Entrepôts de données : Systèmes OLAP : ROLAP, MOLAP et HOLAP

(5)

Bernard ESPINASSE

Professeur à Aix-Marseille Université (AMU) Ecole Polytechnique Universitaire de Marseille

Septembre 2013

- · Introduction aux systèmes OLAP
- Systèmes ROLAP
- · Systèmes MOLAP
- · Systèmes HOLAP

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

1

3

Bibliographie

Ouvrages:

- Benitez-Guerrero E., C. Collet, M. Adiba, « Entrepôts de données : Synthèse et analyse », Rapport de recherche IMAG N°IMAG-RR - 99-1017-I, 1999.
- Franco J-M., « Le Data Warehouse (Le Data Mining) ». Ed. Eyrolles, Paris, 1997. ISBN 2-212-08956-2
- Gardarin G., « Internet/intranet et bases de données », Ed. Eyrolles, 1999, ISBN 2-212-09069-2.
- Han J., Kamber M., « Data Mining: Concepts and Techniques », Morgan Kaufmann Publishers, 2004.
- Kimball R., M. Ross, « Entrepôts de données : guide pratique de modélisation dimensionnelle », 2°édition, Ed. Vuibert, 2003, ISBN : 2-7117-4811-1.

Cours:

- Cours de F. Bentayeb, O. Boussaid, J. Darmont, S. Rabaseda, Univ. Lyon 2
- Cours de P. Marcel, Univ. de Tours
- Cours de G. Gardarin, Univ. de Versailles
- Cours de M. Adiba et M.C. Fauvet, Univ. Grenoble
- Cours de H. Garcia-Molina, Stanford Univ.

Plan

1. Introduction aux systèmes OLAP

2. Systèmes ROLAP

- Introduction à la technologie ROLAP
- Techniques d'indexation ROLAP Exécution de requêtes en ROLAP : précalcul des agrégats, sélection et matérialisation des vues
- Fragmentation

3. Systèmes MOLAP

- Introduction à la technologie MOLAP
- Techniques de stockage
- Densité et compression
- Agrégation et calcul des agrégats
- Coût MOLAP des opérations typiques
- Forces et faiblesses de la technologie MOLAP
- Quelques produits de technologie MOLAP

4. Systèmes HOLAP

- Introduction à la technologie HOLAP
- Quelques produits de technologie HOLAP

Systèmes OLAP: ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

.

1 – Introduction aux systèmes OLAP

- Les règles de Codd pour les produits OLAP
- Caractéristiques des produits OLAP
- Différents types de systèmes OLAP

Les règles de Codd pour les produits OLAP

En 1993 Codd définit les bases du modèle OLAP : 12 règles de Codd définissent l'évaluation des produits OLAP :

- 1. Vue multidimensionnelle : Une base OLAP offre une vue multidimensionnelle des données
- 2. Transparence: éléments techniques mis en œuvre invisibles pour l'utilisateur
- Accessibilité: la complexité et l'hétérogénéité des données sont masquées par les outils OLAP
- 4. Stabilité: performances stables indépendamment du contexte d'analyse
- Architecture Client/Serveur : Le coté serveur a en charge l'homogénéisation des données. Les clients se connectent simplement
- 6. **Traitement générique des dimensions** : une seule structure logique pour toutes les dimensions. Tout calcul effectué sur une dimension peut l'être sur les autres
- 7. **Gestion dynamique des matrices creuses** : gestion dynamique de la mémoire physique réellement nécessaire pour stocker les données non nulles
- 8. Support multi-utilisateurs : gestion des accès concurrents aux données
- 9. Croisement des dimensions
- 10. Manipulation intuitive des données
- 11. Flexibilité des restitutions
- 12. Nombre illimité de niveaux d'agrégations et de dimensions

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

5

7

Différents types de systèmes OLAP

3 grands types de stratégies d'implémentation d'ED et d'analyse OLAP possibles dans les produits OLAP :

1 - Système ROLAP (Relational OLAP) :

- base relationnelle, utilisant un SGBD relationnel classique, et organisée pour réagir comme une base OLAP
- lente et peu performante mais sans limites de taille.

2 – Système MOLAP (Multidimensionnal OLAP) :

- utilisant un SGBD multidimensionnel (MOLAP), elle est l'application physique du concept OLAP (réellement d'une structure multidimensionnelle)
- très rapide et performante mais limités au gigaoctet.

