Datawarehouse

Vu Tuyet Trinh

trinhvt@soict.hust.edu.vn

Department of Information Systems SoICT-HUST

Introduction to Data Warehouse

- Traditional database supports Online Transaction Processing (OLTP)
- Data warehouse support Online Analysis Processing (OLAP)
- Data warehouse contains large amounts of data from multiple sources such as databases, file

Introduction to Data Warehouse

- Operational systems: Run the business on a current basis
 - Example transactions
 - Take an order
 - Generate invoice
 - Reserve a book
 - Process circulation
- Informational systems: Support managerial decision making
 - Example transactions
 - Show me the book which is request most
 - Show me the patron with bad record on late return
 - □ Show me the problem sale regions of the organization
 - Tell me why we have that problem (drill down to districts and sales offices)

Data Warehouse

Definitions

Data Warehouse:

 A Data Warehouse is a <u>subject oriented</u>, <u>integrated</u>, <u>time variant</u> and <u>non volatile</u> collection of data in <u>support of management's decision making process</u> (W.H.Immon)

.

Data Warehouse—Subject-Oriented

- Organized around major subjects, such as customer, product, sales.
- Focusing on the modeling and analysis of data for decision makers, not on daily operations or transaction processing.
- Provide a simple and concise view around particular subject issues by excluding data that are not useful in the decision support process.

Data Warehouse—Integrated

- Constructed by integrating multiple, heterogeneous data sources
 - relational databases, flat files, on-line transaction records
- Data cleaning and data integration techniques are applied
 - Ensure consistency in naming conventions, encoding structures, attribute measures, etc. among different data sources
 - E.g., Hotel price: currency, tax, breakfast covered, etc.
 - When data is moved to the warehouse, it is converted.

7

Data Warehouse—Time Variant

- ☐ The time horizon for the data warehouse is significantly longer than that of operational systems.
 - Operational database: current value data.
 - Data warehouse data: provide information from a historical perspective (e.g., past 5-10 years)
- Every key structure in the data warehouse contains an element of time, explicitly or implicitly but the key of operational data may or may not contain "time element".

Data Warehouse—Non-Volatile

- A physically separate store of data transformed from the operational environment.
- Operational update of data does not occur in the data warehouse environment.
 - Does not require transaction processing, recovery, and concurrency control mechanisms
 - Requires only two operations in data accessing:
 - initial loading of data and access of data.

9

Data Modeling for Data Warehouse

Give me the sale statistics by products, summarized by categories, daily, weekly, by sale districts

Show me expenses, listing actual versus budget, by months, quarters, by district, divisions

- Dimensional nature of business data
 - Users think in terms of dimensions for decision making
 - Data modelers think of dimensions for modeling process

Cube: A Lattice of Cuboids

A Concept Hierarchy: **Dimension** (location)

Data Cube Measures: Three Categories

- Distributive: if the result derived by applying the function to n aggregate values is the same as that derived by applying the function on all the data without partitioning
 - □ E.g., count(), sum(), min(), max()
- Algebraic: if it can be computed by an algebraic function with M arguments (where M is a bounded integer), each of which is obtained by applying a distributive aggregate function
 - E.g., avg(), min_N(), standard_deviation()
- Holistic: if there is no constant bound on the storage size needed to describe a subaggregate.
 - □ E.g., median(), mode(), rank()

View of Warehouses and Hierarchies

Multidimensional Data

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

A Sample Data Cube

Typical OLAP Operations

- Roll up (drill-up): summarize data
 - by climbing up hierarchy or by dimension reduction
- Drill down (roll down): reverse of roll-up
 - from higher level summary to lower level summary or detailed data, or introducing new dimensions
- □ Slice and dice: project and select
- □ Pivot (rotate):
 - reorient the cube, visualization, 3D to series of 2D planes
- Other operations
 - drill across: involving (across) more than one fact table
 - drill through: through the bottom level of the cube to its back-end relational tables (using SQL)

A Star-Net Query Model

Browsing a Data Cube

Dimensional Modeling

- Technique for conceptualizing and visualizing data models as a set of measures that are described by common aspects of the business
- □ ER models describe "entities" and "relationships"
- □ Dimensional models describe "measures" and "dimensions"
- Basic concepts
 - Facts
 - Dimensions
 - Measures

