Multi-Dimensional Database Modeling and Querying: Methods, Experiences and Challenging Problems

Part II

Multi-dimensional Benchmark Design

Alfredo Cuzzocrea University of Trieste & ICAR Rim Moussa University of Carthage & LaTICE

Tutorial Outline

- Introduction
- Part I: State-of-the-Art
- Part II: Experiences
 - TPC-H*d Experience
 - AutoMDB
 - ●TPC-DS*d
- Part III: Challenging Problems
- Conclusion

Problem

Given,

- A relational Warehouse schema
- A Workload -a set of SQL Statements,

$$W = \{Q1, Q2, ..., Qn\}$$

where Qi is a parameterized query

- How to design the Multi-dimensional DB Schema?
- How to define cubes?
 - Will there be a single cube or multiple cubes? Are there any rules for merging of cubes? Are there any rules for definition of virtual cubes?
- Which Optimizations are suitable for performance tuning?
 - Derived data calculus & refresh?
 - Data partitioning & parallel cube building?

Idea

- Map each business question to an OLAP cube
 - >> Obtain a multi-dimensional DB schema

- Recommend & Test Optimizations
 - >> Derived Data
 - >> Data partitioning
 - >> Cube Merging

SQL Statement Template

```
SELECT t1.col a, t1.col b, ..., tn.col a, tn.col z,
  aggregate function(column) as measure 1, ...,
  aggregate function (expression) as measure m
FROM table 1 t1, table 2 t2, ..., table n tn
WHERE ti.col x operator $query parameter$
 AND ti.col y = tj.col z
 AND ...
GROUP BY t1.col a, t1.col b, ..., tn.col a, tn.col z
aggregate_function: min, max, sum, avg, count, count-distinct ...
Operator. =, < , <=, >=, !=
```

OLAP Cube Design: Measures' Definition

- Measures feature aggregate functions,
 - •e.g.min, max, count, count-distinct, sum, average, ...
- Simple Measure
 - Defined over a single attribute,
 - •e.g. SUM(l extendedprice),
- Measure expressions
 - Involve more than one attribute,
 - ●e.g. SUM(l extendedprice*(1 l discount))
- Computed Members
 - Involve already defined measures or measure expressions,
 - e.g. M1=SUM(l_extendedprice), M2=COUNT(l_orderkey),
 CM = M1 / M2

OLAP Cube Design Fact Table Definition (1/9)

- •All attributes involved in measures and measure expressions belong to the fact table,
- Example: Q10 of TPC-H benchmark

```
SELECT c_custkey,c_name,c_acctbal, n_name, c_address, c_phone,
 c_comment, SUM(l_extendedprice*(1-l_discount)) as rev
FROM customer, orders, lineitem, nation
WHERE c_custkey = o_custkey
  AND l_orderkey = o_orderkey
  AND o_orderdate >= date '[DATE]'
  AND o_orderdate < date '[DATE]' + '3' month
  AND l_returnflag = 'R'
  AND c_nationkey = n_nationkey
GROUP BY c_custkey,c_name,c_acctbal,c_phone,n_name,c_address,c_comment
ORDER BY revenue desc;
```

OLAP Cube Design Fact Table Definition over multiple tables (2/9)

- •Case measurable attributes belong to different tables then the fact table is a view defined as the join of relations, to which attributes belong!
 - Example 1: Q9 of TPC-H benchmark, where l_extendedprice, l_discount and l_quantity belong to lineitem, and ps supplycost belongs to partsupp.
 - The fact table is the join of lineitem and partsupp tables. Only attributes needed for join with dimension tables (namely, l_partkey, l_orderkey, l_suppkey), and measurable attributes (namely l_extendedprice, l_discount, l_quantity, ps supplycost) are selected.

