

Data Warehousing & Mining Techniques

Wolf-Tilo Balke Muhammad Usman

Institut für Informationssysteme Technische Universität Braunschweig http://www.ifis.cs.tu-bs.de

- Last Week: Optimization Indexes for multidimensional data
 - R-Trees
 - UB-Trees
 - Bitmap Indexes

• We continue this lecture with optimization...

5. Optimization

5. Optimization

- 5.1 Partitioning
- 5.2 Joins
- 5.3 Materialized Views

- Breaking the data into several physical units that can be handled separately
- Granularity and partitioning are key to efficient implementation of a warehouse
- The question is not whether to use partitioning, but how to do it

- Why partitioning?
 - Flexibility in managing data
 - Smaller physical units allow
 - Inexpensive indexing
 - Sequential scans, if needed
 - Easy reorganization
 - Easy recovery
 - Easy monitoring

- In DWs, partitioning is done to improve:
 - Business query performance, i.e., minimize the amount of data to scan
 - Data availability, e.g., back-up/restores can run at the partition level
 - Database administration, e.g., adding new columns to a table, archiving data, recreating indexes, loading tables

- Possible approaches:
 - Data partitioning where data is usually partitioned by
 - Date
 - Line of business
 - Geography
 - Organizational unit
 - Combinations of these factors
 - Hardware partitioning
 - Makes data available to different processing nodes
 - Sub-processes may run on specialized nodes

5.1 Data Partitioning

- Data partitioning levels
 - Application level
 - DBMS level

- Partitioning on DBMS level is obvious, but it also makes sense to partition at application level
 - E.g., allows different definitions for each year
 - Important, since DWs span many years and as business evolves DWs change, too
 - Think for instance about changing tax laws

5.1 Data Partitioning

- Data partitioning, involves:
 - Splitting out the rows of a table into multiple tables
 i.e., horizontal partitioning
 - Splitting out the columns of a table into multiple tables i.e., vertical partitioning

5.1 Data Partitioning

Horizontal partitioning

- The set of tuples of a table is split among disjoint table parts
- Definition: A set of Relations $\{R_1,...,R_n\}$ represent a **horizontal partitioning** of Master-Relation R, if and only if $R_i \subseteq R$, $R_i \cap R_j = \emptyset$ and $R = \bigcup_i R_i$, for $1 \le i, j \le n$
- According to the partitioning procedure we have different horizontal partitioning solutions
 - Range partitioning, list partitioning and hash partitioning

(6) 5.1 Horizontal Partitioning

Range Partitioning

- Selects a partition by determining if the partitioning key is inside a certain range
- A partition can be represented as a restriction on the master-relation
 - $R_i = \sigma_{P_i}(R)$, where P_i is the partitioning predicate. The partitioning predicate can involve more attributes
 - $-P_1$: Country = 'Germany' and Year = 2016
 - $-P_2$: Country = 'Germany' and Year < 2016
 - $-P_3$: Country \neq 'Germany'

5.1 Horizontal Partitioning

List Partitioning

- A partition is assigned for a list of values
 - If a row's partitioning key shows one of these values, it is assigned to this partition
 - For example: all rows where the column Country is either Iceland,
 Norway, Sweden, Finland or Denmark could be a partition for the
 Scandinavian countries
- Can be expressed as a simple restriction on the master relation
 - The partitioning predicate involves just one attribute
 - P₁: City IN ('Hamburg', 'Hannover', 'Berlin')
 - P₂: City IN (DEFAULT) represents tuples which do not fit P₁

5.1 Horizontal Partitioning

Hash Partitioning

- The value of a hash function determines membership in a partition
 - This kind of partitioning is often used in parallel processing
 - The choosing of the hash function is decisive: the goal is to achieve an equal distribution of the data
- For each tuple t, of the master-table R, the hash function will associate it to a partition table R_i
 - $R_i = \{t_1, ..., t_m/t_j \in R \text{ and } H(t_j) = H(t_k) \text{ for } 1 \le j, k \le m\}$

5.1 Horizontal Partitioning

In DW, data is partitioned by the

- Time dimension
 - Periods, such as week or month can be used or the data can be partitioned by the age of the data
 - E.g., if the analysis is usually done on last month's data the table could be partitioned into monthly segments
- Some dimension other than time
 - If queries usually run on a grouping of data: e.g. each branch tends to query on its own data and the dimension structure is not likely to change then partition the table on this dimension

- Table size

• If a dimension cannot be used, partition the table by a **predefined size**. If this method is used, metadata must be created to identify what is contained in each partition

