

Data Warehousing & Mining Techniques

Wolf-Tilo Balke Muhammad Usman

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

6. OLAP Operations & Queries

6. OLAP Operations & Queries

- 6.1 OLAP Operations
- 6.2 OLAP Queries: SQL 99, MDX


```
(SELECT lead_in, ROW_NUMBER()

OVER (PARTITION BY zip_code

ORDER BY lead_date)

FROM Leads) AS L

FULL OUTER JOIN
(SELECT dealer_id, ROW_NUMBER()

OVER (PARTITION BY zip_code

ORDER BY dealer_priority DESC)

AS dealer_link

FROM Dealers) AS D

ON D.dealer_link = L.lead_link AND D.zip_code = L.zipcode;
```


6.0 DW Queries

- DW queries are big queries
 - Imply a large portion of the data
 - Mostly read queries

- Redundancy a necessity
 - Materialized views, special-purpose indexes, denormalized schemas
- Data is refreshed periodically
 - Daily or weekly
- Their purpose is to analyze data
 - OLAP (OnLine Analytical Processing)

6.0 DW Queries

- OLAP usage fields
 - Management Information
 - Sales per product group / area / year

- Population census
- Scientific databases
 - Geo-, Bio-Informatics
- Etc.
- Goal: Response time of seconds / few minutes

6.1 OLAP Operations

- Typical OLAP operations
 - Roll-up
 - Drill-down
 - Slice and dice
 - Pivot (rotate)
- Other operations
 - Aggregate functions
 - Ranking and comparing
 - Drill-across
 - Drill-through

- Roll-up (drill-up)
 - Taking the current aggregation level of fact values and doing a further aggregation
 - Summarize data by
 - Climbing up hierarchy (hierarchical roll-up)
 - By dimensional reduction
 - Or by a mix of these 2 techniques
 - Used for obtaining an increased generalization
 - E.g., from Time. Week to Time. Year

Hierarchical roll-ups

- Performed on the fact table and some dimension tables by climbing up the attribute hierarchies
 - E.g., climbed the Time hierarchy to Quarter and Article hierarchy to Prod. group

Dimensional roll-ups

- Are done solely on the fact table by dropping one or more dimensions
 - E.g., drop the Client dimension

- Climbing above the top in hierarchical roll-up
 - In an ultimate case, hierarchical roll-up above the top level of an attribute hierarchy (attribute "ALL")
 can be viewed as converting to a dimensional

- Drill-down (roll-down)
 - Reverse of roll-up
 - Represents a de-aggregate operation
 - From higher level of summary to lower level of summary detailed data
 - Introducing new dimensions
 - Requires the existence of materialized finer grained data
 - You can't drill if you don't have the data

6.1 Roll-up Drill-down Example

€ by BAR/Time

	Week1	Week2	Week3
Joe's	450	330	300
Salitos	500	360	420
Roots	380	310	400

	Week1	Week2	Week3
Wolters	480	400	400
Becks	450	310	370
Krombacher	400	290	350

- Slice: a subset of the multi-dimensional array corresponding to a single value of one or more dimensions and projection on the rest of dimensions
 - E.g., project on Geo (store) and Time from values corresponding to Laptops in the product dimension

 $\pi_{StoreId,TimeId,Amount}(\sigma_{ArticleId=LaptopId}(Sales))$

- Amounts to equality select condition
- WHERE clause in SQL

- E.g., slice Laptops

 Dice: amounts to range select condition on one dimension, or to equality select condition on more than one dimension

E.g. equality SELECT on 2 dimensions Product and Time

 $\pi_{StoreId,Amount}(\sigma_{ArticleId=Laptop \land MonthId=December}(Sales))$

- Pivot (rotate): re-arranging data for viewing purposes
 - The simplest view of pivoting is that it selects two dimensions to aggregate the measure
 - The aggregated values are often displayed in **a grid** where each point in the (x, y) coordinate system corresponds to an aggregated value of the measure
 - The x and y coordinate values are the values of the selected two dimensions
 - The result of pivoting is also called cross-tabulation

Consider pivoting the following data

Location				
CityId	City			
1	Braunschweig			
2	Hannover			
3	Hamburg			

Sales							
CityId	PerId	Timld	Amnt				
1	1	1	230				
1	1	2	300				
1	1	8	310				
1	2	7	50				
2	3	1	550				
2	3	5	100				
3	4	6	880				
3	5	1	60				
3	5	2	60				
3	5	4	140				