3 – Système HOLAP (Hybrid OLAP) :

- utilise un SGBD Relationnel avec des opérateurs et algorithmes adéquats (StarJoin, Index Bitmap, ... GROUP BY CUBE, ...)
- c'est un compromis: une base MOLAP pour les données souvent consultées (la minorité selon Pareto), une base ROLAP pour les autres (la majorité).
- 4 Base DOLAP (Desktop OLAP) : base OLAP très limitée en taille, hébergée sur le poste client, et très rapide
- 5 Base OOLAP (Object OLAP) : utilise un SGBD Orienté Object : peu utilisé.

Caractéristiques majeures des produits OLAP

L'acronyme FASMI (Fast Analysis of Shared Multidimensional Information) permet de résumer la définition des produits OLAP (http://www.olapreport.com/fasmi.htm, The OLAP Report - 2004):

- Fast : temps de réponse aux demandes des utilisateurs entre 1 et 20 secondes : utilisation dans les produits OLAP de pré-calculs pour réduire les durées des requêtes.
- Analysis: faire face à toutes les logiques d'affaire et de statistiques, ainsi que fournir la possibilité aux utilisateurs de construire leurs calculs et leurs analyses sans avoir à programmer: outils fournis avec les produits OLAP
- Shared : le système doit créer un contexte où la confidentialité est préservée et doit gérer les cas où plusieurs utilisateurs ont des droits en écritures : plutôt une faiblesse des produits OLAP actuels.
- Multidimensional : caractéristique majeure, les produits OLAP doivent fournir des vues conceptuelles multidimensionnelles des données et supporter des hiérarchies de dimensions
- •Informations : ensemble des données et les informations nécessaires pour un produit OLAP.

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

- 6

Quelques solutions commerciales

Nom	Editeur	Technologie
DB2 UDB Server	IBM	ROLAP
Oracle9i	Oracle	ROLAP
SQL Server 2000	Microsoft	ROLAP
DSS	Microstrategy	ROLAP
TeraData	Teradata Corporation	ROLAP massivement parallèle
Informix Metacube	Informix	MOLAP
Essbase	Arbor Software/Hyperion	MOLAP
SAS OLAP Server	SAS	MOLAP
Metacube	Informix	ROLAP
SQL Server	Microsoft	HOLAP
MDDB	SAS Institute	MOLAP/ROLAP
Oracle Express-server	Oracle	MOLAP/ROLAP
DB2 OLAP Server	IBM	MOLAP/ROLAP
Crystal	Seagate Software	Serveur d'application OLAP unique
		pour tous les déploiements
PowerPlay	Cognos	idem

2 - Systèmes ROLAP

- Modèles logiques d'ED ROLAP
- Introduction à la technologie ROLAP
- Techniques d'indexation ROLAP: listes inversées (inverted lists), index de vecteurs de bits (bitmap index), index de jointure (join indexing), cube et cuboïdes
- Exécution de requêtes en ROLAP : précalcul des agrégats, sélection et matérialisation des vues
- Fragmentation

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

ç

Modèles logiques d'un ED « ROLAP » (1)

Le modèle multidimensionnel est traduit ainsi :

- chaque fait correspond à une table, appelée table de fait,
- chaque dimension correspond à une table, appelée table de dimension.

Ainsi:

- la table de fait est constituée :
 - d'attributs représentant les mesures d'activité et
 - les attributs clés étrangères de chacune des tables de dimension.
- les tables de dimension contiennent :
 - les paramètres et
 - une clé primaire permettant de réaliser des jointures avec la table de fait.

Stratégie ROLAP d'implantation d'un ED

- les SGBD relationnels représentant plus de 80% des SGBD : c'est la stratégie la plus couramment utilisée pour implanter un ED
- les SGBD relationnels doivent cependant être adaptés car ils n'ont pas les caractéristiques adéquates pour répondre aux besoins des ED :
 - Extensions du langage SQL à de nouveaux opérateurs
 - Usage de vues matérialisées
 - Indexation binaire pour améliorer les performances
 - ..
- il réalise des calculs de données dérivés et agrégations à différents niveaux
- il génère des requêtes adaptée au schéma relationnel de l'ED et qui tire profit des vues matérialisées existantes (facteur principal de performance)
- produits : DSS Agents de MicroStrategy, Metacube d'Informix, ...

