Data Warehousing and Data Mining

Online Analytical Processing (OLAP)

DWH & OLAP

Relationship between DWH & OLAP

•Data Warehouse & OLAP go together.

Analysis supported by OLAP

OLAP

- OLAP (Online Analytical Processing) is a category of database processing that facilitates business intelligence.
- OLAP tools are optimized for querying and reporting.
- enable users to analyze multidimensional data interactively from multiple perspectives.

Supporting the numan thought

nracass

THOUGHT PROCESS

An enterprise wide fall in profit

Profit down by a large percentage consistently during last quarter only. Rest is OK

What is special about last quarter?

Products alone doing OK, but North region is most problematic.

OK. So the problem is the high cost of products purchased in north.

QUERY SEQUENCE

What was the quarterly sales during last year ??

What was the quarterly sales at regional level during last year ??

What was the quarterly sales at product level during last year?

What was the monthly sale for last quarter group by products

What was the monthly sale for last quarter group by region

What was the monthly sale of products in north at store level group by products purchased

How many such query sequences can be programmed in advance?

Analysis of last example


- Analysis is Ad-hoc
- Analysis is interactive (user driven)
- Analysis is iterative
 - Answer to one question leads to a dozen more
- Analysis is

 Drill Down
 Roll Up

 directional

 More in subsequent slides
 - Pivot

"All" possible queries (level


Where Does OLAP Fit In?

- It is a classification of applications, <u>NOT</u> a database design technique.
- Analytical processing uses <u>multi-level</u> <u>aggregates</u>, instead of <u>record level</u> <u>access</u>.

- Objective is to support very
 - l. fast
 - II. iterative and
 - III. ad-hoc decision-making.

Where does OLAP fit in?


OLTP vs. OLAP

Feature	OLTP	OLAP
Level of data	Detailed	Aggregated
Amount of data per transaction	Small	Large
Views	Pre-defined	User-defined
Typical write operation	Update, insert, delete	Bulk insert
"age" of data	Current (60-90 days)	Historical 5-10 years and also current
Number of users	High	Low-Med
Tables	Flat tables	Multi-Dimensional tables
Database size	Med (10 ⁹ B – 10 ¹² B)	High (10 ¹² B – 10 ¹⁵ B)
Query Optimizing	Requires experience	Already "optimized"
Data availability	High	Low-Med

OLAP FASMI Test

- Fast Analysis of Shared Multidimensional Information (FASMI) Test.
- developed to evaluate the OLAP products.

how the user can decide whether a particular tool actually provides the desired OLAP functionalities and what these functionalities are.

OLAP FASMI Test

Fast: Delivers information to the user at a fairly constant rate. Most queries answered in under five seconds.

Analysis: Performs basic numerical and statistical analysis of the data, pre-defined by an application developer or defined ad-hocly by the user.

Shared: Implements the security requirements necessary for sharing potentially confidential data across a large user population.

Multi-dimensional: The essential characteristic of OLAP.

Information: Accesses all the data and information necessary and relevant for the application, wherever it may reside and not limited by volume.

A DW integrated with an OLAP can be used to perform these important tasks:

- information processing, which is implemented through querying, providing basic statistical analysis, and reporting using tables, charts, and graphs
- analytical processing, in which multidimensional analysis of the data by using basic OLAP operations, such as slice and dice, drilling, pivoting, etc. is performed
- data mining, in which new and interesting hidden patterns in the data are found. Some of the DW are furnished with, or can be integrated with, data mining tools that support discovery of data associations, construction of analytical models, performance of classification and prediction, and presentation of the results using visualization tools.

Examples of OLAP Tools

- Pentaho BI
- Mondrian
- IBM Cognos
- Micro Strategy
- icCube