Unit-IV Data Warehousing

OLAP

OLAP stands for **Online Analytical Processing**. It is a technology used to help people analyze and understand large amounts of data in a fast and flexible way.

Think of OLAP like a giant spreadsheet or database, but instead of just showing numbers, it helps you see patterns, trends, and relationships in the data. It allows you to **view data from different angles** and ask different questions.

For example, if you have a lot of sales data, OLAP could help you answer questions like:

- •How much did we sell in January?
- •Which products are selling the most in each region?
- •What were our sales last year compared to this year?

To make this easy, OLAP organizes data into a **cube** (like a 3D chart), where you can look at different layers of data—such as time (months, years), product categories, or sales regions—by rotating the cube and changing views.

OLAP Server

OLAP Servers

An OLAP server is a platform where data is stored, organized, and processed for analytical purposes. There are two types of OLAP servers:

- •MOLAP (Multidimensional OLAP): This type stores data in a multidimensional cube format. It allows for fast data retrieval and is often used for complex analyses.
 - Example: Microsoft SQL Server Analysis Services (SSAS) is a MOLAP server that stores data in cubes for faster analysis.
- •ROLAP (Relational OLAP): This type uses relational databases to store data. ROLAP doesn't create cubes, but it queries the data directly from relational databases when needed.
 - **Example**: **Oracle OLAP** is an example of a ROLAP tool. It uses relational databases to perform OLAP queries.
- •HOLAP (Hybrid OLAP): Combines both MOLAP and ROLAP, using cubes for summary data and relational databases for detailed data.
 - Example: Microsoft SSAS can operate in both MOLAP and HOLAP modes.

- OLAP (online analytical processing) and data warehousing uses multi dimensional databases. It is used to show multiple dimensions of the data to users.
- It represents data in the form of data cubes. Data cubes allow to model and view the data from many dimensions and perspectives. It is defined by dimensions and facts and is represented by a fact table. Facts are numerical measures and fact tables contain measures of the related dimensional tables or names of the facts.

Working on a Multidimensional Data Model:

The following stages followed by every project for building a Multi Data Model:

Stage 1: Assembling data from the client: In first stage, a Multi Dimensional Data Model collects correct data from the client. Mostly, software professionals provide simplicity to the client about the range of data which can be gained with the selected technology and collect the complete data in detail.

Stage 2: Grouping different segments of the system: In the second stage, the Multi Dimensional Data Model recognizes and classifies all the data to the respective section they belong to and also builds it problem-free to apply step by step.

Stage 3: Noticing the different proportions: In the third stage, it is the basis on which the design of the system is based. In this stage, the main factors are recognized according to the user's point of view. These factors are also known as "Dimensions".

Stage 4: Preparing the actual-time factors and their respective qualities: In the fourth stage, the factors which are recognized in the previous step are used further for identifying the related qualities. These qualities are also known as "attributes" in the database.

Stage 5: Finding the actuality of factors which are listed previously and their qualities: In the fifth stage, A Multi Dimensional Data Model separates and differentiates the actuality from the factors which are collected by it. These actually play a significant role in the arrangement of a Multi Dimensional Data Model.

Stage 6: Building the Schema to place the data, with respect to the information collected from the steps above: In the sixth stage, on the basis of the data which was collected previously, a Schema is built.

OLAP Vs. OLTP

- Online Analytical Processing (OLAP): Online Analytical Processing consists of a type of software tools that are used for data analysis for business decisions. OLAP provides an environment to get insights from the database retrieved from multiple database systems at one time. Examples – Any type of Data warehouse system is an OLAP system. The uses of OLAP are as follows:
- Spotify analyzed songs by users to come up with a personalized homepage of their songs and playlist.
- Netflix movie recommendation system.

 Online transaction processing (OLTP): Online transaction processing provides transaction-oriented applications in a 3-tier architecture. OLTP administers the day-to-day transactions of an organization.

