

How was your Christmas break?

OLAP Extensions to SQL

Advanced Database Systems

Outline

- >> Moving Data from Operational DB to Data Warehouse (extract, load, transform)
- >> SQL Extensions for OLAP
- >> Tools for Data Warehousing (OLTP, OLAP, Data Mining)

Data Warehouse Schema

- Used to represent data in multiple dimensions
- Defined by dimensions and facts
- Dimensions
 - The entities with respect to which an enterprise preserves the records
- Facts
 - Generated by events that occurred in the past.

Motivation

- Limitations of SQL
 - Compute the percentage change in values between this month and a year ago, moving averages, cumulative sums, and other statistical functions
- Solutions
 - ANSI adopted a set of OLAP functions to enable these calculations as well as many others that used to be impossible or even impractical within SQL
 - IBM and Oracle jointly proposed these extensions early in 1999 and they now form part of the current SQL standard, namely SQL: 2011

OLAP Package

- Feature T431, 'Extended Grouping capabilities'
 - Aggregation is a fundamental part of OLAP
 - The SQL standard provides extensions to the GROUP BY clause such as the ROLLUP and CUBE functions
- Feature T611, 'Extended OLAP operators'
 - Ranking functions include cumulative distributions, percent rank, and N-tiles
 - Windowing allows the calculation of cumulative and moving aggregations using functions such as SUM, AVG, MIN, and COUNT

Extended Grouping Capabilities

- ROLLUP supports calculations using aggregations such as SUM,
 COUNT, MAX, MIN, and AVG at increasing levels of aggregation, from the most detailed up to a grand total
- CUBE enables a single statement to calculate all possible combinations of aggregations to generate the information needed in cross-tabulation reports with a single query
- ROLLUP and CUBE extensions specify exactly the groupings of interest in the GROUP BY clause and produces a single result set that is equivalent to a UNION ALL of differently grouped rows

ROLLUP Extension to GROUP BY

- Enables a SELECT statement to calculate multiple levels of subtotals across a specified group of dimensions
- ROLLUP appears in the GROUP BY clause in a SELECT statement using the following format:

SELECT ... GROUP BY ROLLUP(columnList)

- Algorithm:
 - 1. Calculate the aggregate values specified in the GROUP BY clause
 - Create progressively higher level subtotals, moving from right to left through the column list until finally completing with a grand total

ROLLUP Example

 Show the totals for sales of flats or houses by branch offices located in Aberdeen, Edinburgh, or Glasgow for the months of August and September of 2013.

```
SELECT propertyType, yearMonth, city,

SUM(saleAmount) AS sales

FROM Branch B, PropertyForSale P4S, PropertySale PS

WHERE B.branchNo = PS.branchNo AND

P4S.propertyNo = PS.propertyNo AND

PS.yearMonth IN ('2013-08', '2013-09') AND

B.city IN ('Aberdeen', 'Edinburgh', 'Glasgow')

GROUP BY ROLLUP(propertyType, yearMonth, city);
```

ROLLUP Example

ROLLUP creates subtotals at n + 1 levels where n = number of grouping columns

propertyType	yearMonth	city	zales	
flat	2013-08	Abertieen	115432	
fat	2013-08	Edinburgh	236573	 subtotal per City
fat	2013-08	Glasgow	7664	
fat.	2013-08		359669	subtotal per Month
fat	2013-09	Aberdeen	123790	
fat	2013-09	Edinburgh	323100	
fat	2013-09	Glzgow	8755	
fat	2013-09		455635	subtotal per
tot			815304	→ ·
house	2013-08	Aberdeen	77967	propertyType
house	2013-08	Edinburgh	135670	
house	2013-08	Glasgow	4765	
house	2013-08		218422	
house	2013-09	Aberdeen	76321	
house	2013-09	Edinburgh	166503	
house	2013-09	Clasgow	4889	
house	2013-09		247713	9
house			466135	
			1281439 -	overall total
				Connolly & Begg, 2015

GROUP BY with/out ROLLUP

mysql> SELECT year, country, product, SUM(profit) -> FROM sales -> GROUP BY year, country, product; | year | country | product | SUM(profit) 1500 | 2000 | Finland | Computer 100 | 2000 | Finland | Phone Calculator 150 | 2000 | India Computer 2000 | India 1200 | Calculator 2000 | USA 75 Computer 1500 | 2000 | USA 10 | | Finland | Phone Calculator 2001 | USA 50 1 2700 | Computer 250 |

			ROM sales		r country		roduct WITTU D	OT :
					Capital and Share and Share	100	roduct WITH R	-+
	year	1	country	ì	product	I	SUM (profit)	1
-		+		+		+		+
1	2000	1	Finland	E	Computer	1	1500	1
	2000	1	Finland	1	Phone	1	100	1
ľ	2000	1	Finland	1	NULL	1	1600	1
	2000	1	India	L	Calculator	1	150	1
	2000	1	India	I	Computer	Ţ	1200	I
	2000	1	India	E	NULL	1	1350	1
	2000	1	USA	1	Calculator	1	75	1
	2000	1	USA	E	Computer	1	1500	1
Ì	2000	1	USA	1	NULL	1	1575	1
ŀ	2000	1	NULL	1	NULL	ï	4525	1
t	2001	1	Finland	18	Phone	1	10	1
ĺ	2001	1	Finland	1	NULL	1	10	1
	2001	1	USA	1	Calculator	1	50	1
Ì	2001	1	USA	1	Computer	1	2700	1
No.	2001	1	USA	1	TV	1	250	1
	2001	1	USA	1	NULL	I	3000	1
	2001	1	NULL	1	NULL	1	3010	1
	NULL	1	NULL	1	NULL	1	7535	1

