B B В FE E] | B | B 9 e B Æ E В BBBBBB В БB B В B BE E В В B В В BBBB B B B Warehousing 開 日日 B B Б B B B 冒 E E P B E

- We all are familiar with Relational Database
- Relational databases include tables and fields which are joined together by keys.
- Relational databases are great businesses cannot run without them.
- They are optimized to store information into a system in a cohesive manner.
- But, NOT optimized for getting the information out of the system.
- Data Cubes serve for such purpose

Example: "How much profit did we make selling Wai Wai Noodles to Iceland last year?"

- In business decision, such query are often too frequent.
- The problem with a relational database, is to answer that type of question, we need to get information that is scattered across many different tables.
- In a typical database, to answer this question we may need to combine data from the:
 - Customer table
 - Country/Region table
 - Item table
 - Sales Invoice Line

- Sales Credit Memo Line
- Sales Invoice Header
- Sales Credit Memo Header
- Finally, mash up and extract the data to get the information that we need.
- Implications: slow and resource intensive process.

Example: "How much profit did we make selling Wai Wai Noodles to Iceland last year?"

- Optimal Solution must be easy and quick: Data Cubes.
- Other related question must also be answered with it:
 - Who were these customers?
 - Are sales growing or shrinking?
 - Did sales fluctuate month-over-month?
 - Who was our top salesperson?
 - Could we put that person to a better use?

Cubes reorganizes a copy of the data so that such information can be accessed easily and quickly.

multi-dimensional way of organizing data

Example

- three dimensions:
 Products,
 customers (by
 country), posting
 date (year).
- near instant analysis of large amounts of data.

Sales Profit Profit Pct

 To see profit for Wai Wai in Iceland in 2015, all of that data is put together in the Cube

Now, more into Data Cubes!

- Data cube is a structure that enable OLAP to achieves the multidimensional functionality.
- The data cube is used to represent data along some measure of interest.
- Data Cubes are an easy way to look at the data (allow us to look at complex data in a simple format).
- Although called a "cube", it can be 2-dimensional,
 3-dimensional, or higher-dimensional.

Dimensions And Measures

 data cubes have categories of data called dimensions and measures.

measure

 represents some fact (or number) such as cost or units of service.

dimension

 represents descriptive categories of data such as time or location.

Dimensions And Measures

 data cubes have categories of data called dimensions and measures.

measure

 represents some fact (or number) such as cost or units of service.

dimension

 represents descriptive categories of data such as time or location.

Data Cubes Concepts

- Three important concepts associated with data cubes :
 - 1. Slicing.
 - 2. Dicing.
 - 3. Rotating.

Slicing

 the term slice most often refers to a two-dimensional page selected from the cube.

 subset of a multidimensional array corresponding to a single value for one or more members of the dimensions not in the subset.

Slicing

 the term slice most often refers to a two-dimensional page selected from the cube.

 subset of a multidimensional array corresponding to a single value for one or more members of the dimensions not in the subset.

Slicing

 the term slice most often refers to a two-dimensional page selected from the cube.

 subset of a multidimensional array corresponding to a single value for one or more members of the dimensions not in the subset.

Dicing

A related operation to slicing.

 in the case of dicing, we define a subcube of the original space.

 Dicing provides you the smallest available slice.

Dicing

A related operation to slicing.

 in the case of dicing, we define a subcube of the original space.

 Dicing provides you the smallest available slice.

Rotating

- Some times called pivoting.
- Rotating changes the dimensional orientation of the report from the cube data.
- For example ...
 - rotating may consist of swapping the rows and columns, or moving one of the row dimensions into the column dimension
 - or swapping an off-spreadsheet dimension with one of the dimensions in the page display

Rotating

- Some times called pivoting.
- Rotating changes the dimensional orientation of the report from the cube data.
- For example ...
 - rotating may consist of swapping the rows and columns, or moving one of the row dimensions into the column dimension
 - or swapping an off-spreadsheet dimension with one of the dimensions in the page display

Dimensions

 represents descriptive categories of data such as time or location.

 Each dimension includes different levels of categories.

Dimensions

 represents descriptive categories of data such as time or location.

 Each dimension includes different levels of categories.

 is an item that matches a specific description or classification such as years in a time dimension.

 is an item that matches a specific description or classification such as years in a time dimension.

 is an item that matches a specific description or classification such as years in a time dimension.

 is an item that matches a specific description or classification such as years in a time dimension.

measures

- The measures are the actual data values that occupy the cells as defined by the dimensions selected.
- Measures include facts or variables typically stored as numerical fields.

measures

- The measures are the actual data values that occupy the cells as defined by the dimensions selected.
- Measures include facts or variables typically stored as numerical fields.

Computed versus Stored Data Cubes

- The goal is to retrieve the information from the data cube in the most efficient way possible.
- Three possible solutions are:
 - Pre-compute all cells in the cube.
 - Pre-compute no cells.
 - Pre-compute some of the cells.

Computed versus Stored Data Cubes

- The goal is to retrieve the information from the data cube in the most efficient way possible.
- Three possible solutions are:
 - Pre-compute all cells in the cube.
 - Pre-compute no cells.
 - Pre-compute some of the cells.

Computed versus Stored Data Cubes

- The goal is to retrieve the information from the data cube in the most efficient way possible.
- Three possible solutions are:
 - Pre-compute all cells in the cube.
 - Pre-compute no cells.
 - Pre-compute some of the cells.

representation of Totals

- A simple data cube does not contain totals.
- The storage of totals increases the size of the data cube **but** can also decrease the time to make totalbased queries.

 A simple way to represent totals is to add an additional layer on n sides of the n-dimensional data cube.

representation of Totals

- A simple data cube does not contain totals.
- The storage of totals increases the size of the data cube **but** can also decrease the time to make totalbased queries.

 A simple way to represent totals is to add an additional layer on n sides of the n-dimensional data cube.

REFRENCES

- Jiawei Han and Micheline Kamber, Data Mining: Concepts and Techniques, 2nd Edition, 2006, Morgan Kaufmann.
- Data Mining By Pieter Adriaans, Dolf Zantinge
- http://www2.cs.uregina.ca/~dbd/cs831/notes/dc ubes/dcubes.html
- Data Cube Presentation, 2011, Mohammed Siddig Ahmed, Sudan University
- http://projects.cs.dal.ca/panda/datacube.html
- http://blogs.jetreports.com/2014/05/28/olapcubes-101/