Time						
TimId	Day					
1	Mon					
2	Tue					
3	Wed					
4	Thu					
5	Fri					
6	Sat					
7	San					
8	Mon					

Pivoting on City and Day

	Mon	Tue	Wed	Thu	Fri	Sat	San	SubTotal
Hamburg	60	60	0	140	0	880	0	1140
Hannover	550	0	0	0	100	0	0	650
Braunschweig	540	300	0	0	0	0	50	890
SubTotal	1150	360	0	140	100	880	50	2680

	Hamburg	Hannover	Braunschweig	SubTotal
Mon	60	550	540	1150
Tue	60	0	300	360
Wed	0	0	0	0
Thu	140	0	0	140
Fri	0	100	0	100
Sat	880	0	0	880
San	0	0	50	50
SubTotal	1140	650	890	2680

18

6.1 Typical Analytical Requests

- OLAP operations are hard to express in query languages
 - Most analysts and decision makers

won't enjoy it

SELECT f.region, z.month, sum(a.price * a.volume)
FROM Order a, Time z, PoS f
WHERE a.pos = f.name AND a.date = z.date
GROUP BY f.region, z.month

- OLAP clients allow operations to be performed

through	GUIs
---------	------

QUARTER	Store Name:	PRODTYPE	Quantity:	Line Cost Of Goods Sold
<u>Q2</u>	Audio Expert	<u>Digital</u>	111,421	28,064,250.00
<u>Q1</u>	Audio Expert	<u>Digital</u>	105,983	25,092,678.00
<u>Q1</u>	eMart	<u>Digital</u>	108,221	24,990,368.00
<u>Q2</u>	eMart	<u>Digital</u>	115,102	24,971,512.00
<u>Q1</u>	eMart	Analog	97,128	21,152,262.00
<u>Q2</u>	<u>eMart</u>	Analog	74,737	16,789,403.00
Q1	Audio Expert	Analog	78,449	16,467,146.00
Q4	eMart	<u>Digital</u>	72,126	14,000,951.00
<u>Q3</u>	eMart	<u>Digital</u>	66,156	13,867,709.00
<u>Q2</u>	Audio Expert	Analog	57,944	11,868,758.00
<u>Q3</u>	Audio Expert	<u>Digital</u>	50,076	11,210,406.00
Q4	Audio Expert	<u>Digital</u>	53,275	11,190,923.00
<u>Q1</u>	TV City	<u>Digital</u>	41,307	10,128,967.00
Q4	eMart	Analog	39,515	9,383,389.00
Q3	eMart	Analog	36,306	8,308,647.00
<u>Q2</u>	TV City	<u>Digital</u>	29,627	6,732,303.00
<u>Q2</u>	AV VideoTown	<u>Digital</u>	27,377	5,928,507.00
Q4	Audio Expert	Analog	25,897	5,916,936.00

- How do these operations look like for the user?
 - E.g. Crystal Decisions later bought by SAP and integrated into Business Objects
 - 2 dimensions ... is trivial
 - E.g. Products by Store

Product dimension

nsion	uois		S Produ	its 🛣	
nens	🕵 Store	盎	Bulbs	Batteries	Fuses
din	Uptown		40	104	56
Ē	Midtown		52	22	31
Sto	Downtown		36	78	58

6.1 OLAP Data Visualization Ulfinia

3 dimensions: We can visualize sold quantity on 3 dimensions as layers

Another way is by nesting on the same axis

- OLAP reporting has to be very flexible
 - The IBM Infosphere OLAP web based report

- Drill-down operation
 - Can be performed easily
 by going down the hierarchy
 and choosing the granularity