Examples: Uses of OLTP are as follows:

ATM centre is an OLTP application.

OLTP handles the ACID properties during data transactions via the application.

It's also used for Online banking, Online airline ticket booking, sending a text message, add a book to the shopping cart.

Comparisons of OLAP vs OLTP:

Sr. No.	Category	OLAP (Online analytical processing)	OLTP (Online transaction processing)
1.	Definitio n	It is well-known as an online database query management system.	It is well-known as an online database modifying system.
2.	Data source	Consists of historical data from various Databases.	Consists of only of operational current data.
3.	Method used	It makes use of a data warehouse.	It makes use of a standard database management system (DBMS).

Sr. No.	Category	OLAP (Online analytical processing)	OLTP (Online transaction processing)		
5.	Normalized	In an OLAP database, tables are not normalized.	In an OLTP database, tables are normalized (3NF).		
6.	Usage of data	The data is used in planning, problem-solving, and decision-making.	The data is used to perform day-to-day fundamental operations.		
4-	Application	It is subject-oriented. Used for Data Mining, Analytics, Decisions making, etc.	It is application- oriented. Used for business tasks.		

OLAP Operations 1.Roll-Up:

- The roll-up operation (also known as drill-up or aggregation operation) performs aggregation on a data cube, by climbing down concept hierarchies, i.e., dimension reduction. Roll-up is like zooming-out on the data cubes.
- Figure shows the result of roll-up operations performed on the dimension location. The hierarchy for the location is defined as the Order Street, city, province, or state, country. The roll-up operation aggregates the data by ascending the location hierarchy from the level of the city to the level of the country.

 When a roll-up is performed by dimensions reduction, one or more dimensions are removed from the cube. For example, consider a sales data cube having two dimensions, location and time. Roll-up may be performed by removing, the time dimensions, appearing in an aggregation of the total sales by location, relatively than by location and by time.

Example

Consider the following cubes illustrating temperature of certain days recorded weekly:

Temperature	64	65	68	69	70	74	72	75	80	81	83	85
Weekı	1	o	1	o	1	o	0	0	o	0	1	o
Week2	0	0	0	1	o	0	1	2	0	1	0	0

Consider that we want to set up levels (hot (80-85), mild (70-75), cool (64-69)) in temperature from the above cubes. To do this, we have to group column and add up the value according to the concept hierarchies. This operation is known as a roll-up.

By doing this, we contain the following cube:

Temperature	cool	mild	hot
Weekı	2	1	1
Week2	2	1	1

The roll-up operation groups the information by levels of temperature. The following diagram illustrates how roll-up works.

2.Drill-Down

- The drill-down operation (also called roll-down) is the reverse operation of roll-up. Drill-down is like zoomingin on the data cube. It navigates from less detailed record to more detailed data. Drill-down can be performed by either stepping down a concept hierarchy for a dimension or adding additional dimensions.
- Figure shows a drill-down operation performed on the dimension time by stepping down a concept hierarchy which is defined as day, month, quarter, and year. Drilldown appears by descending the time hierarchy from the level of the quarter to a more detailed level of the month.

 Because a drill-down adds more details to the given data, it can also be performed by adding a new dimension to a cube. For example, a drill-down on the central cubes of the figure can occur by introducing an additional dimension, such as a customer group.

Example

Drill-down adds more details to the given data

Temperature	cool	mild	hot	
Day 1	0	0	0	
Day 2	0	0	0	
Day 3	0	0	1	
Day 4	0	1	0	
Day 5	1	0	0	
Day 6	0	0	0	
Day 7	1	0	0	
Day 8	0	0	0	
Day 9	1	0	0	
Day 10	0	1	0	
Day 11	0	1	0	
Day 12	0	1	0	
Day 13	0	0	1	
Day 14	0	0	0	