OLAP Cube Design Fact Table Definition over multiple tables (3/9)

Q9 SQL statement

```
SELECT nation, o_year, sum(amt) as sum_profit
FROM (SELECT n_name as nation,
 extract(year from o_orderdate) as o_year,
 l_extprice * (1 - l_disc)-ps_suppcost * l_qty as amt
 FROM part, supplier, lineitem, partsupp, orders, nation
 WHERE s_{suppkey} = 1_{suppkey}
 AND ps_suppkey = l_suppkey
 AND ps_partkey = 1_partkey
 AND p_partkey = l_partkey
 AND o_orderkey = l_orderkey
 AND s_nationkey = n_nationkey
 AND p_name like '%[COLOR]%') as profit
GROUP BY nation, o_year
ORDER BY nation, o_year desc;
```

OLAP Cube Design Fact Table Definition over multiple tables (4/9)

OLAP Cube Design Fact Table Definition over multiple tables (5/9)

Q14 SQL statement

- Example 2: Q14 of TPC-H benchmark, where l_extendedprice, l_discount and belong to lineitem, and p_type belongs to part.
- The fact table is the join of lineitem and part tables

OLAP Cube Design Fact Table Definition and filters' processing (6/9)

- Filters Processing: the fact table is defined as a view of facts with filters
 - Extract all filters involving the fact table from the WHERE clause, such as
 - •(attr_i operator attr_j), where both attr_i and attr_j
 belong the fact table,
 - •(attr_k operator \$value\$), such that attr_k belongs to the
 fact table,
 - [not] exists (select ... from ... where attr_k ...), such that attr k belongs to the fact table,
 - •attr_k [not] in (list of values), such that attr_k
 belongs to the fact table,
- Example 1: Q10 of TPC-H benchmark
- Example 2: Q16 of TPC-H benchmark
- Example 3: Q21 of TPC-H benchmark

OLAP Cube Design Fact Table Definition and filters' processing (7/9)

Q10 SQL statement

OLAP Cube Design Fact Table Definition and filters' processing (8/9)

Q16 SQL statement

```
SELECT p_brand, p_type, p_size, count(distinct ps_suppkey) as supp_cnt
FROM partsupp, part
WHERE p_partkey = ps_partkey
AND p_brand <> ['Brand']
AND p_type not like ['Type%']
AND p_size in ([S1], [S2], [S3], [S4], [S5], [S6], [S7], [S8])
AND ps_suppkey not in (select s_suppkey
 from supplier
 where s_comment like '%Customer%Complaints%')
GROUP BY p_brand, p_type, p_size
ORDER BY supplier_cnt desc, p_brand, p_type, p_size;
```

OLAP Cube Design Fact Table Definition and filters' processing (9/9)

Q21 SQL statement

```
SELECT n_name, s_name, count(*) as numwait
FROM supplier, lineitem 11, orders, nation
WHERE s_suppkey = 11.1_suppkey
AND o_orderkey = 11.1_orderkey
AND o_orderstatus = 'F'
AND | 11.1_receiptdate > 11.1_commitdate
AND exists ( select *
 from lineitem 12
 where 12.1_orderkey = 11.1_orderkey
 and 12.1_suppkey <> 11.1_suppkey)
AND not exists ( select *
 from lineitem 13
 where 13.1_orderkey = 11.1_orderkey
 and 13.1_suppkey <> 11.1_suppkey
 and 13.1_receiptdate > 13.1_commitdate)
AND s_nationkey = n_nationkey
GROUP BY n_name, s_name
ORDER BY n_name, numwait desc, s_name;
```

OLAP Cube Design Dimension Definition (1/7)

- First, consider all attributes in the SELECT, WHERE and GROUP BY clauses,
 - Discard measurable attributes, which figure out in measures, measure expressions, or computed members,
 - Discard attributes which figure out in the WHERE clause, and are used for joining tables or filtering the fact table with static values,
 - Compose time dimension along well known hierarchies,
 Year, quarter, month
 - Compose geography dimension along well known hierarchies,
 - >>> Region, nation, city

OLAP Cube Design Dimension Definition (2/7)