6.1 OLAP Data Visualization UCIOIII

- Trends Visualization
 - With the help of charts

				Click to sort	
QUARTER	Store Name:	PRODTYPE	Quantity:	Line Cost Of Goods Sold	
<u>Q1</u>	AV VideoTown	<u>Analog</u>	18,449	3,969,296.00	
		<u>Digital</u>	22,206	5,109,400.00	
	Audio Expert	<u>Analoq</u>	78,449	16,467,146.00	
		<u>Digital</u>	105,983	25,092,678.00	
	City Video	<u>Analog</u>	6,287	1,315,015.00	1
		<u>Digital</u>	7,196	1,607,513.00	1
	Consumer Merchandise	<u>Analoq</u>	6,980	1,542,036.00	1
		<u>Digital</u>	14,957	3,251,090.00	
	TV City	<u>Analoq</u>	19,077	3,772,119.00	
		<u>Digital</u>	41,307	10,128,967.00	
	Web Sales	<u>Analog</u>	545	124,366.00	
		<u>Digital</u>	829	190,201.00	1
	<u>eMart</u>	<u>Analog</u>	97,128	21,152,262.00	
		<u>Digital</u>	108,221	24,990,368.00	
<u>Q2</u>	AV VideoTown	<u>Analog</u>	11,781	2,663,655.00	
		<u>Digital</u>	27,377	5,928,507.00	
	Audio Expert	<u>Analog</u>	57,944	11,868,758.00	
		<u>Digital</u>	111,421	28,064,250.00	

- Palo Technologies, integrated into Excel
 - Cubes are defined in a Web interface

6.1 From Presentation to Data

Remember the DW architecture?

6.1 From Presentation to Data

- Client/server architecture
 - The client displays reports and allows interaction with the end user to perform the OLAP operations and other custom queries
 - The server is responsible for providing the requested data. How? It depends on whether it is MOLAP, ROLAP, HOLAP, etc.

6.1 OLAP Server

High-capacity, multi-user data
 manipulation engine specifically
 designed to support and operate
 on multidimensional data
 structures

 It is optimized for fast, flexible calculation and transformation of raw data based on formulaic relationships

- OLAP server may either
 - Physically stage the processed multidimensional information to deliver consistent and rapid response times to end users (MOLAP)
 - Store data in relational databases and simulate multidimensionality with special schemas (ROLAP)
 - Or offer a choice of both (HOLAP)

6.1 From Presentation to Data

- Getting from OLAP operations to the data
 - As in the relational model, through queries
 - In OLTP we have SQL as the standard query language
 - However, OLAP operations are hard to express in SQL
 - There is no standard query language for OLAP
 - Choices are:
 - SQL-99 for ROLAP
 - MDX (Multidimensional expressions) for both MOLAP and ROLAP

(6) 6.2 Typical OLAP Queries

- The idea is to
 - Select by Attributes of Dimensions
 - E.g., region = "Europe"
 - Group by Attributes of Dimensions
 - E.g., region, month, quarter
 - Aggregate on measures
 - E.g., sum(price * volume)
- OLAP queries in SQL

```
SELECT d_1.x, d_2.y, d_3.z, sum(f.t<sub>1</sub>), avg(f.t<sub>2</sub>)
 FROM Fact f, Dim1 d<sub>1</sub>, Dim2 d<sub>2</sub>, Dim3 d<sub>3</sub>
 WHERE a < d_1.field < b AND d_2.field = c
 GROUP BY d_1.x, d_2.y, d_3.z;
```


(6) 6.2 OLAP Query Languages

- SQL-99
 - Prepare SQL for OLAP queries
 - New SQL commands
 - GROUPING SETS
 - ROLLUP
 - CUBE
 - New aggregate functions
 - Queries of type "top k"

- Shortcomings of SQL/92 with regard to OLAP queries
 - Hard or impossible to express in SQL
 - Multiple aggregations
 - Comparisons (with aggregation)
 - Reporting features
 - Performance penalty
 - Poor execution of queries with many AND and OR conditions
 - Lack of support for advanced statistical functions

- Multiple aggregations in SQL/92
 - Create a 2D spreadsheet that shows sum of sales by maker as well as car model
 - Each subtotal requires a separate aggregation query

SELECT model, maker, sum(amt)
FROM sales GROUP BY model,
maker
union
SELECT model, sum(amt)
FROM sales GROUP BY model
union
SELECT maker, sum(amt)
FROM sales GROUP BY maker
union
SELECT sum(amt) FROM sales

- Comparisons in SQL/92
 - This year's sales vs. last year's sales for each product
 - Requires a self-join
 - CREATE VIEW v_sales AS SELECT prod_id, year, sum(qty)
 AS sale_sum FROM sales GROUP BY prod_id, year;
 - SELECT cur.prod_id, cur.year, cur.sale_sum, last.year, last.sale_sum FROM v_sales cur, v_sales last WHERE cur.year = (last.year+I) AND cur.prod_id = last.prod_id;