Slice

- A slice is a subset of the cubes corresponding to a single value for one or more members of the dimension. For example, a slice operation is executed when the customer wants a selection on one dimension of a three-dimensional cube resulting in a two-dimensional site. So, the Slice operations perform a selection on one dimension of the given cube, thus resulting in a subcube.
- For example, if we make the selection, temperature=cool we will obtain the following cube:

Temperature	cool			
Day 1	0			
Day 2	0			
Day 3	0			
Day 4	0			
Day 5	1			
Day 6	1			
Day 7	1			
Day 8	1			
Day 9	1			
Day 11	0			
Day 12	0			
Day 13	0			
Day 14	0			

Here Slice is functioning for the dimensions "time" using the criterion time = "Q1". It will form a new sub-cubes by selecting one or more dimensions.

Dice

- The dice operation describes a subcube by operating a selection on two or more dimension.
- For example, Implement the selection (time = day 3 OR time = day 4) AND (temperature = cool OR temperature = hot) to the original cubes we get the following subcube (still two-dimensional)

Temperature	cool	hot	
Day 3	0	1	
Day 4	0	0	

Consider the following diagram, which shows the dice operations.

- The dice operation on the cubes based on the following selection criteria involves three dimensions.
- (location = "Toronto" or "Vancouver")
- (time = "Q1" or "Q2")
- (item =" Mobile" or "Modem")

Pivot

 The pivot operation is also called a rotation. Pivot is a visualization operations which rotates the data axes in view to provide an alternative presentation of the data. It may contain swapping the rows and columns or moving one of the row-dimensions into the column dimensions.

Consider the following diagram, which shows the pivot

operation.

Types of OLAP Servers:

There are three main types of OLAP servers are as

followin

- 1.ROLAP stands for Relational OLAP, an application based on relational DBMSs.
- These are intermediate servers which stand in between a relational back-end server and user frontend tools.
- They use a relational or extended-relational DBMS to save and handle warehouse data, and OLAP middleware to provide missing pieces.
- ROLAP servers contain optimization for each DBMS back end, implementation of aggregation navigation logic, and additional tools and services.
- ROLAP technology tends to have higher scalability than MOLAP technology.

- ROLAP systems work primarily from the data that resides in a relational database, where the base data and dimension tables are stored as relational tables. This model permits the multidimensional analysis of data.
- This technique relies on manipulating the data stored in the relational database to give the presence of traditional OLAP's slicing and dicing functionality. In essence, each method of slicing and dicing is equivalent to adding a "WHERE" clause in the SQL statement.

Relational OLAP Architecture

- ROLAP Architecture includes the following components.
- Database server.
- ROLAP server.
- Front-end tool.

- Relational OLAP (ROLAP) is the latest and fastestgrowing OLAP technology segment in the market. This method allows multiple multidimensional views of twodimensional relational tables to be created, avoiding structuring record around the desired view.
- 2.MOLAP stands for Multidimensional OLAP, an application based on multidimensional DBMSs.
 - A MOLAP system is based on a native logical model that directly supports multidimensional data and operations. Data are stored physically into multidimensional arrays, and positional techniques are used to access them.

 One of the significant distinctions of MOLAP against a ROLAP is that data are summarized and are stored in an optimized format in a multidimensional cube, instead of in a relational database. In MOLAP model, data are structured into proprietary formats by client's reporting requirements with the calculations pre-generated on the cubes.

MOLAP Architecture

MOLAP Architecture includes the following components

- Database server.
- MOLAP server.
- Front-end tool.

- MOLAP structure primarily reads the precompiled data. MOLAP structure has limited capabilities to dynamically create aggregations or to evaluate results which have not been pre-calculated and stored.
- Applications requiring iterative and comprehensive timeseries analysis of trends are well suited for MOLAP technology (e.g., financial analysis and budgeting).
- Examples include Arbor Software's Essbase. Oracle's Express Server, Pilot Software's Lightship Server, Sniper's TM/1. Planning Science's Gentium and Kenan Technology's Multiway.
- Some of the problems faced by clients are related to maintaining support to multiple subject areas in an RDBMS. Some vendors can solve these problems by continuing access from MOLAP tools to detailed data in and RDBMS.