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

10

Modèles logiques d'un ED « ROLAP » (2)

Soit le schéma en étoile :

Modélisation logique ROLAP:

- VENTE(CleTps#,CleGeo#,CleCat#,Quantite,Montant) table des faits
- TEMPS(CleTps,Annee,Trimestre,Saison,Mois,Jour)) table de dimension
- GEOGRAPHIE(CleGeo,Region,Departement,Ville) table de dimension
- CATEGORIE(CleCat, TypeProd, Gamme, NomProd, Couleur) table de dimension

Introduction à la technologie ROLAP (2)

- un **SGBR relationnel** est utilisé pour stocker l'ED (en étoile ou flocon)
- le moteur OLAP est un élément complémentaire qui :
 - fournit une vision multidimensionnelle de l'ED,
 - fait des calculs de données dérivés et des agrégations à différents niveaux
 - génère des requêtes SQL adaptées au schéma relationnelle de l'ED en profitant de vues matérialisées existantes

 L'efficacité des requêtes SQL générées par le moteur OLAP est le facteur principal de performance et de passage à l'échelle

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

13

Forces et faiblesses de la technologie ROLAP

Forces:

- s'appuie sur la maturité de la technologie relationnelle
- permet de stoker de très grands volumes de données
- permet la définition de données complexes et multidimensionnelles en utilisant un modèle relativement simple,
- réduit le nombre de jointures à réaliser dans l'exécution d'une requête

Faiblesses:

- peut conduire à des temps de réponses élevés : génération de SQL encore peu efficace
- ne peut effectuer des requêtes OLAP avec des calculs complexes
- ■ED structuré en étoile ou flocon seulement

Introduction à la technologie ROLAP (2)

Systèmes ROLAP = technologie de stockage relationnelle :

- le modèle relationnel demande des extensions pour supporter les requêtes d'analyses multidimensionnelles du niveau d'application
- Le moteur ROLAP traduit dynamiquement le modèle logique de données multidimensionnel M en modèle de stockage relationnel R (en étoile ou en flocon).
- Techniquement, le moteur ROLAP transforme une requête multidimensionnelle m sur M en une requête relationnelle r sur R.
- L'efficacité du résultat de la requête est le facteur dominant pour la performance et le passage à l'échelle global du système
- => choix de technique/stratégies d'optimisation spécifiques distinguant les produits ROLAP :
 - ■techniques d'indexation spécifiques
 - sélection et matérialisation de vues
 - fragmentation des tables de l'ED

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

14

Quelques produits de technologie ROLAP (1)

IBM DB2 UDB:

- SGBD fonctionne sur de nombreuses plate-formes
- il supporte le concept de « fédération » de bases de données relationnelles (shared nothing database)
- il dispose d'une gamme d'outils, notamment :
 - DB2 Performance Expert : permet la création de rapports, d'analyses et recommande des changements pour améliorer la performance.
 - DB2 Data Joiner: pour l'optimisation des requêtes SQL.
 - DB2 Integrated Cluster Environnement : pour le passage à l'échelle.

Oracle9i:

- SGBD fonctionne sur de nombreuses plate-formes
- il supporte des partitions de *hash*, *range* et *list*, ainsi que la consolidation sur une base de données centralisée (shared disk data base)
- il dispose d'une gamme d'outils, notamment :
 - Real Application Clusters : permet de désigner certains processeurs comme processeurs OLAP et d'autres comme processeurs de requêtes.
 - optimiser : basé sur les coûts ou sur les règles.

Quelques produits de technologie ROLAP (2)

SQL Server 2000:

- Offre Microsoft
- il supporte le concept de « fédération » de bases de données relationnelles (shared nothing database), et la liaison entre bases de données distribuées et hétérogènes
- il dispose d'une gamme d'outils, notamment :
 - L'optimiser de SQL Server : basé sur les coûts avec création automatique de statistiques et leur rafraîchissement
 - Le Query Processor : supporte des requêtes multidimensionnelles, ainsi que les index composites et semi-iointures.
 - Le SQL Query Analyzer : peut faire des suggestions par rapport à l'implantation des index additionnels et des statistiques complémentaires.
 - Microsoft DTS (Data Transformation Services) : outil ETL intégré dans Microsoft SQL Server.

Autres produits:

Sybase IQ, DSS Agents de MicroStrategy, MetaCube de Informix, ...

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

17

Adaptation des SGBD relationnels pour les ED : Indexation

Techniques d'indexation ROLAP :

- listes inversées (inverted lists)
- indexation binaire (index de vecteurs de bits bitmap indexing) :
 - oracle 9i
 - ■DB2
 - ■microsoft SQL server 2000
 - svbase IQ
- index de jointure (join indexing)
 - oracle 9i

Adaptation des SGBD relationnels pour les ED : Extensions SQL et Vues matérialisées

Extensions du langage SQL:

- de nouveaux opérateurs tels que « cube » et
- de nouvelles fonctions comme « rank » et « percentile » complètent les fonctions classiques de SQL comme « count », « sum » et « avg »

Vues matérialisées :