- Reporting features in SQL/92
 - Too complex to express
 - RANK (top k) and NTILE ("top X%" of all products)
 - Median
 - Running total, moving average, cumulative totals
 - E.g. moving average over a 3 day window of total sales for each product
 - CREATE OR REPLACE VIEW v_sales AS SELECT prod_id, time_id, sum(qty) AS sale_sum FROM sales GROUP BY prod_id, time_id;
 - SELECT end.time, avg(start.sale_sum) FROM v_sales start,
 v_sales end WHERE end.time >= start.time AND end.time <= start.time + 2 GROUP BY end.time;

6.2 OLAP Functions

- Moving-averages, Percentiles, Ranks are all hard to compute with SQL-92
 - Involves multiple self joins of the fact table
- SQL-99 introduced the window clause for creating dynamical windows of data

6.2 Window Clause

- The window clause specifies an action to perform over a set of rows
 - 3 sub-clauses: Partitioning, ordering and aggregation grouping
 - <aggregate function> OVER ([PARTITION BY <column list>] ORDER BY <sort column list> [<aggregation grouping>])
 - SELECT ... AVG(sales) OVER (PARTITION BY region ORDER BY month ASC ROWS 2 PRECEDING) AS SMA3...
 (moving average of 3 rows)

6.2 Ranking in SQL

- Ranking operators in SQL
 - Row numbering is the most basic ranking function
 - Old style: ROW_NUMBER() returns a column that contains the row's number within the result set
 - E.g., SELECT SalesOrderID, CustomerID, ROW_NUMBER()
 OVER (ORDER BY SalesOrderID) as RunningCount
 FROM Sales WHERE SalesOrderID > 10000
 ORDER BY SalesOrderID;

Sales Order ID	CustomerID	RunningCount
43659	543	1
43660	234	2
43661	143	3
43662	213	4
43663	312	5

(6) 6.2 Ranking in SQL

- ROW NUMBER doesn't consider tied values
 - Each 2 equal values get 2 different row numbers

SalesOrderID		RunningCount		
	43659	1		
	43659	2		
43660		3		
	43661	4		

- The behavior is non-deterministic
 - Each tied value could have its number switched!
- We need something deterministic

(6) 6.2 Ranking in SQL

- RANK and DENSE RANK functions
 - Allow ranking items in a group
 - Syntax:
 - RANK () OVER ([query_partition_clause] order by clause)
 - DENSE_RANK() OVER([query_partition_clause] order by clause)

6.2 Ranking in SQL

• SQL99 Ranking e.g.

SELECT channel, calendar, TO_CHAR(TRUNC(SUM(amount_sold),-6), '9,999,999')
SALES, RANK() OVER (ORDER BY Trunc(SUM(amount_sold),-6) DESC) AS RANK,
DENSE_RANK() OVER (ORDER BY TRUNC(SUM(amount_sold),-6) DESC) AS DENSE_RANK
FROM sales, products ...

CHANNEL	CALENDAR	SALES	RANK	DENSE_RANK
Direct sales	02.2015	10,000	1	1
Direct sales	03.2015	9,000	2	2
Internet	02.2015	6,000	3	3
Internet	03.2015	6,000	3	3
Partners	03.2015	4,000	5	4

 DENSE_RANK leaves no gaps in ranking sequence when there are ties

(6) 6.2 Ranking in SQL

- Other flavours of ranking
 - Group ranking
 - RANK function can operate within groups: the rank gets reset whenever the group changes

• A single query can contain more than one ranking function, each partitioning the data into different groups

(6) 6.2 Group Ranking

- This is accomplished with the PARTITION BY clause
 - E.g. SELECT ... RANK() OVER (PARTITION BY channel ORDER BY SUM(amount sold) DESC) AS RANK BY CHANNEL

CHANNEL	CALENDAR	SALES	RANK_BY_CHANNEL
Direct sales	02.2016	10,000	1
Direct sales	03.2016	9,000	2
Internet	02.2016	6,000	1
Internet	03.2016	6,000	1
Partners	03.2016	4,000	1

6.2 NTILE

- Not a part of the SQL99 standard, but adopted by major vendors
- NTILE splits a set into equal groups
 - It divides an ordered partition into buckets and assigns a bucket number to each row in the partition
 - Buckets are calculated so that each bucket has
 exactly the same number of rows assigned to it
 or at most I row more than the others

6.2 NTILE

 SELECT ... NTILE(3) OVER (ORDER BY sales) NT 3 FROM ...