21

Facts, Dimension

- A fact is a collection of related data items, consisting of measures and context data
- Each fact represents a business item or transaction
- Dimensions are reference information that give context to the fact
- Example: Sales
 - Facts: number of products purchased (unit-sale), price paid for the products (full price),
 - Dimension: order date, product id, sale person, customer age, customer gender

The Multi-Dimensional Model

"Sales by product line over the past six months"
"Sales by store between 1990 and 1995"

Dimensional Modeling

- Dimensions are organized into hierarchies
 - $\blacksquare \quad \text{E.g., Time dimension: days} \rightarrow \text{weeks} \rightarrow \text{quarters}$
 - E.g., Product dimension: product → product line → brand
- Dimensions have attributes

Dimension Hierarchies

ROLAP: Dimensional Modeling Using Relational DBMS

- Special schema design: star, snowflake
- Special indexes: bitmap, multi-table join
- □ Special tuning: maximize query throughput
- Proven technology (relational model, DBMS), tend to outperform specialized MDDB especially on large data sets
- Products
 - IBM DB2, Oracle, Sybase IQ, RedBrick, Informix

Conceptual Modeling of Data Warehouses

- Modeling data warehouses: dimensions & measures
 - Star schema: A fact table in the middle connected to a set of dimension tables
 - Snowflake schema: A refinement of star schema where some dimensional hierarchy is normalized into a set of smaller dimension tables, forming a shape similar to snowflake
 - <u>Fact constellations</u>: Multiple fact tables share dimension tables, viewed as a collection of stars, therefore called galaxy schema or fact constellation

27

Example of Star Schema

Example of **Snowflake Schema**

Constellation

MOLAP: Dimensional Modeling Using the Multi Dimensional Model

- MDDB: a special-purpose data model which views data in the form of a data cube
- Facts stored in multi-dimensional arrays
- Dimensions used to index array
- □ Sometimes on top of relational DB
- Products
 - Pilot, Arbor Essbase, Gentia

31

Data Warehouse: A Multi-Tiered Architecture

Design of Data Warehouse: A Business Analysis Framework

- Four views regarding the design of a data warehouse
 - Top-down view
 - allows selection of the relevant information necessary for the data warehouse
 - Data source view
 - exposes the information being captured, stored, and managed by operational systems
 - Data warehouse view
 - consists of fact tables and dimension tables
 - Business query view
 - sees the perspectives of data in the warehouse from the view of end-user

Data Warehouse Design Process

- Top-down, bottom-up approaches or a combination of both
 - Top-down: Starts with overall design and planning (mature)
 - Bottom-up: Starts with experiments and prototypes (rapid)
- From software engineering point of view
 - Waterfall: structured and systematic analysis at each step before proceeding to the next
 - Spiral: rapid generation of increasingly functional systems, short turn around time, quick turn around
- Typical data warehouse design process
 - Choose a business process to model, e.g., orders, invoices, etc.
 - Choose the grain (atomic level of data) of the business process
 - Choose the dimensions that will apply to each fact table record 34
 - Choose the measure that will populate each fact table record

Data Warehouse Development: A Recommended Approach

Data Warehouse Usage

- Three kinds of data warehouse applications
 - Information processing
 - supports querying, basic statistical analysis, and reporting using crosstabs, tables, charts and graphs
 - Analytical processing
 - multidimensional analysis of data warehouse data
 - supports basic OLAP operations, slice-dice, drilling, pivoting
 - Data mining
 - knowledge discovery from hidden patterns
 - supports associations, constructing analytical models,
 performing classification and prediction, and presenting the mining results using visualization tools

From On Line Analytical Processing (OLAP) to On Line Analytical Mining (OLAM)

- Why online analytical mining?
 - High quality of data in data warehouses
 - DW contains integrated, consistent, cleaned data
 - Available information processing structure surrounding data warehouses
 - ODBC, OLEDB, Web accessing, service facilities, reporting and OLAP tools
 - OLAP-based exploratory data analysis
 - Mining with drilling, dicing, pivoting, etc.
 - On-line selection of data mining functions
 - Integration and swapping of multiple mining functions, algorithms, and tasks