- une vue matérialisée est l'extension (les données mêmes) d'une vue.
- permettent de représenter les agrégations des tables d'un schéma en étoile.
- Les requêtes peuvent utiliser ces données pré-agrégées pour augmenter les performances du système
- Une vue matérialisée peut aide à en construire d'autres et ainsi de suite
- Un problème important est la sélection d'un ensemble minimal de telles vues à partir desquelles on pourrait dériver les autres vues

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

18

Indexation: listes inversées (inverted lists)

listes inversées (inverted lists):

D'après H. Garcia-Molina

Indexation: listes inversées (inverted lists)

Exemple d'utilisation de listes inversées (inverted lists) :

Question:

```
Get people with age = 20 and name = ''fred''
```

List for age = 20 : r4, r18, r34, r35

List for name = "fred": r18, r52

Réponse :

c'est l'intersection = r18

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE

2

Indexation: indexation binaire (index de vecteurs de bits-bitmap index)

Intérêts de l'indexation binaire :

- opérations sur les bits très rapides (AND, OR, XOR, NOT)
- permet l'optimisation de requêtes de types sélection, comparaison, jointure, agrégation ...
- un vecteur de bits pour chaque valeur d'attribut et longueur du vecteur de bits
 nb de tuples de la table
- plus compact que les B arbres

Inconvénients de l'indexation binaire :

- le coût de maintenance de tels index peut être important car tous les index doivent être actualisés lors de l'insertion d'un nouveau tuple
- espace important pour leur stockage : cependant vecteurs avec principalement des bits de valeur 0, d'où usage de techniques de compression (run-lengh encoding)

Indexation: indexation binaire (index de vecteurs de bits - bitmap index)

Principe général :

- dans une table, un index associe, pour chaque valeur possible d'un attribut (ou groupe d'attributs), la liste des tuples contenant cette valeur
- un index binaire utilise un vecteur de bits pour représenter une telle liste : chaque tuple d'une table est associé à un bit qui prend la valeur :
 - 1 si le tuple associé fait partie de la liste ou
 - 0 dans le cas contraire
- index binaire = structure de taille réduite qui peut être gérée totalement en mémoire centrale améliorant les performances des SGBDR
- indexation adaptée lorsque le nombre de valeurs possibles d'un attribut est faible

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

22

Indexation: index de vecteurs de bits (bitmap index)

D'après H. Garcia-Molina

Indexation: index de vecteurs de bits (bitmap index)

Exemple : soit le cube Ventes :

id	produit	ville
id1	clous	lyon
id2	vis	paris
id3	clous	paris
id4	écrous	lyon

index Bitmap associés :

In	dex Bit	map sur	l'attribu	ıt produit :	Inc	dex Bitm	ap sur l'at	tribut ville :
	id	clous	vis	écrous		id	paris	lyon
-	id1	1	0	0		id1	0	1
	id2	0	1	0		id2	1	0
	id3	1	0	0		id3	1	0
	id4	0	0	1		id4	0	1

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

25

27

Indexation: index de jointure (join indexing)

- pré-calcul de jointure binaire
- utilisé avec les schéma en étoile (stars schemas)
- évite de calculer la jointure
- maintient les relations entre :
 - une clé étrangère
 - les clés primaires qui la contienne

Į	sale	proc	ild	sto	reld	da	ate	an	nt			pro	oduct	id	name	price
ı		p1			:1		1	12	2	ے۔ا				р1	bolt	10
1		p2	?		:1		1	11	1	ודו	•			p2	nut	5
1		p1	l		:3		1	50	3	I						
1		p2	2		:2		1	8		I						
1		p1	ı		:1		2	44	4	1 I						
ı		p1	l	(2		2	4		1						
			joir	ηΤb	proc	did	nar	ne	ı	price	sto	reld	date	amt		
					p'		bo	lt		10	С	1	1	12		
					pί	2	n.	ıt		5	С	1	1	11		

joinTb	prodkl	name	price	storeld	date	amt
	p1	bolt	10	c1	1	12
	p2	nut	5	c1	1	11
	p1	bolt	10	c3	1	50
	p2	nut	5	c2	1	8
	p1	bolt	10	c1	2	44
	p1	bolt	10	c2	2	4

(d'après H. Garcia-Molina)

Indexation: index de vecteurs de bits (bitmap index)

Occupation comparative B-tree / bitmap index :

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

26

Indexation: index de jointure (join indexing)

Suite ...

