

Assignment No 1.

- 1. Suppose that a data warehouse consists of the three dimensions time, doctor, and patient, and the two measures count and charge, where charge is the fee that a doctor charges a patient for a visit.
 - a. Draw a schema diagram for the above data warehouse using one of the schemas. [star, snowflake, fact constellation]
 - b. Starting with the base cuboid [day, doctor, patient], what specific OLAP operations should be performed in order to list the total fee collected by each doctor in 2004?
 - c. To obtain the same list, write an SQL query assuming the data are stored in a relational database with the schema fee (day, month, year, doctor, hospital, patient, count, charge)

Assignment 01 Solution:

Ans:

a. Ans:

b. Ans:

First, we should use roll-up operation to get the year 2004(rolling-up from day then month to year). After getting that, we need to use slice operation to select (2004). Second, we should use roll-up operation again to get all patients. Then, we need to use slice operation to select (all). Finally, we get list the total fee collected by each doctor in 2004.

So.

- 1. roll up from day to month to year
- 2. slice for year = "2004"
- 3. roll up on patient from individual patient to all
- 4. slice for patient = "all"
- 4. get the list of total fee collected by each doctor in 2004
- c. Ans

Select doctor, Sum(charge) **From** fee **Where** year = 2004 **Group by** doctor

- 2. Suppose that a data warehouse for Big-University consists of the following four dimensions: student, course, semester, and instructor, and two measures count and avg_grade. When at the lowest conceptual level (e.g., for a given student, course, semester, and instructor combination), the avg_grade measure stores the actual course grade of the student. At higher conceptual levels, avg_grade stores the average grade for the given combination.
 - a. Draw a snowflake schema diagram for the data warehouse
 - b. Starting with the base cuboid [student, course, semester, instructor], what specific OLAP operations (e.g., roll-up from semester to year) should one perform in order to list the average grade of CS courses for each Big-University student

Ans:

a. Ans

b. Ans

- i. Roll-up on course from course id to department.
- ii. Roll-up on student from student id to university.
- iii. Dice on course, student with department ="CS" and university = "biguniversity"
- iv. Drill-down on student from university to student name.