- Example: Q10 of TPC-H benchmark
 - All highlighted attributes are considered for dimensions' mount
 - Time dimension o_orderdate requires order_year and order_quarter levels

```
SELECT c_custkey,c_name,c_acctbal, n_name, c_address, c_phone,
 c_comment, SUM(l_extendedprice*(1-l_discount)) as rev
FROM customer, orders, lineitem, nation
WHERE c_custkey = o_custkey
  AND l_orderkey = o_orderkey
  AND o_orderdate >= date '[DATE]'
  AND o_orderdate < date '[DATE]' + '3' month
  AND l_returnflag = 'R'
  AND c_nationkey = n_nationkey
GROUP BY c_custkey,c_name,c_acctbal,c_phone,n_name,c_address,c_comment
ORDER BY revenue desc;
```

OLAP Cube Design Dimension Definition (3/7)

- •Second, find out hierarchical relations, i.e., one-to-many relationships, and re-organize attributes along hierarchies to form dimensions' hierarchies,
 - >> Example: Q10 of TPC-H benchmark
 - each customer can be related to at most one nation, but a nation may be related to many customers,

customer_dim:

Customer nation → n_name

Customer details > c_custkey, c_name, c_acctbal, c_address, c_phone, c_comment

order_dim

```
order_year
order_quarter
```

OLAP Cube Design Dimension Definition (3/7)

- Third, distinguish levels from properties.
 - Properties are in functional dependency with levels,
 - Example: Q10 of TPC-H benchmark
 - For customer_dim, c_custkey is the level, and all of c_name, c_acctbal, c_address, c_phone, c_comment attributes are properties of c custkey level.

OLAP Cube Design
 Dimension Definition and Filters' processing (4/7)

- Filters Processing: not all tuples in the dimension table should be considered, so we have to extract filters defined over dimension tables from the WHERE clause not useful for multidimensional design,
 - Exple 1: Q12 of TPC-H benchmark
 - •For each line shipping mode, year, Count the number of high priority orders (high line count) and the number of not high priority orders (low line count) over orders' facts and consider only lines such as 1_commit_date < l_receipt_date</pre> and 1_ship_date < l_commit_date</pre>. These are filters over dimension table.
 - Exple 2: Q19 of TPC-H benchmark
 - Calculate revenue for particular parts

OLAP Cube Design <u>Dimension Definition and Filters' processing (5/7)</u>

Example 1: Q12 of TPC-H Benchmark

```
SELECT 1_shipmode,
 SUM(case when o_orderpriority ='1-URGENT' or ='2-HIGH' then 1
 else 0 end) as high_line_count,
 SUM(case when o_orderpriority != '1-URGENT' and != '2-HIGH then 1
 else 0 end) as low_line_count
FROM orders, lineitem
WHERE o_orderkey = l_orderkey
  AND l_shipmode in ('[SHIPMODE1]', '[SHIPMODE2]')
  AND l_commitdate < l_receiptdate
  AND l_shipdate < l_commitdate
  AND l_receiptdate >= date '[DATE]'
  AND l_receiptdate < date '[DATE]' + '1' year
GROUP BY 1_shipmode
ORDER BY 1_shipmode;
```

OLAP Cube Design Dimension Definition and Filters' processing (6/7)

Example 2: Q19 of TPC-H Benchmark.

```
select
 sum(l_extendedprice * (1 - l_discount)) as revenue
from
 lineitem) ---> fact table
 ---> dimension table
where
 p partkey = 1 partkey
 and p_brand = '[BRAND1]'
 and p container in ('SM CASE', 'SM BOX', 'SM PACK', 'SM PKG')
 and 1_{\text{quantity}} \ge [\text{QUANTITY1}] and 1_{\text{quantity}} \le [\text{QUANTITY1}] + 1
 and p size between 1 and 5
 and 1 shipmode in ('AIR', 'AIR REG')
 or
```