- Involves creating tables with fewer columns and using additional tables to store the remaining columns
 - Usually called row splitting
 - Row splitting creates one-to-one relationships between the partitions
- Different physical storage might be used e.g., storing infrequently used or very wide columns on a different device

- In DW, common vertical partitioning means
 - Moving seldom used columns from a highly-used table to another table
 - Creating a view across the two newly created tables restores the original table with a performance penalty
 - However, performance will increase when accessing the highly-used data e.g. for **statistical analysis**

- In DWs with **very large** dimension tables like the customer table of Amazon (tens of millions of records)
 - Most of the attributes are rarely -if at all- queried
 - E.g. the address attribute is not as interesting for marketing as evaluating customers per age-group
 - But one must still maintain the link between the fact table and the complete customer dimension, which has high performance costs!

- The solution is to use **Mini-Dimensions**, a special case of vertical partitioning
 - Many dimension attributes are used very frequently as browsing constraints
 - In big dimensions these constraints can be hard to find among the lesser used ones
 - Logical groups of often used constraints can be separated into small dimensions which are very well indexed and easily accessible for browsing

• Mini-Dimensions, e.g., the **Demography** table

- All variables in these mini-dimensions must be presented as distinct classes
- The key to the mini-dimension can be placed as a foreign key in both the fact and dimension table from which it has been broken off
- Mini-dimensions, as their name suggests, should be kept small and compact

Advantages

- Records used together are grouped together
- Each partition can be optimized for performance
- Security, recovery
- Partitions stored on different disks: contention
- Take advantage of parallel processing capability

Disadvantages

- Slow retrieval across partitions (expensive joins)
- Complexity

- Use partitioning when:
 - A table is larger than 2GB (from Oracle)
 - A table has more than 100 Million rows (practice)
 - Think about it, if the table has I million rows

 Partitioning does not come for free!

- Partitioning management
 - Partitioning should be transparent outside the DBMS
 - The applications work with the Master-Table at logical level
 - The conversion to the physical partition tables is performed internally by the DBMS
 - It considers also data consistency as if the data were stored in just one table
 - Partitioning transparency is not yet a standard. Not all DBMS support it!

5.1 Partitioning Management UCIOUIT

- Partitions in practice
 - Oracle supports Range-, List-, Hash-, Interval-, System-Partitions as well as combinations of these methods
 - E.g., partitioning in Oracle:

```
ORACLE°

 CREATE TABLE SALES(

 ProdID NUMBER.
 GeoID NUMBER,
 TimeID DATE,
 Profit NUMBER)
 PARTITION BY RANGE(timeID)(
 PARTITION before 2015
 VALUES LESS THAN (TO_DATE ('01-JAN-
 2015', 'DD-MM-YYYY')),
 PARTITION 2015
 VALUES LESS THAN (TO_DATE ('01-JAN-
 2016', 'DD-MM-YYYY'))
 );
```


5.1 Partitioning Management UCIOII

- In Oracle partitioning is performed with the help of only one function - LESS THAN
 - Partition data in the current year
 - ALTER TABLE Sales
 ADD PARTITION after 2016 VALUES LESS THAN (MAXVALUE);

5.1 Partitioning Management

• Partitioning:

RowID	ProdID	GeoID	TimeID	Profit
121	132	2	05.2014	8K
122	12	2	08.2015	7K
123	15	1	09.2014	5K
124	14	3	01.2016	3K
125	143	2	03.2016	1,5K
126	99	3	05.2014	1K
				•••

RowID	ProdID	GeoID	TimeID	Profit
•••	•••	•••	•••	
121	132	2	05.2014	8K
123	15	1	09.2014	5K
126	99	3	05.2014	1K

RowID	ProdID	GeoID	TimeID	Profit
122	12	2	08.2015	7K

RowID	ProdID	GeoID	TimeID	Profit
124	14	3	01.2016	3K
125	143	2	03.2016	1,5K

5.1 Partitioning Management

 In the data cleaning phase, records can be updated. For partition split tables, this means

data migration:

- UPDATE Sales SET TimeID
 = '05.2015' WHERE RowID
 = 121;
 - ERROR at line 1: ORA-14402: updating partition key column would cause a partition change

RowID	ProdID	GeoID	TimeID	Profit
121	132	2	05.2014	8K
123	15	1	09.2014	5K
126	99	3	05.2014	1K

RowID	ProdID	GeoID	TimeID	Profit
122	12	2	08.2015	7K

RowID	ProdID	GeoID	TimeID	Profit
124	14	3	01.2016	3K
125	143	2	03.2016	1,5K

5.1 Partitioning Management

- Data migration between partitions is by default disabled
 - ALTER TABLE Sales ENABLE ROW MOVEMENT;
 - ROW MOVEMENT deletes the record from one partition and inserts it into another
 - The issue is that RowID is automatically changed!