(d'après H. Garcia-Molina)

Remarque : les techniques bitmap index et join index peuvent être combinées

3. Exécution de requêtes en ROLAP

cube = treillis de cuboïdes :

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

29

31

Exécution de requêtes en ROLAP : pré-calcul des agrégats

3 possibilités:

1.ne pas stocker d'agrégat : coûteux en temps

2. stocker tous les agrégats : coûteux en espace

3.ne stocker qu'une partie des agrégats : ... mais lesquels ?

datacube = faits + tous les cuboïdes possibles :

• si le cube est dense : taille du datacube = taille de la table de faits

• si le cube est creux : chaque cuboïde = taille de la table de faits

matérialiser des cuboïdes : choisis en fonction :

- du grain (niveau d'agrégation)
- des requêtes utilisateurs (frequently asked queries)
 le grain doit être suffisamment fin pour pouvoir répondre aux requêtes

Exécution de requêtes en ROLAP

- 1. traduction de requêtes OLAP en requêtes SQL
- 2. détermination des cuboïdes à questionner :
 - de niveau adéquat
 - de coût moindre

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

30

Exécution de requêtes en ROLAP : pré-calcul des agrégats

```
Exemple:
```

```
ventes(modele, couleur, date, vendeur, prix, quantite)
```

vue par modele, couleur, mois, ville :

```
INSERT INTO ventesVue1
SELECT modele, couleur, mois, ville,
 SUM(prix) as prix, SUM(quantite) as quantite
FROM ventes, vendeur, temps
WHERE ventes.vendeur = vendeur.nom
AND ventes.date = temps.jour
GROUP BY modele, couleur, mois, ville
```

vue par modele, semaine, departement :

```
INSERT INTO ventesVue2
SELECT modele, semaine, departement
  SUM(prix) as prix, SUM(quantite) as quantite
FROM ventes, vendeur, temps
WHERE ventes.vendeur = vendeur.nom
AND ventes.date = temps.jour
GROUP BY modele, semaine, departement
```

32

Exécution de requêtes en ROLAP : pré-calcul des agrégats

```
SELECT modele, SUM(prix)
FROM ventes
GROUP BY modele

peut être traitée par:
SELECT modele, SUM(prix)
FROM ventesVue1
GROUP BY modele
SELECT modele, SUM(prix)
FROM ventesVue2
GROUP BY modele
```

Q1:

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

33

Exécution de requêtes en ROLAP : vue matérialisées (snapshot)

- une vue matérialisée est le résultat du calcul d'une vue stocké sur disque
- dans un ED les vues matérialisées sont utilisées pour représenter les agrégations des relations d'un schéma en étoile
- les requêtes peuvent utiliser ces données pré-agrégées pour augmenter les performances
- une vue matérialisée peut servir à en construire d'autres
- mais il est souvent impossible de matérialiser toutes les vues : d'où sélection des vues à matérialiser
- sélection d'un ensemble de vues optimisant un objectif comme :
 - le coût d'exécution des requêtes
 - le coût de maintenance (rafraîchissement)
 - le coût de calcul
 - l'espace disque requis
- une fois les vues matérialisées, toute requête doit être réécrite : la réécriture peut être difficile

```
Exécution de requêtes en ROLAP : pré-calcul des agrégats
```

```
Q2:

SELECT modele, annee, departement, SUM(prix)
FROM ventes, vendeur, temps
WHERE ventes.vendeur = vendeur.nom
AND ventes.date = temps.jour
GROUP BY modele, annee, departement

peut être traitée par:

SELECT modele, annee, departement, SUM(prix)
FROM ventesVuel, vendeur, temps
WHERE ventesVuel.ville = vendeur.ville
AND ventesVuel.mois = temps.mois
GROUP BY modele, annee, departement

Q3:

SELECT modele, couleur, date, SUM(prix)
FROM ventes
GROUP BY modele, couleur, date
```

Q3 ne peut être traitée ni via ventesVue1, ni via ventesVue2 :

- grain des vues trop gros
- ventesVue2 ne regroupe pas par couleur

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

34

Exécution de requêtes en ROLAP : Fragmentation

Découpage des tables du schéma en étoile :

horizontale : par sélection

verticale : par projection

Les requêtes sont évaluées sur chaque fragment

L'obtention de la réponse nécessite une requête de reconstruction :

- union pour la fragmentation horizontale
- jointure pour la fragmentation verticale

3 – Systèmes MOLAP

- Modèle logique d'un ED MOLAP
- Introduction à la technologie MOLAP
- Techniques de stockage
- Densité et compression
- Agrégation et calcul des agrégats
- Coût MOLAP des opérations typiques
- Forces et faiblesses de la technologie MOLAP
- Quelques produits de technologie MOLAP

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

37

Introduction à la technologie « MOLAP » (1)

- MOLAP permet de stocker les données de manière multidimensionnelle
- Le calcul des agrégats dans un tel tableau se fait en colonne ou en ligne et est par conséquent très rapide : Pas de jointure à faire
- Taille limitée
- Pas de langage d'interrogation des données : nécessité de redéfinir les opérations de manipulation de structures multidimensionnelles

Intérêt : les temps d'accès sont optimisés,

Inconvenient : nécessite de redéfinir des opérations pour manipuler ces structures multidimensionnelles.