CHANNEL	CALENDAR	SALES	NT_3
Direct sales	02.2016	10,000	1
Direct sales	03.2016	9,000	1
Internet	02.2016	6,000	2
Internet	03.2016	6,000	2
Partners	03.2016	4,000	3

- NTILE(4) quartile
- NTILE(100) percentage

- Grouping operators
 - Extensions to the GROUP BY operator
 - GROUPING SET
 - ROLLUP
 - CUBE

(6) 6.2 Grouping Operators

GROUPING SET

- Efficiently replaces the series of UNIONed queries
 - SELECT dept_name, CAST(NULL AS CHAR(10)) AS job title, COUNT(*) FROM personnel GROUP BY dept name

UNION ALL

SELECT CAST(NULL AS CHAR(8)) AS dept name, job_title, COUNT(*) FROM personnel GROUP BY job title;

Can be re-written as:

SELECT dept_name, job_title, COUNT(*) FROM Personnel GROUP BY GROUPING SET (dept name, job title);

6.2 Grouping Sets

- The issue of NULL values
 - The new grouping functions generate NULL values at the subtotal levels
 - How do we tell the difference between "generated NULLs" and "real NULLs" from the data itself?
 - The GROUPING function call returns 0 for NULL in the data and 1 for generated NULL

Year	Brand	SUM(qty)	
2016	Real NULL	250	
2016	BMW	300	(yea <mark>r, bra</mark> nd)
2016	VW	450	
2016	Gen. Null	1000	} (year)

6.2 Roll-up

- Roll-up: produces a result set that contains subtotal rows in addition to regular grouped rows
 - GROUP BY ROLLUP (a, b, c) is equivalent to
 GROUP BY GROUPING SETS
 (a, b, c), (a, b), (a), ()
 - N elements of the Roll-up operation translate to (N+I) grouping sets
 - Order is significant for Roll-up!
 - GROUP BY ROLLUP (c, b, a) is equivalent with grouping sets of (c, b, a), (c, b), (c), ()

6.2 Roll-up

- Roll-up operation, e.g.:
 - SELECT year, brand, SUM(qty) FROM sales GROUP BY ROLLUP(year, brand);

Year	Brand	SUM(qty)	
2015	Mercedes	250	
2015	BMW	300	(year, brand)
2015	VW	450	
2015	NULL	1000	} (year)
2016	Mercedes	50	(year, brand)
	•••	•••	J (year, brand)
2016	NULL	400	} (year)
NULL	NULL	1400] (ALL)

6.2 Grouping Operators

- Cube operator: contains all the subtotal rows of a Roll-up and in addition cross-tabulation rows
 - Can also be thought as a series of GROUPING SETs
 - All permutations of the cubed grouping expressions are computed along with the grand total
 - N elements of a CUBE translate to 2ⁿ grouping sets:
 - GROUP BY CUBE (a, b, c) is equivalent to
 GROUP BY GROUPING SETS(a, b, c) (a, b) (a, c) (b, c) (a) (b) (c) ()

6.2 CUBE Operator

6.2 CUBE Operator

Example

 SELECT year, brand, SUM(qty) FROM sales GROUP BY CUBE (year, brand);

Year	Brand	SUM(qty)	
2015	Mercedes	250	
2015	BMW	300	(year, brand)
2015	VW	450	
2015	NULL	1000	} (year)
2016	Mercedes	50	(year, brand)
			(year, brana)
2016	NULL	400	} (year)
NULL	Mercedes	300	וֹ
NULL	BMW	350	(brand)
NULL	VW	650	
NULL	NULL	1400] (ALL)

- MDX (MultiDimensional eXpressions)
 - Developed by Microsoft
 - Not really brilliant
 - But adopted by major OLAP providers due to Microsoft's market leader position
 - Used in
 - OLE DB for OLAP (ODBO) with API support
 - XML for Analysis (XMLA): specification of web services for OLAP
 - For ROLAP to support MDX, it is usually translated into SQL

Similar to SQL syntax

SELECT {Germany, Niedersachsen, Bayern, Frankfurt} ON COLUMNS,
{Qtr1.CHILDREN, Qtr2, Qtr3} ON ROWS
FROM SalesCube
WHERE (Measures.Sales, Time.[2015], Products.[All Products]);