RowID	ProdID	GeoID	TimeID	Profit

-121	132	2	05.2014	8K
123	15	1	09.2014	5K
126	99	3	05.2014	1K

RowID	ProdID	GeoID	TimeID	Profit
122	12	2	08.2015	7K
13256	132	2	05.2015	8k

(6) 5.2 Join Optimization

- Often queries over several partitions are needed
 - This results in **joins** over the data
 - Though joins are **generally expensive operations**, the overall cost of the query may strongly differ with the chosen evaluation plan for the joins

- Joins are commutative and associative
 - $-R \bowtie S \equiv S \bowtie R$
 - $-R\bowtie(S\bowtie T)\equiv(S\bowtie R)\bowtie T$

5.2 Join Optimization

- This allows to evaluate individual joins in any order
 - Results in join trees
 - Different join trees may show very different evaluation performance
 - Join trees have different shapes
 - Within a shape, there are different relation assignments possible
- Example: $R \bowtie S \bowtie T \bowtie U$

M

M

(6) 5.2 Join Optimization

- Number of possible join trees grows rapidly with number of join relations
 - For n relations, there are T(n) different tree shapes
 - T(1) = 1
 - $T(n) = \sum_{i=1}^{n-1} T(i)T(n-i)$
 - "Any number of $1 \le i \le n-1$ relations may be in the left subtree and ordered in T(i) shapes while the remaining n-i relations form the right subtree and can be arranged in T(n-i) shapes."

(6) 5.2 Join Optimization

- Optimizer has 3 choices
 - Consider all possible join trees
 - Generally prohibitive
 - Consider a subset of all trees
 - Restrict to trees of certain shapes
 - Use heuristics to pick a certain shape

 Classical join order optimization is discussed in more detail in the RDB2 lecture

5.2 Join Optimization in DW

Relational optimization of star-joins

Star schema comprises
 a big fact table and
 many small dimension
 tables

Sales

Product ID

Time ID

Geo ID

Revenue

Sales

Time 1D
Day
Week
Month
Quarter
Year

 An OLAP SQL query joins dimension and fact tables usually in the WHERE clause

sales.ProdID = product.ProdID

AND sales.TimeID = time.TimeID

AND sales.GeoID = geo.GeoID AND time.Year = 2016

AND geo.Country = "Germany"

AND product.group = "washing machines"

Store State Region Country

5.2 Join Optimization in DW

 If the OLAP query specifies restrictions or group by's on n dimensions, an n+1 order join is necessary

M

Time

 $\sigma_{country = Germany'}$

M

Geo

M

group = 'Electronics'

Product

 $\sigma_{\text{month}} = 'Jan 2016'$

 Joins can be performed only pair-wise, resulting in (n+1)! possible join orders

Sales

(6) 5.2 Join Heuristics

• To reduce the number of join-orders, heuristics are used **Sales**

 In OLTP heuristics show that it is not a good idea to join tables that are not connected via some attribute to each other

• E.g., Geo with Time relation leads to a Cartesian product

Product ID

Time ID

Geo ID

Revenue

Sales

Time

Day

Week

Month

Quarter

Time ID

5.2 Join Heuristics

 But this heuristic rule from OLTP is not suitable for DW!

M

 $\sigma_{country = "Germany"}$

Geo

E.g., join Sales with Geo in the following case:

- Sales has 10 mil records, in Germany Sales there are 10 stores, in January 2016 there were products sold in 20 days, and the Electronics group has 50 products
- If 20% of our sales were performed in Germany, the selectivity is small and an index would not help that much
 - The intermediate result would still comprise 2 mil records

5.2 Dimensional Cross Product

 In star-joins a cross product of the dimension tables is recommended

- Geo dimension 10 stores
- Time dimension 20 days
- Product dimension 50 products
- 10*20*50 = 10 000 records after
 performing the cross
 product of the dimensions

 Geo
- The total selectivity is in this case 0.1%
 which is fit for using an index

5.2 Dimensional Cross Product

- But dimension cross products can also become expensive
 - If the restrictions on the dimensions are not restrictive enough or if there are many dimension tables
- E.g. query for the sales of all electronic products of a company in 2015:
 - The company has 100 stores in Germany and it sells
 1000 types of electronics products
 - In 2015 it sold products in 300 working days

5.2 Dimensional Cross Product

100 stores * 300 days * 1.000 products = 30 mil
 records...