CUBE Extension to GROUP BY

- Takes a specified set of grouping columns and creates subtotals for all of the possible combinations
- CUBE appears in the GROUP BY clause in a SELECT statement using the following format:

SELECT ... GROUP BY CUBE(columnList)

 CUBE is most suitable in queries that use columns from multiple dimensions rather than columns representing different levels of a single dimension

CUBE Example

 Show all possible subtotals for sales of properties by branches offices in Aberdeen, Edinburgh, and Glasgow for the months of August and September of 2013.

```
SELECT propertyType, yearMonth, city,

SUM(saleAmount) AS sales

FROM Branch B, PropertyForSale P4S, PropertySale PS

WHERE B.branchNo = PS.branchNo AND

P4S.propertyNo = PS.propertyNo AND

PS.yearMonth IN ('2013-08', '2013-09') AND

B.city IN ('Aberdeen', 'Edinburgh', 'Glasgow')

GROUP BY CUBE(propertyType, yearMonth, city);
```

property Type	yearMonth	city	spilme		
flat	2013-08	Aberdeen	115432		
flat	2013-08	Edinburgh	236573		
flat	2013-08	Glaegow	7664		
flat	2013-08		359669		
flat	2013-09	Aberdeen	123780		
flat	2013-09	Edinburgh	323100		
flat	2013-09	Glacgow	8755		
flat	2013-09		455635		
ftat		Abordoon	239212		
tut		Edinburgh	559673		
flat		Glzgow	16419		
flat		200.000	815304		
house	2013-08	Aberdeen	77987		
house	2013-08	Edinburgh	135670		
house	2013-08	Glasgow	4765		
house	2013-08		218422		
house	2013-09	Aberdeen	76321		
house	2013-09	Edinburgh	166503		
house	2013-09	Glacgow	4889		
house	2013-09		247713		
house		Abordoon	154308		
house		Edinburgh	302173		
house		Clagow	9654		
house	-		466135		
	2013-08	Aberdien	193419		
	2013-08	Edinburgh	372243		
	2013-08	Clasgow	12429		
	2013-08		57909)		
	2013-09	Abordoon	200101		
	2013-09	Edinburgh	489603		
	2013-09	Glasgow	13644		
	2013-09		703348		
		Abertion	393520		
		Edirburgh	861846		
		Glagow	26073		
			1281937		

CUBE Example

subtotal per propertyType and city

CUBE creates subtotals that could be calculated for a data cube with the specified dimensions

subtotal per yearMonth per city

subtotal per city

Elementary OLAP Operators

Ranking functions

- Computes the rank of a record compared to other records in the dataset based on the values of a set of measures
- Syntax for each ranking function

```
RANK( ) OVER (ORDER BY columnList)

DENSE_RANK( ) OVER (ORDER BY columnList)
```

 DENSE_RANK leaves no gaps in the sequential ranking sequence when there are ties for a ranking

Ranking Functions Example

Rank the total sales of properties for branch offices in Edinburgh.

```
branchNo, SUM(saleAmount) AS sales,
SELECT
 RANK() OVER(ORDER BY SUM(saleAmount)) AS ranking
 DENSE RANK() OVER(ORDER BY SUM(saleAmount)) AS
 "dense ranking"
FROM
 Branch B, PropertySale PS
 B.branchNo = PS.branchNo AND
WHERE
 B.city = 'Edinburgh'
GROUP BY branchNo;
 branchNo
 sales
 ranking
 dense_ranking
 B009
 120,000,000
 92,000,000
 B018
 B022
 92,000,000
 B028
 92,000,000
 B033
 45,000,000
 B046
 42,000,000
 6
```

Elementary OLAP Operators

Windowing calculations

- Can be used to compute cumulative, moving, and centered aggregates
- Returns a value for each row in the table, which depends on other rows in the corresponding window
- Provide access to more than one row of a table without a self-join
- Can be used only in the SELECT and ORDER BY clauses of the query

Ranking Functions Example

 Show the monthly figures and 3-month moving averages and sums for property sales at branch office B003 for the first six months of 2013.

```
SELECT yearMonth, SUM(saleAmount) AS monthlysales,
 AVG(SUM(saleAmount)
 OVER(ORDER BY yearMonth, ROWS 2 PRECEDING))
 AS "3-month Moving Average",
 SUM(SUM(saleAmount)
 OVER(ORDER BY yearMonth, ROWS 2 PRECEDING))
 AS "3-month Moving Sum",
 PropertySale
 FROM
 branchNo = "B003" AND
 WHERE
 yearMonth BETWEEN("2013-01" AND "2013-06")
GROUP BY yearMonth;
```


Ranking Functions Example

yearMonth	monthlySales	3-Month Moving Avg	3-Month Moving Sum
2013-01	210000	210000	210000
2013-02	350000	280000	560000
2013-03	400000	320000	960000
2013-04	420000	390000	1170000
2013-05	440000	420000	1260000
2013-06	430000	430000	1290000