Stratégie « MOLAP » d'implantation d'un ED

- Utilise un SGBD Multidimensionnel (SGBDM) capable de stocker et traiter des données multidimensionnelles
- A ce jour pas de cadre technologique commun pour ces systèmes : chaque produit a sa version du modèle multidimensionnel et ses stratégies de stockage
- ont des bonnes performances du fait qu'ils effectuent la pré-agrégation et le pré-calcul des données sur tous les niveaux des hiérarchies du modèle de l'entrepôt
- génèrent de très grands volumes d'information,
- les techniques incrémentales de rafraîchissement associées sont encore limitées, conduisant à reconstruire périodiquement l'ED
- sont adaptés à de petits ED (quelques Go) et lorsque le modèle multidimensionnel ne change pas beaucoup
- produits: Essbase d'Arbo Software, Pilot de pilot Software, TM1 d'Applix, ...

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

38

Introduction à la technologie « MOLAP » (2)

• un SGBD Multidimensionnel est utilisé pour stocker l'ED :

 les systèmes MOLAP réalisent des pré-agrégations et des pré-culculs de données sur tous les niveaux de hiérarchies des dimensions de l'ED

Introduction à la technologie MOLAP (3)

Technologie des bases de données multidimensionnelles :

- structure de stockage = tableaux
- correspondance directe avec la vue multidimensionnelle
- les **membres** sont implicites :
 - constituent l'adresse de la cellule
 - sont **normalisés** (vis = 0, clous = 1, ...)

Gestion de la faible densité (sparsity) :

- techniques de compression spécifiques
- structure d'index spécifiques
- si le tableau est **dense**, la mémoire ne contiendra que les mesures

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE

41

Technologie MOLAP: stockage (1)

(D'après P. Marcel)

state	year	race	sex	age-group	population
Alabama	1990	white	male	1-10	30,173
Alabama	1990	white	male	11-20	13,457
Alabama	1990	white	male	21-30	
				31-40	
			male	91-100	
			Female	1-10	
		,		1111	111
				1 1 2	3 4 5 9 10 11
ear: 1990,	, 1996	3	· +	-	3 4 5 9 10 11
tate: Alaba ear: 1990, ace: white, ex: male, ge group:	Black, . Bemale	3	+	1 1 2 2 7 8 3 13 14	a 4 5 9 10 11

Introduction à la technologie MOLAP (4)

Exemple de tableau MOLAP:

- 1460 jours
- 200 000 produits (2x10⁵)
- ■300 magasins (3x10²)
- promotion : 1 valeur booléenne (2)

Nombres de cellules du cube :

$$1460 \times 2 \times 10^5 \times 3 \times 10^2 \times 2 = 1,75 \times 10^{11}$$
 cellules

Densité du cube :

- seulement 10% de produits vendu par jour :
- densité = $1,75 \times 10^{10} / 1,75 \times 10^{11} = 0,1$

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

42

Technologie MOLAP: techniques de stockage (2)

(D'après P. Marcel)

87		73
	25	95
	89	62

implantation "row major"

87 73 25 95 89 62

a[0][0]

 \bullet d dimensions, N_k membres dans la dimension k

• la fonction p donne la position dans le tableau en fonction de l'indice i_d :

 $p(i_1,\ldots i_d)=\sum_{j=1}^d(i_j\times \prod_{k=j+1}^d N_k)$

Exemple:

a[2][3][4] avec 3 dimensions de 8, 9 et 10 membres :

$$p(2,3,4) = 2 \times 9 \times 10 + 3 \times 10 + 4 = 214$$

a[2][2]

Technologie MOLAP: densité et compression

- Typiquement, jusqu'à 90 % de cellules vides
- Stocker les données en **blocs denses**, pour cela on utilise des **techniques de compression** (similaires pour certaines à celles utilisées en relationnel)
- Ces techniques fonctionnant bien pour 2 ou 3 dimensions échouent en 20 dimensions :

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

45

Coût MOLAP des opérations Technologie MOLAP : agrégation et calcul des agrégats

Agréger = parcourir et appliquer la fonction d'agrégat sur des lignes du tableau :