- HOLAP stands for Hybrid OLAP, an application using both relational and multidimensional techniques.
- HOLAP incorporates the best features of MOLAP and ROLAP into a single architecture. HOLAP systems save more substantial quantities of detailed data in the relational tables while the aggregations are stored in the pre-calculated cubes. HOLAP also can drill through from the cube down to the relational tables for delineated data. The Microsoft SQL Server 2000 provides a hybrid OLAP server.

ROLAP	MOLAP	HOLAP
Relational Online	MOLAP stands for Multidimensional Online Analytical Processing.	Online Analytical
causes the aggregation of the division to be stored in indexed views in the relational database that was specified in the	saved in a multidimensional operation in analysis	connects attributes of both MOLAP and ROLAP. Like MOLAP, HOLAP causes the aggregation of the division to be stored in a multidimensional operation in an SQL Server analysis services

ROLAP MOLAP HOLAP ROLAP does not because This MOLAP operation is HOLAP does not causes a a copy of the source highly optimize to copy of the source information to be stored maximize query information to be stored. in the Analysis services performance. The storage For queries that access the data folders. Instead, area can be on the only summary record in when the outcome cannot computer where the the aggregations of a be derived from the query partition is described or division, HOLAP is the cache, the indexed views on another computer equivalent of MOLAP. in the record source are running Analysis services. accessed to answer Because a copy of the source information queries. resides in the multidimensional operation, queries can be resolved without accessing the partition's source record.

OLAP Tools

These are software applications that help users interact with OLAP servers and perform data analysis. OLAP tools provide an easy interface for creating reports, visualizing trends, and answering business questions.

- **1. Microsoft Power BI**: A popular BI tool that allows users to analyze data and create interactive reports. Power BI can connect to various data sources, including OLAP cubes, and provides a simple drag-and-drop interface.
 - Example: A retail company can use Power BI to analyze sales data stored in an OLAP cube and create dashboards showing sales trends by region, product, or time.

- **2. Tableau**: Another powerful data visualization tool that allows users to connect to OLAP data sources. Tableau makes it easy to create interactive charts, graphs, and dashboards.
 - **Example**: A company can use Tableau to visualize customer behavior trends across different product categories using data from OLAP cubes.
- **3.QlikView**: This tool helps users to visualize and explore data by connecting to OLAP and relational databases. It offers a unique associative data model that enables users to explore data from different angles.
 - Example: A manufacturing company can use QlikView to explore production performance data stored in an OLAP system and quickly identify bottlenecks or inefficiencies.

What is Microsoft Power BI?

Microsoft Power BI is a tool that helps people look at and understand data in a simple way. It turns your raw data into interactive charts, graphs, and reports so that anyone can make smart decisions quickly. Power BI allows you to connect to different data sources (like databases or Excel files) and analyze that data visually.

Key Features of Power BI:

- •Interactive Dashboards: You can create dashboards where you can click and explore your data in real-time.
- •Easy Visualization: You can create charts, graphs, maps, and more without needing to know complex programming.
- •Data Sharing: You can share reports with others, so teams can collaborate and make better decisions.
- •Real-Time Analysis: Power BI allows you to track and monitor your data live as it changes.

How Power BI Works:

- **1.Connect to Data**: You connect Power BI to your data source (like an Excel file, a database, or an OLAP cube).
- **2.Transform Data**: Power BI has tools to clean and prepare the data for analysis.
- **3.Visualize Data**: You can then create reports and dashboards using various charts like bar charts, pie charts, and line graphs.
- **4.Publish and Share**: Once you create your report, you can publish it and share it with others.