OLAP Cube Design Dimension Definition and Filters' processing (7/7)

```
p partkey = 1 partkey
 and p_brand = '[BRAND2]'
 and p container in ('MED BAG', 'MED BOX', 'MED PKG', 'MED PACK')
 and l_{quantity} >= [QUANTITY2] and l_{quantity} <= [QUANTITY2] + 10
 and p size between 1 and 10
 and 1_shipmode in ('AIR', 'AIR REG')
 and 1_shipinstruct = 'DELIVER IN PERSON'
or
 <del>p_partkey = l_partkey</del>
 and p_brand = '[BRAND3]'
 and p container in ('LG CASE', 'LG BOX', 'LG PACK', 'LG PKG')
 and 1 quantity >= [QUANTITY3] and 1 quantity <= [QUANTITY3] + 10
 and p size between 1 and 15
 and l_shipmode in ('AIR', 'AIR REG')
```

TPC-H*d

- Truly OLAP variant of TPC-H benchmark
- TPC-H SQL workload translated into MDX (MultiDimensional eXpressions)
- The workload is composed of 23 MDX statements for OLAP cubes and 23 MDX statements for OLAP business queries.
 - Each business question of TPC-H benchmark is mapped to an OLAP cube

Q8: From SQL statement to OLAP cube

```
SELECT o_year, sum(case when nation = '[NATION]' then volume
 else 0 end) / sum(volume) as mkt_share
FROM (SELECT extract(year from o_orderdate) as o_year,
 l_extendedprice * (1-l_discount) as volume,
 n2.n name as nation
 FROM part, supplier, lineitem, orders, customer, nation n1, nation n2, region
 WHERE p_partkey = OLAP Cube 8
 AND 1_orderkey =
 -- Fact Table
 AND c_nationkey
 ey
 -- LineItem Facts
 AND r_name = '[R]
 ey
 -- Measures
 AND o_orderdate
 -- M8.1: ∑(1 extendedprice×(1-1 discount))
 AND p_{type} = '[T]
 -- Dimensions
GROUP BY o year:
 -- D8.1: Part
 -- L0: type
 -- D8.2: Order Date
 -- L0: year
 -- D8.3: Customer Geography
 -- LO: region
 -- D8.4: Supplier Geography
 -- LO: nation
```

TPC-H*d OLAP Cube C8

Market Share for each supplier nation within a region of customers, for each year and each part type

				Mesures	
Supplier Nation	Customer Region	Order Year	Part Type	Volume	Market Share
All Supplier Nations	*All Customer Regions	-All Order Years	ECONOMY ANODIZED BRASS	13 591 860,657	1
			ECONOMY ANODIZED COPPER	17 577 009,763	1
			ECONOMY ANODIZED NICKEL	6 437 355,496	1
			ECONOMY ANODIZED STEEL	11 684 602,546	1

FRANCE	-All Customer Regions	-All Order Years	-All Part Types	43 574 220,136	0,021
			ECONOMY ANODIZED BRASS	196 397,15	0,014
			ECONOMY ANODIZED COPPER	250 634,275	0,014
			ECONOMY ANODIZED NICKEL		
			ECONOMY ANODIZED STEEL		

TPC-H*d OLAP Query Q8

Market Share for each *RUSSIAN Suppliers* within AMERICA region, Over the years 1995 and 1996 and for *part type ECO. ANODIZED STEEL*

		i i	Mesures	
Supplier Nation	Customer Region	Order Year	Volume	Market Share
RUSSIA	AMERICA	1995	28 637,136	0,076
		1996	94 173,948	0,152

Slicer: [Part Type=ECONOMY ANODIZED STEEL]

```
WITH MEMBER [Measures].[Market Share] AS '([Measures].[Volume] /
 ([Measures].[Volume], [Supplier Nation].[All Supplier Nations].Lead(0)))'
SELECT {[Measures].[Volume], [Measures].[Market Share]} ON COLUMNS,
 Crossjoin({[Supplier Nation].[RUSSIA]}, Crossjoin({[Customer Region].[AMERICA]},
 {[Order Year].[1995], [Order Year].[1996]})) ON ROWS
FROM [Cube8]
WHERE {[Part Type].[ECONOMY ANODIZED STEEL]}
```