
- The mapping from operational environment to the data warehouse
- Data related to system performance
  - » warehouse schema, view and derived data definitions
- Business data
  - » business terms and definitions, ownership of data, charging policies

45

## OLAP Server Architectures

- Relational OLAP (ROLAP)
  - » Use relational or extended-relational DBMS to store and manage warehouse data and OLAP middle ware
  - » Include optimization of DBMS backend, implementation of aggregation navigation logic, and additional tools and services
  - » Greater scalability
- Multidimensional OLAP (MOLAP)
  - » Sparse array-based multidimensional storage engine
  - » Fast indexing to pre-computed summarized data
- Hybrid OLAP (HOLAP) (e.g., Microsoft SQLServer)
  - » Flexibility, e.g., low level: relational, high-level: array
- Specialized SQL servers (e.g., Redbricks)
  - » Specialized support for SQL queries over star/snowflake schemas

46

## Data Warehousing and OLAP - Sub-Topics

- What is a data warehouse?
- A multi-dimensional data model
- Data warehouse architecture
- ➡ ▪ Data warehouse implementation
- From data warehousing to data mining
- Data generalization and concept description

47

## Efficient Data Cube Computation

- Data cube can be viewed as a lattice of cuboids
  - » The bottom-most cuboid is the base cuboid
  - » The top-most cuboid (apex) contains only one cell
  - » How many cuboids in an n-dimensional cube with L levels?
$$T = \prod_{i=1}^n (L_i + 1)$$
- Materialization of data cube
  - » Materialize every (cuboid) (full materialization), none (no materialization), or some (partial materialization)
  - » Selection of which cuboids to materialize
 - Based on size, sharing, access frequency, etc.

48

## Cube Operation

- Cube definition and computation in DMQL


```
define cube sales[item, city, year]: sum(sales_in_dollars)  
compute cube sales
```

- Transform it into a SQL-like language (with a new operator **cube by**, introduced by Gray et al.'96)

```
SELECT item, city, year, SUM (amount)  
FROM SALES  
CUBE BY item, city, year
```

- Need compute the following Group-Bys

(*date, product, customer*),  
(*date,product*),(*date, customer*), (*product, customer*),  
(*date*), (*product*), (*customer*)  
(*)*


49

## Iceberg Cube


- Computing only the cuboid cells whose count or other aggregates satisfying the condition like

HAVING COUNT(\*) >= *minsup*

- Motivation

- » Only a small portion of cube cells may be “above the water” in a sparse cube
- » Only calculate “interesting” cells—data above certain threshold
- » Avoid explosive growth of the cube
  - Suppose 100 dimensions, only 1 base cell. How many aggregate cells if count >= 1? What about count >= 2?

50

## Indexing OLAP Data: Bitmap Index


- Index on a particular column
- Each value in the column has a bit vector: bit-op is fast
- The length of the bit vector: # of records in the base table
- The  $i$ -th bit is set if the  $i$ -th row of the base table has the value for the indexed column
- not suitable for high cardinality domains

| Base table | | | Index on Region | | | Index on Type | | | |
|------------|---------|--------|-----------------|------|--------|---------------|-------|--------|--------|
| Cust | Region  | Type | RecID | Asia | Europe | America | RecID | Retail | Dealer |
| C1 | Asia | Retail | 1 | 1 | 0 | 0 | 1 | 1 | 0 |
| C2 | Europe  | Dealer | 2 | 0 | 1 | 0 | 2 | 0 | 1 |
| C3 | Asia | Dealer | 3 | 1 | 0 | 0 | 3 | 0 | 1 |
| C4 | America | Retail | 4 | 0 | 0 | 1 | 4 | 1 | 0 |
| C5 | Europe  | Dealer | 5 | 0 | 1 | 0 | 5 | 0 | 1 |