Example of OLAP Analysis Using Power BI

Let's say you have sales data stored in an **OLAP cube**, and you want to visualize it using Power BI. Here's how you might set it up in very simple steps:

Steps:

1.Connect Power BI to Your OLAP Cube:

- 1. Open Power Bl.
- 2. Click on **Get Data**.
- 3. Select Analysis Services (for connecting to OLAP cubes).
- 4. Enter the server name and database to connect to your OLAP cube.

2.Create a Simple OLAP Query:

- 1. After connecting, you can see your data model in Power BI.
- 2. Let's say you want to analyze **Sales by Region** and **Product**.
- 3.Here's a simple example of how to do it with **DAX (Data Analysis Expressions)**, the language used in Power BI for creating calculations:

Steps:

1.Connect Power BI to Your OLAP Cube:

- 1. Open Power Bl.
- 2. Click on **Get Data**.
- 3. Select Analysis Services (for connecting to OLAP cubes).
- 4. Enter the server name and database to connect to your OLAP cube.

2.Create a Simple OLAP Query:

- 1. After connecting, you can see your data model in Power BI.
- 2. Let's say you want to analyze **Sales by Region** and **Product**.
- 3.Here's a simple example of how to do it with **DAX (Data Analysis Expressions)**, the language used in Power BI for creating calculations:

Total Sales = SUM('Sales'[SalesAmount])

This formula calculates the total sales amount from your sales data.

3.Add Visualizations:

- 3. Drag and drop fields like **Region**, **Product**, and **Sales Amount** into a report.
- 4. Choose a **bar chart** or **pie chart** to visualize sales by region.

4. Slice and Dice the Data:

3. You can use **slicers** to filter the data by time periods (like months or years) or other categories (like product types).

5. Publish and Share:

3. Once you have your report set up, you can **publish it** to the Power BI service, where others in your organization can view and interact with it.

This formula calculates the total sales amount from your sales data.

3.Add Visualizations:

- 3. Drag and drop fields like **Region**, **Product**, and **Sales Amount** into a report.
- 4. Choose a **bar chart** or **pie chart** to visualize sales by region.

4. Slice and Dice the Data:

3. You can use **slicers** to filter the data by time periods (like months or years) or other categories (like product types).

5. Publish and Share:

3. Once you have your report set up, you can **publish it** to the Power BI service, where others in your organization can view and interact with it.

Sample Code (DAX Example):

Let's say we have an OLAP cube that stores **SalesData** with columns like Region, Product, and SalesAmount.

Now, you want to calculate the total sales by **Region** and **Product**. Here's how you can write a simple DAX formula to calculate the total sales:

Total Sales = SUM('SalesData'[SalesAmount])

You could then create a **bar chart** in Power BI:

- •Drag **Region** to the Axis field.
- •Drag **Total Sales** to the Values field.
- •You'll see the total sales for each region.

Example of an OLAP Query in Power BI (using MDX):

Expressions) queries to extract data. However, in Power BI, you often don't need to write MDX directly, because Power BI automatically translates your actions into the necessary queries. But if you're querying an OLAP cube, it would look something like this:

SELECT
[Measures].[SalesAmount] ON COLUMNS,
[Product].[Category] ON ROWS
FROM [SalesCube]
WHERE ([Region].[North America])

This MDX query asks for the **SalesAmount** for different **Product Categories** in the **North America** region.

Conclusion:

Power BI is a great tool for exploring and visualizing data. It connects easily to OLAP cubes and allows you to create interactive dashboards with just a few clicks. You don't need to be an expert in coding or data science to use Power BI—it's designed to be user-friendly and accessible for anyone.

Key Takeaways:

- •Power BI helps you analyze and visualize your data.
- •You can connect Power BI to OLAP cubes, databases, or Excel files.
- •It provides easy-to-use tools for creating interactive charts and reports.
- •DAX and MDX are languages used for advanced calculations and queries in Power BI, but you don't need to know them to get started.

What is OLAP?