- les agrégats peuvent être calculés à la demande
- précalculés et stockés comme des lignes du tableau

Ex cube c de dimension A,B,C group by A,C naïvement:

for(a=0;a<a max;a++)

for(b=0.b<b max:b++)

for(a=u;a<a max;a++)
for(b=0;b<b max;b++)
for(c=0;c<c max;c++)
res[a][c] += c[a][b][c]

Calcul des agrégats en MOLAP :

1. partitionner le tableau physique n dimensions en sous-cubes (chunks) :

- de n dimensions
- tenant en mémoire principale
- · compressés pour gérer la faible densité

2. calculer les agrégats :

- · visiter chaque cellule de chaque sous-cube
- calculer l'agrégat partiel impliquant cette cellule

Technologie MOLAP: indexation

Techniques d'indexation spécifiques :

(D'après P. Marcel)

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

46

Technologie MOLAP : agrégation et calcul des agrégats

Technologie MOLAP: agrégation et calcul des agrégats

minimiser le nombre de visite par cellule dans le calcul d'agrégats : exploiter l'ordre de visite pour calculer simultanément des agrégats partiels (réduction des accès mémoire et des coûts de stockage)

Exemple:

- cube à 3 dimension A, B, C
- tailles :

	taille
Α	40
В	400
В	4000
BC	1 600 000
AC	160 000
AB	16 000

- dimensions partitionnées en 4 sous-cubes de même taille scan dans l'ordre 1, 2, 3, ..., 64 (BC, AC, AB) :
 - le calcul de b0c0 demande 4 scans (1, 2, 3, 4)
 - le calcul de a0c0 demande 13 scans (1, 5, 9, 13)
 - le calcul de a0b0 demande 49 scans (1, 17, 33, 49)

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

49

Technologie MOLAP: agrégation et calcul des agrégats

Technologie MOLAP: agrégation et calcul des agrégats

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

50

Technologie MOLAP: agrégation et calcul des agrégats

• Occupation mémoire minimum :

16000 AB + 10 × 4000 une colonne de AC + 100 × 1000 un sous-cube de BC = 156 000

• Scan dans l'ordre 1, 17, 33, 49, 5, 21, ... (AB, AC, BC)

le calcul de b0c0 demande 49 scans le calcul de a0c0 demande 13 scans le calcul de a0b0 demande 4 scans

• Occupation mémoire minimum :

1 600 000 BC + 10 × 4000 une colonne de AC + 10 × 100 un sous-cube de AB = 1 641 000

• **Méthode** (valable pour un petit nombre de dimensions) :

les cuboïdes doivent être calculés par taille croissante garder le plus petit cuboïdes en mémoire principale rechercher et calculer seulement un sous-cube à la fois pour le plus grand cuboïde

Coût MOLAP des opérations typiques

Coût MOLAP des opérations typiques :

opération	coût
roll-up drill-down	dépend de l'utilisation d'un cache
rotate	élevé : accès au cube

(D'après P. Marcel)

Systèmes OLAP : ROLAP, MOLAP et HOLAP - Bernard ESPINASSE

53

Quelques produits de technologie MOLAP (1)

Essbase (Arbor Software):

slice-dice

- SGBD multidimensionnel, multi-utilisateurs,
- il dispose d'une gamme d'outils, notamment :
 - Hyperion Essbase Application Manager: fournit des outils graphiques, des modules pour la construction et le chargement des structures OLAP, pour le chargement des données, pour la définition des processus de calcul, pour la gestion des partitions de la base de données....
 - Hyperion Essbase Query Designer : facilite la navigation des utilisateurs finaux.
 - Hyperion Essbase Partition Option : permet aux développeurs des applications, la création logique et physique de sous-ensembles des bases de données. 2 types de partitions sont supportés : transparente et liée.

SAS OLAP Server (SAS):

- SGBD multidimensionnel
- il dispose d'une gamme d'outils, notamment :
 - SAS OLAP Cube Studio : pour la construction des cubes et qui peut être facilement utilisé pour la définition des mesures, des dimensions et des agrégations.
 - SAS Metadata Server : conteneur des métadonnées.