51

## Indexing OLAP Data: Join Indices

- Join index:  $JI(R\text{-id}, S\text{-id})$  where  $R$  ( $R\text{-id}, \dots$ )  $\bowtie S$  ( $S\text{-id}, \dots$ )
- Traditional indices map the values to a list of record ids
  - » It materializes relational join in JI file and speeds up relational join
- In data warehouses, join index relates the values of the dimensions of a star schema to rows in the fact table.
  - » E.g. fact table: *Sales* and two dimensions *city* and *product*
 - A join index on *city* maintains for each distinct city a list of R-IDs of the tuples recording the Sales in the city
  - » Join indices can span multiple dimensions


52

## Efficient Processing OLAP Queries

- Determine which operations should be performed on the available cuboids
  - » Transform drill, roll, etc. into corresponding SQL and/or OLAP operations, e.g., dice = selection + projection
- Determine which materialized cuboid(s) should be selected for OLAP op.
  - » Let the query to be processed be on {brand, province\_or\_state} with the condition "year = 2004", and there are 4 materialized cuboids available:
 - 1) {year, item\_name, city}
 - 2) {year, brand, country}
 - 3) {year, brand, province\_or\_state}
 - 4) {item\_name, province\_or\_state} where year = 2004

Which should be selected to process the query?
  - Explore indexing structures and compressed vs. dense array structs in MOLAP

53

## Data Warehousing and OLAP - Sub-Topics

- What is a data warehouse?
- A multi-dimensional data model
- Data warehouse architecture
- Data warehouse implementation
- ➡ ▶ From data warehousing to data mining
- Data generalization and concept description

54

## Data Warehouse Usage

- Three kinds of data warehouse applications
  - » **Information processing**
 - supports querying, basic statistical analysis, and reporting using crosstabs, tables, charts and graphs
  - » **Analytical processing**
 - multidimensional analysis of data warehouse data
 - supports basic OLAP operations, slice-dice, drilling, pivoting
  - » **Data mining**
 - knowledge discovery from hidden patterns
 - supports associations, constructing analytical models, performing classification and prediction, and presenting the mining results using visualization tools


55

## From OLAP to On Line Analytical Mining (OLAM)

- Why online analytical mining?
  - » High quality of data in data warehouses
 - DW contains integrated, consistent, cleaned data
  - » Available information processing structure surrounding data warehouses
 - ODBC, OLEDB, Web accessing, service facilities, reporting and OLAP tools
  - » OLAP-based exploratory data analysis
 - Mining with drilling, dicing, pivoting, etc.
  - » On-line selection of data mining functions
 - Integration and swapping of multiple mining functions, algorithms, and tasks

56

## An OLAM System Architecture


57

## Data Warehousing and OLAP - Sub-Topics

- What is a data warehouse?
- A multi-dimensional data model
- Data warehouse architecture
- Data warehouse implementation
- From data warehousing to data mining
- ➡ ▶ Data generalization and concept description

58


## What is Concept Description?

- Descriptive vs. predictive data mining
  - » **Descriptive mining:** describes concepts or task-relevant data sets in concise, summarative, informative, discriminative forms
  - » **Predictive mining:** Based on data and analysis, constructs models for the database, and predicts the trend and properties of unknown data
- Concept description:
  - » **Characterization:** provides a concise and succinct summarization of the given collection of data
  - » **Comparison:** provides descriptions comparing two or more collections of data

59

## Data Generalization and Summarization-based Characterization

- Data generalization
  - » A process which abstracts a large set of task-relevant data in a database from a low conceptual levels to higher ones.
- » Approaches:
  - Data cube approach(OLAP approach)
  - Attribute-oriented induction approach


60

## Attribute-Oriented Induction

- Proposed in 1989 (KDD '89 workshop)
- Not confined to categorical data nor particular measures
- How it is done?
  - » Collect the task-relevant data (*initial relation*) using a relational database query
  - » Perform generalization by attribute removal or attribute generalization
  - » Apply aggregation by merging identical, generalized tuples and accumulating their respective counts
  - » Interactive presentation with users

