Business Intelligence: OLAP, Data Warehouse, and Column Store

Thomas Heinis

Imperial College London

Why we still study OLAP/Data Warehouse in Big Data?

- Understand the Big Data history
 - How does the requirement of (big) data analytics/business intelligence evolve over the time?
 - What are the architecture and implementation techniques being developed? Will they still be useful in Big Data?
 - Understand their limitation and what factors have changed from 90's to now?
- NoSQL is not only SQL
- Hive/Impala aims to provide OLAP/BI for Big Data using Hadoop

Outline

- OLAP
 - Multi-relational Data model
 - Operators
 - SQL
- Data warehouse (architecture, issues, optimizations)
- Join Processing
- Column Stores (Optimized for OLAP workload)

Back to the 70's: Relational Databases

Basic Structure

• Formally, given sets D_1 , D_2 , D_n a **relation** r is a subset of $D_1 \times D_2 \times ... \times D_n$ Thus, a relation is a set of n-tuples $(a_1, a_2, ..., a_n)$ where each $a_i \in D_i$

• Example:

Relation Schema

- $A_1, A_2, ..., A_n$ are attributes
- $R = (A_1, A_2, ..., A_n)$ is a relation schema Example:

```
Customer_schema = (customer_name, customer_street, customer_city)
```

r(R) is a relation on the relation schema R
 Example:
 customer (Customer_schema)

Relation Instance

- The current values (relation instance) of a relation are specified by a table
- An element t of r is a tuple, represented by a row in a table

customer

Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts, with each relation storing one part of the information

account: stores information about accounts

depositor: stores information about which customer

owns which account

customer: stores information about customers

Storing all information as a single relation such as bank(account_number, balance, customer_name, ..) results in repetition of information (e.g., two customers own an account) and the need for null values (e.g., represent a customer without an account)

Banking Example

branch (branch-name, branch-city, assets)

customer (customer-name, customer-street, customercity)

account (account-number, branch-name, balance)

loan (loan-number, branch-name, amount)

depositor (customer-name, account-number)

borrower (customer-name, loan-number)

Relational Algebra

Primitives

- Projection (π)
- Selection (σ)
- Cartesian product (×)
- Set union (\cup)
- Set difference (–)
- Rename (ρ)

Other operations

- Join (⋈)
- Group by... aggregation
- **–** ...

What happened next?

- SQL
- System R (DB2), INGRES, ORACLE, SQL-Server, Teradata
 - B+-Tree (select)
 - Transaction Management
 - Join algorithm

Early 90's: OLAP & Data Warehouse

Database Workloads

OLTP (online transaction processing)

- Typical applications: e-commerce, banking, airline reservations
- User facing: real-time, low latency, highly-concurrent
- Tasks: relatively small set of "standard" transactional queries
- Data access pattern: random reads, updates, writes (involving relatively small amounts of data)

OLAP (online analytical processing)

- Typical applications: business intelligence, data mining
- Back-end processing: batch workloads, less concurrency
- Tasks: complex analytical queries, often ad hoc
- Data access pattern: table scans, large amounts of data involved per query

OLTP

- Most database operations involve On-Line Transaction Processing (OTLP).
 - Short, simple, frequent queries and/or modifications, each involving a small number of tuples.
 - Examples: Answering queries from a Web interface, sales at cash registers, selling airline tickets.

OLAP

- Of increasing importance are On-Line Application Processing (OLAP) queries.
 - Few, but complex queries --- may run for hours.
 - Queries do not depend on having an absolutely up-to-date database.

OLAP Examples

- 1. Amazon analyzes purchases by its customers to come up with an individual screen with products of likely interest to the customer.
- 2. Analysts at Wal-Mart look for items with increasing sales in some region.

One Database or Two?

- Downsides of co-existing OLTP and OLAP workloads
 - Poor memory management
 - Conflicting data access patterns
 - Variable latency
- Solution: separate databases
 - User-facing OLTP database for high-volume transactions
 - Data warehouse for OLAP workloads
 - How do we connect the two?

OLTP/OLAP Architecture

OLTP/OLAP Integration

- OLTP database for user-facing transactions
 - Retain records of all activity
 - Periodic ETL (e.g., nightly)
- Extract-Transform-Load (ETL)
 - Extract records from source
 - Transform: clean data, check integrity, aggregate, etc.
 - Load into OLAP database
- OLAP database for data warehousing
 - Business intelligence: reporting, ad hoc queries, data mining, etc.
 - Feedback to improve OLTP services

The Data Warehouse

- The most common form of data integration.
 - Copy sources into a single DB (warehouse) and try to keep it up-to-date.
 - Usual method: periodic reconstruction of the warehouse, perhaps overnight.
 - Frequently essential for analytic queries.

Warehouse Architecture

Star Schemas

- A star schema is a common organization for data at a warehouse. It consists of:
 - 1. Fact table: a very large accumulation of facts such as sales.
 - Often "insert-only."
 - 2. Dimension tables: smaller, generally static information about the entities involved in the facts.