OLAP stands for **Online Analytical Processing**, a technique used in **data analysis** to quickly answer complex queries involving large datasets. It allows users to:

- Summarize data into cubes.
- •Perform **multi-dimensional analysis** (slicing, dicing, rolling up, and drilling down).
- Aggregate data efficiently.

How Tableau Uses OLAP

Tableau uses OLAP concepts for:

- •Data visualization and exploration: Connecting to OLAP cubes (like Microsoft SQL Server Analysis Services).
- •Multi-dimensional analysis: Allows users to slice and dice data with drag-and-drop features.
- •Aggregation and filtering: Easy aggregation (SUM, AVG, MIN, MAX) across multiple dimensions.

Since Tableau itself doesn't involve direct coding, I'll show how OLAP-like data analysis works using **Python with Pandas and NumPy**. You can load similar data into Tableau for visualization.

4 1. OLAP Simulation with Python

We'll create a small **OLAP cube** with sales data and perform slicing, dicing, and aggregation.

```
import pandas as pd
import numpy as np
# Sample data
data = {
  "Region": ["North", "North", "South", "South", "East", "East", "West", "West"],
  "Product": ["A", "B", "A", "B", "A", "B", "A", "B"],
  "Month": ["Jan", "Jan", "Feb", "Feb", "Mar", "Mar", "Apr", "Apr"],
  "Sales": [100, 200, 150, 250, 130, 220, 170, 300]
 # Print results
# Create DataFrame
 print("\nSlice (North region):")
df = pd.DataFrame(data)
 print(slice north)
# Simulate OLAP operations:
 print("\nDice (North region, Product A):")
# 1. Slice: Filter for 'North' region
 print(dice)
slice north = df[df['Region'] == 'North']
 print("\nRoll-up (Total Sales by Region):")
# 2. Dice: Filter for 'North' and 'Product A'
 print(rollup)
dice = df[(df['Region'] == 'North') & (df['Product'] == 'A')]
 print("\nDrill-down (Sales by Region and Product):")
# 3. Roll-up (aggregate): Group by region and sum sales
 print(drilldown)
rollup = df.groupby('Region')['Sales'].sum().reset index()
# 4. Drill-down: Group by region and product
drilldown = df.groupby(['Region',
'Product'])['Sales'].sum().reset index()
```

2. Tableau Visualization

If you were to visualize this in Tableau:

•Slice: Filter by Region = North.

•Dice: Filter by Region = North and Product = A.

•Roll-up: Create a SUM aggregation by region.

•Drill-down: Add a hierarchical view by Region → Product.

Key Takeaway

- •OLAP cubes in Tableau allow for complex, multi-dimensional data analysis.
- •Using Python, you can simulate basic OLAP operations before loading the data into Tableau for rich visualizations.
- •Tableau's OLAP capabilities make it easy to slice, dice, roll up, and drill down data visually without coding.

♀ What is QlikView?

QlikView is a **Business Intelligence (BI)** tool used for **data visualization and analysis**. It allows you to:

- •Load and manipulate large datasets.
- •Perform **OLAP-style multi-dimensional analysis**.
- •Use **Associative Data Modeling**, which links data dynamically for easy exploration.

How QlikView Uses OLAP

QlikView offers OLAP functionalities through:

- •Associative Data Model: Automatically connects related data fields.
- •Drill-down and Roll-up: Users can zoom in and out on hierarchical data.
- •Slicing and Dicing: Filter and explore subsets of data interactively.
- •Aggregation: Sum, Average, Min, Max, etc., across dimensions.

OLAP Example with QlikView – Simple Code

In QlikView, you define the data model using **scripts**, then build visualizations on top of it.