61

## Basic Principles of Attribute-Oriented Induction

- Data focusing: task-relevant data, including dimensions, and the result is the *initial relation*
- Attribute-removal: remove attribute A if there is a large set of distinct values for A but (1) there is no generalization operator on A, or (2) A's higher level concepts are expressed in terms of other attributes
- Attribute-generalization: If there is a large set of distinct values for A, and there exists a set of generalization operators on A, then select an operator and generalize A
- Attribute-threshold control: typical 2-8, specified/default
- Generalized relation threshold control: control the final relation/rule size

62

## Attribute-Oriented Induction: Basic Algorithm

- InitialRel: Query processing of task-relevant data, deriving the *initial relation*.
- PreGen: Based on the analysis of the number of distinct values in each attribute, determine generalization plan for each attribute: removal? or how high to generalize?
- PrimeGen: Based on the PreGen plan, perform generalization to the right level to derive a “prime generalized relation”, accumulating the counts.
- Presentation: User interaction: (1) adjust levels by drilling, (2) pivoting, (3) mapping into rules, cross tabs, visualization presentations.

63

## Example

- **DMQL**: Describe general characteristics of graduate students in the Big-University database  

```
use Big_University_DB
mine characteristics as "Science_Students"
in relevance to name, gender, major, birth_place,
 birth_date, residence, phone#, gpa
from student
where status in "graduate"
```
- **Corresponding SQL statement:**  

```
Select name, gender, major, birth_place, birth_date,
 residence, phone#, gpa
from student
where status in {"Msc", "MBA", "PhD"}
```

64

## Class Characterization: An Example

| | Name | Gender | Major | Birth-Place | Birth_date | Residence | Phone #  | GPA | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|----------|--------------|-----------------------|------------|--------------------------|----------|-------------|--------------|--|--------|---------|-------|--------|--|--|--|--|---|----|----|----|--|---|----|----|----|--|-------|----|----|----|--|
| Initial Relation | Jim Woodman | M | CS | Vancouver,BC, Canada  | 8-12-76 | 3511 Main St., Richmond  | 687-4598 | 3.67 | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | Scott Lachance | M | CS | Montreal, Que, Canada | 28-7-75 | 345 1st Ave., Richmond | 253-9106 | 3.70 | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | Laura Lee | F | Physics | Seattle, WA, USA | 25-8-70 | 125 Austin Ave., Burnaby | 420-5232 | 3.83 | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | ... | ... | ... | ... | ... | ... | ... | ... | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | Removed | Retained | Sci,Eng, Bus | Country | Age range  | City | Removed  | Excl, VG,.. | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | | | | | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| Prime Generalized Relation | Gender | Major | Birth_region | Age_range | Residence  | GPA | Count | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | M | Science  | Canada | 20-25 | Richmond | Very-good | 16 | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | F | Science  | Foreign | 25-30 | Burnaby | Excellent | 22 | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| | ... | ... | ... | ... | ... | ... | ... | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| <table border="1"> <thead> <tr> <th colspan="2">Birth_Region</th> <th>Canada</th> <th>Foreign</th> <th>Total</th> </tr> <tr> <th>Gender</th> <th></th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>M</td> <td>16</td> <td>14</td> <td>30</td> <td></td> </tr> <tr> <td>F</td> <td>10</td> <td>22</td> <td>32</td> <td></td> </tr> <tr> <td>Total</td> <td>26</td> <td>36</td> <td>62</td> <td></td> </tr> </tbody> </table> | | | | | | | | | Birth_Region |  | Canada | Foreign | Total | Gender |  |  |  |  | M | 16 | 14 | 30 |  | F | 10 | 22 | 32 |  | Total | 26 | 36 | 62 |  |
| Birth_Region | | Canada | Foreign | Total | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| Gender | | | | | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| M | 16 | 14 | 30 | | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| F | 10 | 22 | 32 | | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |
| Total | 26 | 36 | 62 | | | | | | |  | | | | |  |  |  |  | | | | |  | | | | |  | | | | |  |