Very expensive to compute

5.2 Star-Join Optimization

- IBM DB2 solution for expensive dimension cross products
 - Build B*-Tree indexes on the fact table for each dimension
 - Apply a semi-join on each index and the corresponding dimension

Keep all index entries for the Sales fact table for sales in Germany

5.2 Star-Join Optimization

Index on Sales for GeoID

GeoID	ID			
1	1			
1	2			
4	3			
•••	•••			

GeoID	ID
1	1
1	2
	×

Geo

GeoID	Store	City	Country		GeoID	Store	City	Country
1	S1	BS	Germany	σ _{country="Germany"}	1	S1	BS	Germany
2	S2	BS	Germany		2	S2	BS	Germany
3	S3	HAN	Germany		3	S3	HAN	Germany
4	S4	Lyon	France					

5.2 Star-Join Optimization

5.3 Materialized Views

- Materialized Views (MV)
 - Views whose tuples are stored in the database are said to be materialized

- They provides fast access, like a (very high-level) cache
- Need to maintain the view as the underlying tables change
 - Ideally, we want incremental view maintenance algorithms

5.3 Materialized Views

- How can we use MV in DW?
 - E.g., we have queries requiring us to join the Sales table with another table and aggregate the result
 - SELECT P.Categ, SUM(S.Qty) FROM Product P, Sales S WHERE P.ProdID=S.ProdID GROUP BY P.Categ
 - SELECT G.Store, SUM(S.Qty) FROM Geo G, Sales S WHERE G.GeoID=S.GeoID GROUP BY G.Store
 - •
 - There are more solutions to speed up such queries
 - Pre-compute the two joins involved (product with sales and geo with sales)
 - Pre-compute each query in its entirety
 - Or use an already materialized view

(Materialized Views

- Having the following view materialized
 - CREATE MATERIALIZED VIEW Totalsales (ProdID, GeoID, total) AS SELECT S.ProdID, S.GeoID, SUM(S.Qty) FROM Sales S GROUP BY S.ProdID, S.GeoID
- We can use it in our 2 queries
 - SELECT P.Categ, SUM(T.Total) FROM Product P, Totalsales T WHERE P.ProdID=T.ProdID GROUP BY P.Categ
 - SELECT G.Store, SUM(T.Total) FROM Geo G, Totalsales T WHERE G.GeoID=T.GeoID GROUP BY G.Store

5.3 Materialized Views

MV issues

- Utilization

 What views should we materialize, and what indexes should we build on the pre-computed results?

Choice of materialized views

• Given a query and a set of materialized views, can we use the materialized views to answer the query?

- Maintenance

- How frequently should we refresh materialized views to make them consistent with the underlying tables?
- And how can we do this incrementally?

5.3 Utilization of MVs

- Materialized views utilization has to be transparent
 - Queries are internally rewritten to use the available
 MVs by the query rewriter
 - The query rewriter performs integration of the MV based on the query execution graph

5.3 Utilization of MVs

• E.g., materialized views utilization, mono-block query (perfect match)

5.3 Integration of MVs

Integration of MV

- Valid replacement: A query Q` represents a valid replacement of query Q by utilizing the materialized view M, if Q and Q` always deliver the same result set
- For general relational queries, the problem of finding a valid replacement is NP-complete
 - But there are practically relevant solutions for special cases like star-queries

5.3 Integration of MVs

- In order to be able to integrate MV M in Q and obtain Q`, the following conditions need to be respected
 - The selection condition in M cannot be more restrictive than the one in Q
 - The projection from Q has to be a subset of the projection from M
 - It has to be possible to derive the aggregation functions of $\pi(Q)$ from $\pi(M)$
 - Additional selection conditions in Q have to be possible also on M

(6) 5.3 Integration of MVs

- How do we use MV even when there is no perfect match? (Multi-block queries)
- If the selection in M is more restrictive than the selection in Q
 - Split the query Q in two parts, Q_a and Q_b such that $\sigma(Q_a) = (\sigma(Q) \wedge \sigma(M))$ and $\sigma(Q_h) = (\sigma(Q) \land \neg \sigma(M))$

5.3 Integration of MVs

5.3 MVs in DWs

In DW, materialized views are often used to store

aggregated results

 The number of nodes in the lattice of cuboids is

•
$$|\mathbf{n}| = \prod_{i=1}^{n} 2 = 2^n$$

- n = 3, |n| = 8 and we
would need to materialize
2-D cuboids I-D cuboids and
0D cuboids; in total 7 views

- -n = 16, |n| = 65534, ... too much to materialize
- What should we materialize?