- SELECT

Dimensions, on columns and rows

- FROM

- Data source cube specification
- If joined, data cubes must share dimensions

- WHERE

- Slicer restricts the data area
- Specifies the measures to return

6.2 MDX Basic Elements

- Lists: Enumeration of elementary nodes from different classification levels
 - E.g. {Germany, Niedersachsen, [Frankfurt am Main], USA}
- Generated elements: Methods which lead to new sets of the classification levels
 - Germany.CHILDREN generates: {Niedersachsen, Bayern,...}
 - Niedersachsen.PARENT generates Germany
 - Time.Quarter.MEMBERS generates all the elements of the classification level
- Functional generation of sets
 - DESCENDENT(USA, Cities): children of the provided classification level Cities
 - GENERATE ({USA, France}, DESCENDANTS(Geography.CURRENT, Cities)): enumerates all the cities in USA and France

6.2 MDX Basics

- Sets nesting combines individual coordinates to reduce dimensionality
 - SELECT CROSSJOIN({Germany, Sachsen, Hannover, BS}{Ikea, [H&M-Möbel]})
 ON COLUMNS,
 {Qtr1.CHILDREN, Qtr2} ON ROWS
 FROM salesCube
 WHERE (Measure.Sales, Time.[2015], Products.[All Products]);

	Germany		Sachsen		Hannover		BS	
	Ikea	H&M- Möbel	Ikea	H&M- Möbel	Ikea	H&M- Möbel	Ikea	H&M- Möbel
Jan 14					46			
Feb 14					upe,			
Mar 14				salesni				
Qtr2				D.				

- Relative selection
 - Uses the order in the dimensional structures
 - Time.[2015].LastChild: last quarter of 2015
 - [2015].NextMember : {[2016]}
 - [2015].[Qtr4].Nov.Lead(2): Jan 2016
 - [2010]:[2015] represents [2010], .., [2015]
- Methods for hierarchy information extraction
 - Germany.LEVEL : country
 - Time.LEVELS(I): Year
- Brackets
 - {}: Sets, e.g. {Hannover, BS, John}
 - []: text interpretation of numbers, empty spaces between words or other symbols
 - E.g. [2015], [Frankfurt am Main], [H&M]
 - (): tuple e.g. WHERE (Measure.Sales, Time.[2015], Products.[All Products])

6.2 MDX Basics

- Special functions and filters
 - Special functions TOPCOUNT(), TOPPERCENT(), TOPSUM()
 - e.g. top 5 areas of Germany by turnover on rows

```
SELECT {Time.CHILDREN} ON COLUMNS,
{TOPCOUNT(Germany.CHILDREN, 5, Sales.turnover)} ON ROWS
FROM salesCube
WHERE (Measure.Sales, Time.[2018]);
```

 FILTER function, e.g. areas of Germany with increased turnover for 2018 compared to 2017

```
SELECT FILTER(Germany.CHILDREN, ([2018], Turnover) > ([2017], Turnover))
ON COLUMNS, Quarters.MEMBERS ON ROWS
FROM salesCube
WHERE (Measure.Sales, Time.[2018], Products.Electronics);
```


6.2 MDX Basics

Time series

- Set Value Expressions e.g., choosing time intervals
 - PERIODSTODATE(Quarter, [15-Nov-2018]): returns 1.10.-15.11.2018
- Member Value Expressions e.g. pre-periods
 - PARALLELPERIOD(Year, 3, [Sep-2018]): returns [Sep-2015]
- Numerical functions: covariance, correlation, linear regression

XMLA (XML for Analysis)

- Most recent attempt at a standardized API for OLAP
- Allows client applications to talk to multi-dimensional data sources
 - In XMLA, mdXML is a MDX wrapper for XML
- Underlying technologies
 - XML, SOAP, HTTP
- Service primitives
 - DISCOVER
 - Retrieve information about available data sources, data schemas, server infos...
 - EXECUTE
 - Transmission of a query and the corresponding conclusion

- OLAP Operations:
 - Roll-up: hierarchical, dimensional
 - Drill-down: You can't drill if you don't have the data
 - Slice, dice, Pivot
- Operations affect data through query languages
 OLAP Query languages: SQL 99, MDX
 - SQL99: Grouping Set, Roll-up, Cube operators
 - MDX: Similar to SQL, used especially MOLAP solutions, in ROLAP it is mapped to SQL

Next lecture

Building the DW

The DW Project

Data Extract/Transform/Load (ETL) Extract Transform Load

Metadata