65

## Presentation of Generalized Results

- Generalized relation:
  - » Relations where some or all attributes are generalized, with counts or other aggregation values accumulated.
- Cross tabulation:
  - » Mapping results into cross tabulation form (similar to contingency tables).
  - » Visualization techniques:
  - » Pie charts, bar charts, curves, cubes, and other visual forms.
- Quantitative characteristic rules:
  - » Mapping generalized result into characteristic rules with quantitative information associated with it, e.g.,
$$\text{grad}(x) \wedge \text{male}(x) \Rightarrow \text{birth\_region}(x) = "Canada" [t:53\%] \vee \text{birth\_region}(x) = "foreign" [t:47\%].$$

66

## Mining Class Comparisons

- Comparison: Comparing two or more classes
- Method:
  - » Partition the set of relevant data into the target class and the contrasting class(es)
  - » Generalize both classes to the same high level concepts
  - » Compare tuples with the same high level descriptions
  - » Present for every tuple its description and two measures
 - support - distribution within single class
 - comparison - distribution between classes
  - » Highlight the tuples with strong discriminant features
- Relevance Analysis:
  - » Find attributes (features) which best distinguish different classes

67

## Quantitative Discriminant Rules

- $C_j$  = target class
- $q_a$  = a generalized tuple covers some tuples of class
  - » but can also cover some tuples of contrasting class
- d-weight
  - » range:  $[0, 1]$
$$d\text{-weight} = \frac{\text{count}(q_a \in C_j)}{\sum_{i=1}^m \text{count}(q_a \in C_i)}$$
- quantitative discriminant rule form

$$\forall X, \text{target\_class}(X) \Leftarrow \text{condition}(X) [d : d\_weight]$$

68

## Example: Quantitative Discriminant Rule

| Status | Birth_country | Age_range | Gpa  | Count |
|---------------|---------------|-----------|------|-------|
| Graduate | Canada | 25-30 | Good | 90 |
| Undergraduate | Canada | 25-30 | Good | 210 |

Count distribution between graduate and undergraduate students for a generalized tuple

- **Quantitative discriminant rule**

$\forall X, \text{graduate\_student}(X) \Leftarrow \text{birth\_country}(X) = \text{"Canada"} \wedge \text{age\_range}(X) = \text{"25-30"} \wedge \text{gpa}(X) = \text{"good"} [d : 30\%]$

» where  $90/(90 + 210) = 30\%$

69

## Class Description

- **Quantitative characteristic rule**

$\forall X, \text{target\_class}(X) \Rightarrow \text{condition}(X) [t : t\_weight]$

» necessary

- **Quantitative discriminant rule**

$\forall X, \text{target\_class}(X) \Leftarrow \text{condition}(X) [d : d\_weight]$

» sufficient

- **Quantitative description rule**

$\forall X, \text{target\_class}(X) \Leftrightarrow$

$\text{condition}_1(X) [t : w_1, d : w'_1] \vee \dots \vee \text{condition}_n(X) [t : w_n, d : w'_n]$

» necessary and sufficient

70

## Example: Quantitative Description Rule

| Location/item | | TV | | Computer | | Both_items | | | |
|---------------|-------|--------|------|----------|--------|------------|-------|------|------|
| | Count | t-wt | d-wt | Count | t-wt | d-wt | Count | t-wt | d-wt |
| Europe | 80 | 25% | 40%  | 240 | 75% | 30% | 320 | 100% | 32%  |
| N_Am | 120 | 17.65% | 60%  | 560 | 82.35% | 70% | 680 | 100% | 68%  |
| Both_regions  | 200 | 20% | 100% | 800 | 80% | 100% | 1000  | 100% | 100% |

Crosstab showing associated t-weight, d-weight values and total number (in thousands) of TVs and computers sold at AllElectronics in 1998