(6) 5.3 Choosing the MV to Use

Choosing the views to materialize

- Static choice:
 - The choice is performed at a certain time point by the DB administrator (not very often) or by an algorithm
 - The set of MVs remains unmodified until the next refresh
 - The chosen MVs correspond to older queries
- Dynamical choice:
 - The MV set adapts itself according to new queries

5.3 Static Choice

Static choice

- Choose which views to materialize, in concordance with the "benefit" they bring
 - The benefit is computed based on a cost function
- The cost function involves
 - Query costs
 - Statistical approximations of the frequency of the query
 - Actualization/maintenance costs

5.3 Static Choice

- The problem of choosing what to materialize is now a classical knapsack problem
 - We have a maximum MV storage size and the cost of each node in the lattice

- Input: the lattice of cuboids, the expected cardinality of each node, and the maximum storage size available to save MVs
- It calculates the nodes from the lattice which bring the highest benefit according to the cost function, until there is no more space to store MVs
- Output: the list of lattice nodes to be materialized

5.3 Choosing the MV to Use

- Disadvantages of static choice
 - OLAP applications are interactive
 - Usually, the user runs a series of queries to explain a behavior he has observed, which happened for the first time
 - So now the query set comprises hard to predict, ad-hoc queries
 - Even if the query pattern would be observed after a while,
 it is unknown for how much time it will remain used
 - Queries are always changing
 - Often modification to the data leads to high update effort
- There are, however, also for OLAP applications, some often repeating queries that should in any case be statically materialized

5.3 Choosing the MV to Use

Dynamic choice of MV

- Monitor the queries being executed over time
- Maintain a materialized view processing plan (MVPP)
 by incorporating most frequently executed queries
- Modify MVPP incrementally by executing MVPP generation algorithm (in background)
- Decide on the views to be materialized
- Reorganize the existing views

5.3 Dynamic Choice of MV

- It works on the same principle as **caching**, but with **semantic** knowledge
- Considered factors for calculating the **benefit** are:
 - Time of the last access
 - Frequency
 - Size of the materialized view
 - The costs a new calculation or actualization would produce for a MV
 - Number of queries which were answered with the MV
 - Number of queries which could be answered with this MV

5.3 Dynamic Choice of MV

- Dynamic update of the cache
 - In each step, the benefit of MV in the cache as well as of the query are calculated
 - All MVs as well as the query result are sorted according to the benefit
 - The cache is then filled with MV in the order of their benefit, from high to low
 - This way it can happen that one or more old MVs are replaced, to insert the result of the current query

(Maintenance of MV

- Maintenance of MV
 - Keeping a materialized view up-to-date with the underlying data
 - Important questions
 - How do we refresh a view when an underlying table is refreshed?
 - When should we refresh a view in response to a change in the underlying table?

5.3 How to Refresh a MV

- Materialized views can be maintained by recomputation on every update
 - Not the best solution
- A better option is incremental view maintenance

5.3 How to Refresh a MV

Incremental view maintenance

- Changes to database relations are used to compute changes to the materialized view, which is then updated
- Considering that we have a materialized view V, and that the basis relations suffer modifications through inserts, updates or deletes, we can calculate V` as follows
 - V` = (V Δ^{-}) U Δ^{+} , where Δ^{-} and Δ^{+} represent deleted respectively inserted tuples

5.3 When to Refresh a MV

Immediate

- As part of the transaction that modifies the underlying data tables
 - Advantage: materialized view is always consistent
 - Disadvantage: updates are slowed down

Deferred

- Some time later, in a separate transaction
 - Advantage: can scale to maintain many views without slowing updates
 - Disadvantage: view briefly becomes inconsistent

5.3 When to Refresh a MV

- Deferred refresh comes in 3 flavors
 - Lazy: delay refresh until next query on view, then refresh before answering the query
 - Periodic (Snapshot): refresh periodically; queries are possibly answered using outdated version of view tuples; widely used for DW
 - Event-based: e.g., refresh after a fixed number of updates to underlying data tables

- Partitioning: Horizontal or Vertical
 - Records used together are grouped together
 - However: slow retrieval across partitions
 - Mini-Dimensions
- Joins: for DW it is sometimes better to perform cross product on dimensions first
- Materialized Views: we can't materialize everything
 - Static or Dynamic choice of what to materialize
 - The benefit cost function is decisive

(Next lecture

- Queries!
 - OLAP queries
 - SQL for DW
 - MDX