4 1. Sample Data and OLAP Script

Imagine you have sales data stored in a CSV file (sales_data.csv) with the following columns:

Region, Product, Month, Sales

North, A, Jan, 100

North, B, Jan, 200

South, A, Feb, 150

South, B, Feb, 250

East, A, Mar, 130

East, B, Mar, 220

West, A, Apr, 170

West, B, Apr, 300

2. QlikView Script to Load and Perform OLAP Operations

Here's how you can load and analyze the data using QlikView's **Script Editor**:

 \checkmark Step 1: Open QlikView \rightarrow Go to Edit Script \rightarrow Paste the following code.

```
// Load data from CSV file
SalesData:
LOAD
  Region,
  Product,
  Month,
  Sales
FROM
  sales data.csv
(txt, codepage is 1252, embedded labels, delimiter is ',', msq);
// Slicing: Filter North region (Create a filter in the dashboard)
NorthSales:
LOAD
  Region,
  Product.
  Month.
  Sales
RESIDENT SalesData
WHERE Region = 'North';
```

```
// Dicing: Filter North region and Product A
NorthProductA:
LOAD
  Region,
  Product,
  Month,
  Sales
RESIDENT Sales Data
WHERE Region = 'North' AND Product = 'A';
// Roll-up: Sum Sales by Region
Rollup:
LOAD
  Region,
  SUM(Sales) AS TotalSales
RESIDENT Sales Data
GROUP BY Region;
// Drill-down: Sales by Region and Product
Drilldown:
LOAD
  Region,
  Product.
  SUM(Sales) AS SalesByProduct
RESIDENT Sales Data
GROUP BY Region, Product;
```

№ 3. OLAP Operations in QlikView

Once the script is loaded:

- •Go to **Sheet Editor**.
- •Create charts to visualize OLAP operations:
 - •Slice: Use a filter pane to show only North region data.
 - •**Dice:** Use multiple filters (Region = North and Product = A).
 - •Roll-up: Create a bar chart with Region on the X-axis and SUM(Sales) as the mea
 - •**Drill-down:** Use a hierarchical dimension (Region → Product) for detailed explor

Key Takeaway

- •QlikView provides OLAP capabilities by allowing slicing, dicing, roll-up, and drill-down operations on large datasets.
- •Script-based data loading and filtering enables multi-dimensional analysis.
- •Associative data model makes filtering and exploring data highly intuitive and fast.

Applications of OLAP in Business Decision-Making (Easy Language)
OLAP (Online Analytical Processing) helps businesses make better decisions by analyzing large amounts of data quickly and efficiently. Here are some common real-life applications:

1. Sales and Marketing Analysis

- •Track sales performance by region, product, or time period.
- •Identify top-selling products and underperforming ones.
- •Plan marketing campaigns by analyzing customer behavior patterns.

5 2. Financial Reporting and Budgeting

- •Summarize and analyze revenue, expenses, and profit across departments.
- •Create **financial forecasts** by observing trends.
- •Identify areas of unnecessary spending.

🗯 3. Inventory and Supply Chain Management

- •Monitor stock levels in different locations.
- Analyze supply and demand patterns.
- •Optimize **inventory levels** by predicting future needs.
- ✓ Example: A retail company uses OLAP to see which products are running low and orders more before they run out.

4. Customer Relationship Management (CRM)

- •Analyze customer preferences and buying habits.
- •Identify loyal customers and create personalized offers.
- •Improve customer retention by addressing issues early.

♥ □ 5. Human Resources (HR) Analysis

- •Monitor employee performance and productivity.
- •Analyze **absenteeism trends**.
- •Plan for workforce expansion or downsizing based on data.
- ✓ Example: A company uses OLAP to check which departments have the highest turnover rate and take corrective actions.

6. Healthcare and Insurance

- •Analyze patient records for treatment effectiveness.
- •Detect **fraudulent claims** in insurance.
- •Identify **trends in diseases** and plan resources accordingly.
- ✓ Example: A hospital uses OLAP to track which treatments have the highest success rates.

Key Takeaway

OLAP helps businesses:

- •Make faster, data-driven decisions.
- •Identify trends and patterns to gain insights.
- •Improve efficiency by analyzing multi-dimensional data effectively.

Thanks !!!