- Quantitative description rule for target class **Europe**

$\forall X, Europe(X) \Leftrightarrow$

$(item(X) = "TV") [t : 25\%, d : 40\%] \vee (item(X) = "computer") [t : 75\%, d : 30\%]$

71

## Concept Description vs. Cube-Based OLAP

- Similarity:
  - » Data generalization
  - » Presentation of data summarization at multiple levels of abstraction
  - » Interactive drilling, pivoting, slicing and dicing
- Differences:
  - » OLAP has systematic preprocessing, query independent, and can drill down to rather low level
  - » AOI has automated desired level allocation, and may perform dimension relevance analysis/ranking when there are many relevant dimensions

72

## Agenda


73

## Summary

- Data generalization: Attribute-oriented induction
- Data warehousing: A **multi-dimensional model** of a data warehouse
  - » Star schema, snowflake schema, fact constellations
  - » A data cube consists of dimensions & measures
- **OLAP** operations: drilling, rolling, slicing, dicing and pivoting
- Data warehouse architecture
- OLAP servers: ROLAP, MOLAP, HOLAP
- Efficient computation of data cubes
  - » Partial vs. full vs. no materialization
  - » Indexing OLAP data: Bitmap index and join index
  - » OLAP query processing
- From OLAP to OLAM (on-line analytical mining)

74

## References (1/2)

- S. Agarwal, R. Agrawal, P. M. Deshpande, A. Gupta, J. F. Naughton, R. Ramakrishnan, and S. Sarawagi. On the computation of multidimensional aggregates. VLDB'96
- D. Agrawal, A. E. Abbadi, A. Singh, and T. Yurek. Efficient view maintenance in data warehouses. SIGMOD'97
- R. Agrawal, A. Gupta, and S. Sarawagi. Modeling multidimensional databases. ICDE'97
- [S. Chaudhuri and U. Dayal. An overview of data warehousing and OLAP technology. ACM SIGMOD Record, 26:65-74, 1997](#)
- E. F. Codd, S. B. Codd, and C. T. Salley. Beyond decision support. Computer World, 27, July 1993.
- J. Gray, et al. Data cube: A relational aggregation operator generalizing group-by, cross-tab and sub-totals. Data Mining and Knowledge Discovery, 1:29-54, 1997.
- A. Gupta and I. S. Mumick. Materialized Views: Techniques, Implementations, and Applications. MIT Press, 1999.
- J. Han. Towards on-line analytical mining in large databases. *ACM SIGMOD Record*, 27:97-107, 1998.
- V. Harinarayan, A. Rajaraman, and J. D. Ullman. Implementing data cubes efficiently. SIGMOD'96

75

## References (2/2)

- C. Imhoff, N. Galembo, and J. G. Geiger. Mastering Data Warehouse Design: Relational and Dimensional Techniques. John Wiley, 2003
- W. H. Inmon. Building the Data Warehouse. John Wiley, 1996
- R. Kimball and M. Ross. The Data Warehouse Toolkit: The Complete Guide to Dimensional Modeling. 2ed. John Wiley, 2002
- P. O'Neil and D. Quass. Improved query performance with variant indexes. SIGMOD'97
- Microsoft. OLEDB for OLAP programmer's reference version 1.0. In <http://www.microsoft.com/data/oledb/olap>, 1998
- A. Shoshani. OLAP and statistical databases: Similarities and differences. PODS'00.
- S. Sarawagi and M. Stonebraker. Efficient organization of large multidimensional arrays. ICDE'94
- OLAP council. MDAPI specification version 2.0. In <http://www.olapcouncil.org/research/api.htm>, 1998
- E. Thomsen. OLAP Solutions: Building Multidimensional Information Systems. John Wiley, 1997
- P. Valduriez. Join indices. ACM Trans. Database Systems, 12:218-246, 1987.
- J. Widom. Research problems in data warehousing. CIKM'95.

76

## Assignments & Readings

- Readings
  -  » Chapter 3
- Assignment #3
  - » TBA

77

## Next Session: Characterization

78