Forces et faiblesses de la technologie MOLAP

Forces et faiblesses majeures de la technologie MOLAP :

Forces:

- Très bonnes performances dues à :
 - la réalisation de nombreuses pré-agrégations et de pré-calculs de données sur tous les niveaux de hiérarchies des dimensions de l'ED
 - ■accès rapide à une position d'un tableau (par son indice)

Faiblesses:

- Les pré-agrégations et les pré-calculs de données réalisés génèrent de très importants volumes de données
- quand la taille de l'ED dépasse quelques Go et que le modèle multidimensionnel évolue, les performances se dégradent vite
- Techniques incrémentales de rafraîchissement limitées : nécessité de reconstruire périodiquement l'ED

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

- 5

Quelques produits de technologie MOLAP (2)

Informix MetaCube (Informix):

- SGBD multidimensionnel
- il dispose d'une gamme d'outils, notamment :
 - MetaCube Analysis Engine: Il fournit une interface multidimensionnel et étend la fonctionnalité d'analyse de la base de données avec l'incorporation des opérations OLAP, par exemple l'opération rotation (rotate).
 - MetaCube Explorer: C'est une interface graphique qui permet aux utilisateurs d'exécuter des requêtes au travers du MetaCube Analysis Engine.
 - MetaCube Warehouse Manager : C'est une interface graphique pour créer une description multidimensionnelle des tables et des colonnes dans l'entrepôt de données.
 - MetaCube Analysis Engine: stocke cette description multidimensionnelle comme un ensemble de tables.

Autres systèmes MOLAP:

- Pilot (Pilot Software) :
- TMI (Applix):
- ..

55

4 – Systèmes HOLAP

- Modèle logique d'un ED HOLAP
- Introduction à la technologie HOLAP
- Quelques produits de technologie HOLAP

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE

57

Modèles logique d'un ED « HOLAP »

Dans l'approche relationnelle (ROLAP) :

• 30% du temps est consacré aux entrées/sorties

Dans l'approche multidimensionnelle (MOLAP) :

 20% du temps est consacré aux entrées/sorties (70% calculs et 10% décompression)

L'approche HOLAP (Hybride OLAP) :

- consiste à utiliser les tables comme structure permanente de stockage des données
- et les tableaux comme structure pour les requêtes.

Stratégie « HOLAP » d'implantation d'un ED

- Stratégie hybride : tire profit des avantages des technologies ROLAP et MOLAP en utilisant :
 - un SGBD Relationnel pour stocker, gérer les données détaillées
 - un SGBD Multidimensionnel pour stocker, gérer les données agrégées
- Permettent :
 - de gérer de très grandes quantités de données
 - d'avoir des temps de réponses acceptables en analyse OLAP
- Produits: Express d'Oracle, Media/MR de Speedware, Holos de Seagate Technology, ...

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

58

Introduction à la technologie HOLAP (1)

- Les systèmes HOPAL essaient de combiner les bons cotés des systèmes ROLAP et MOLAP :
 - ■En stockant les données détaillées de l'ED dans un SGBD Relationnel - ROLAP
 - En stockant les données agrégées, souvent des magasins de données (data marts) de l'ED dans un SGBD Multidimensionnel - MOLAP :
 - granularité moins fine
 - index en mémoire centrale
- Ils permettent ainsi d'avoir des ED de taille importante tout en ayant des temps de réponse satisfaisants.

Introduction à la technologie HOLAP (2)

- De nombreux systèmes commerciaux utilisent l'approche HOLAP :
 - ils manipulent les informations de l'entrepôt de données avec un moteur ROLAP et
 - •ils exploitent les « data marts » avec une approche multidimensionnelle MOLAP
- architecture générale de ces systèmes :

Systèmes OLAP: ROLAP, MOLAP et HOLAP - Bernard ESPINASSE -

Quelques produits de technologie HOLAP

DB2 OLAP Server:

- Il permet de calculer, de consolider et d'accéder l'information à partir des bases de données multidimensionnelles, relationnelles ou les deux
- ses composants sont :
 - DB2 OLAP Integration Server : Il utilise des outils graphiques et des services pour l'intégration des données.
 - DB2 OLAP Server Administration Services : Il fournit des outils pour améliorer et faciliter des tâches d'administration.

Oracle Express Server:

61

- SGBD exploitant un modèle de données multidimensionnel.
- Il gère un ensemble d'indicateurs à n dimensions, dont les valeurs sont stockées ou calculées dynamiquement
- stockage des données : dans BD multidimensionnelle ou relationnelle :
 - La base Oracle Express Server : Stocke les agrégats multidimensionnels, tandis que les données de détail sont stockées dans la base relationnelle.
 - En utilisant un 4GL Express Server propose des fonctions avancées pour la présentation et l'analyse des résultats

Autres produits HOLAP: Media/MR (Speedware), Hollos (Seagate), ...

Systèmes OLAP : ROLAP. MOLAP et HOLAP - Bernard ESPINASSE -

62