Example: Star Schema

- Suppose we want to record in a warehouse information about every beer sale: the bar, the brand of beer, the drinker who bought the beer, the day, the time, and the price charged.
- The fact table is a relation:

Sales(bar, beer, drinker, day, time, price)

Example, Continued

• The dimension tables include information about the bar, beer, and drinker "dimensions":

Bars(bar, addr, license)

Beers(beer, manf)

Drinkers(drinker, addr, phone)

Visualization – Star Schema

Dimensions and Dependent Attributes

- Two classes of fact-table attributes:
 - 1. Dimension attributes: the key of a dimension table.
 - Dependent attributes: a value determined by the dimension attributes of the tuple

Warehouse Models & Operators

Data Models

- relations
- stars & snowflakes
- cubes

Operators

- slice & dice
- roll-up, drill down
- pivoting
- other

Star

12 main

80 willow

sfo

la

81

111

fred

sally

Star Schema

Terms

- Fact table
- Dimension tables

Dimension Hierarchies

store	<u>storeld</u>	cityld	tld	mgr
	s5	sfo	t1	joe
	s7	sfo	t2	fred
	s9	la	t1	nancy

sType	<u>tld</u>	size	location
	t1	small	downtown
	t2	large	suburbs

city	<u>cityld</u>	pop	regld
	sfo	1M	north
	la	5M	south

→ snowflake schema

region	<u>regld</u>	name
	north	cold region
	south	warm region

Aggregates

- Add up amounts for day 1
- In SQL: SELECT sum(amt) FROM SALE
 WHERE date = 1

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2	c1	1	11
	p1	с3	1	50
	p2	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

81

Aggregates

- Add up amounts by day
- In SQL: SELECT date, sum(amt) FROM SALE
 GROUP BY date

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2	c1	1	11
	p1	с3	1	50
	p2	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

ans	date	sum
	1	81
	2	48

Another Example

- Add up amounts by day, product
- In SQL: SELECT date, sum(amt) FROM SALE
 GROUP BY date, prodId

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2	c1	1	11
	p1	с3	1	50
	p2	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

sale	prodld	date	amt
	p1	1	62
	p2	1	19
	p1	2	48

Cube

Fact table view:

storeld prodld sale amt 12 c1 **p1** 11 p2 c1 p1 c3 50 c2 8 p2

Multi-dimensional cube:

dimensions = 2

3D Cube

Fact table view:

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2	c1	1	11
	p1	c3	1	50
	p2	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

Multi-dimensional cube:

Multidimensional Data

Sales volume as a function of product, month, and region

Dimensions: Product, Location, Time

Dimensions: Product, Location, Time Hierarchical summarization paths

A Sample Data Cube

Cuboids Corresponding to the Cube

Cube Aggregation

Cube Operators

Pivoting

Fact table view:

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2	c1	1	11
	p1	c3	1	50
	p2	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

Multi-dimensional cube:

CUBE Operator (SQL-99)

Chevy Sales Cross Tab						
Chevy	1990	1991	1992	Total (ALL)		
black	50	85	154	289		
white	40	115	199	354		
Total	90	200	353	1286		
(ALL)						

SELECT model, year, color, sum(sales) as sales

FROM sales

WHERE model in ('Chevy')

AND year BETWEEN 1990 AND 1992

GROUP BY CUBE (model, year, color);

CUBE Contd.

SELECT model, year, color, sum(sales) as sales

FROM sales

WHERE model in ('Chevy')

AND year BETWEEN 1990 AND 1992

GROUP BY CUBE (model, year, color);

Computes union of 8 different groupings:

```
{(model, year, color), (model, year), (model, color), (year, color), (model), (year), (color), ()}
```

Example Contd.

SALES				
Model	Year	Color	Sales	
Chevy	1990	red	5	
Chevy	1990	white	87	
Chevy	1990	blue	62	
Chevy	1991	red	54	
Chevy	1991	white	95	
Chevy	1991	blue	49	
Chevy	1992	red	31	
Chevy	1992	white	54	
Chevy	1992	blue	71	
Ford	1990	red	64	
Ford	1990	white	62	
Ford	1990	blue	63	
Ford	1991	red	52	
Ford	1991	white	9	
Ford	1991	blue	55	
Ford	1992	red	27	
Ford	1992	white	62	
Ford	1992	blue	39	

D	DATACUBE				
Model	Year	Color	Sales		
ALL	ALL	ALL	942		
chevy	ALL	ALL	510		
ford	ALL	ALL	432		
ALL	19 90	ALL	343		
ALL	1991	ALL	314		
ALL	1992	ALL	285		
ALL	ALL	red	165		
ALL	ALL	white	273		
ALL	ALL	blue	339		
chevy	19 90	ALL	154		
chevy	1991	ALL	199		
chevy	19 92	ALL	157		
ford	19 90	ALL	189		
ford	1991	ALL	116		
ford	19 92	ALL	128		
chevy	ALL	red	91		
chevy	ALL	white	236		
chevy	ALL	blue	183		
ford	ALL	red	144		
ford	ALL	white	133		
ford	ALL	blue	156		
ALL	19 90	red	69		
ALL	19 90	white	149		
ALL	19 90	blue	125		
ALL	1991	red	107		
ALL	1991	white	104		
ALL	1991	blue	104		
ALL	19 92	red	59		
ALL	19 92	white	116		
ALL	19 92	blue	110		

Aggregates

- Operators: sum, count, max, min, median, avg
- "Having" clause
- Cube (& Rollup) operator
- Using dimension hierarchy
 - average by region (within store)
 - maximum by month (within date)

Query & Analysis Tools

- Query Building
- Report Writers (comparisons, growth, graphs,...)
- Spreadsheet Systems
- Web Interfaces
- Data Mining

Other Operations

- Time functions
 - e.g., time average
- Computed Attributes
 - e.g., commission = sales * rate
- Text Queries
 - e.g., find documents with words X AND B
 - e.g., rank documents by frequency of words X, Y, Z