2-

Efficient Data Cuba

Computation

- Data cube can be viewed as a lattice of cuboids
 - The bottom-most cuboid is the base cuboid
 - The top-most cuboid (apex) contains only one cell
 - How many cuboids in an n-dimensional cube with L levels?
 n
 (L : 1)

 $T = \prod_{i=1}^{n} (L_i + 1)$

- Materialization of data cube
 - Materialize <u>every</u> (cuboid) (full materialization), none (no materialization), or <u>some (partial</u> materialization)
 - Selection of which cuboids to materialize
 - Based on size, sharing, access frequency, etc.

Oube Operation

Cube definition and computation in DMQL

define cube sales[item, city, year]: sum(sales_in_dollars) compute cube sales

(city)

(item)

(city, year)

(city, item, year)

Transform it into a SQL-like language (with a new operator cube by, introduced by Gray et al.'96)

SELECT item, city, year, SUM (amount)

FROM SALES

CUBE BY item, city, year

Need compute the following Group-Bys (city, item)

(date, product, customer), (date, product, customer), (product, customer)

(date), (product), (customer)

39

(year)

(item, year)

Iceberg Cube

 Computing only the cuboid cells whose count or other aggregates satisfy a condition with minimum support, e.g.

HAVING COUNT(*) >= minsup

- Motivation
 - Only a small portion of cube cells may be "above the water" in a sparse cube
 - Only calculate "interesting" cells—data above certain threshold
 - Avoid explosive growth of the cube
 - Suppose 100 dimensions, only 1 base cell. How many aggregate cells if count >= 1? What about count >= 2?

Indexing OLAP Data: Bitmap Index

- Index on a particular column
- □ Each value in the column has a bit vector: bit-op is fast
- □ The length of the bit vector: # of records in the base table
- ☐ The *i*-th bit is set if the *i*-th row of the base table has the value for the indexed column
- not suitable for high cardinality domains
- A recent bit compression technique, Word-Aligned Hybrid (WAH), makes it work for high cardinality domain as well [Wu, et al. TODS'06]

Base table			Index on Region				Index on Type			
Cust	Region	Type	RecID	Asia	Europe	America	RecID	Retail	Dealer	
C1	Asia	Retail	1	1	0	0	1	1	0	
C2	Europe	Dealer	2	0	1	0	2	0	1	
C3	Asia	Dealer	3	1	0	0	3	0	1	
C4	America	Retail	4	0	0	1	4	1	0	
C5	Europe	Dealer	5	0	1	0	5	0	1	

Indexing OLAP Data: Join Indices

- □ Join index: JI(R-id, S-id) where R (R-id, ...) ▷⊲ S (S-id, ...)
- Traditional indices map the values to a list of record ids
 - It materializes relational join in JI file and speeds up relational join
- In data warehouses, join index relates the values of the <u>dimensions</u> of a start schema to rows in the fact table.
 - E.g. fact table: Sales and two dimensions city and product
 - A join index on city maintains for each distinct city a list of R-IDs of the tuples recording the Sales in the city
 - Join indices can span multiple dimensions

Efficient Processing OLAP Queries

- Determine which operations should be performed on the available cuboids
 - Transform drill, roll, etc. into corresponding SQL and/or OLAP operations,
 e.g., dice = selection + projection
- □ **Determine which materialized cuboid(s)** should be selected for OLAP op.
 - Let the query to be processed be on {brand, province_or_state} with the condition "year = 2004", and there are 4 materialized cuboids available:
 - 1) {year, item_name, city}
 - 2) {year, brand, country}
 - 3) {year, brand, province_or_state}
 - 4) {item_name, province_or_state} where year = 2004

Which should be selected to process the query?

43

Explore indexing structures and compressed vs. dense array structs in MOLAP

OLAP Server Architectures

- Relational OLAP (ROLAP)
 - Use relational or extended-relational DBMS to store and manage warehouse data and OLAP middle ware
 - Include optimization of DBMS backend, implementation of aggregation navigation logic, and additional tools and services
 - Greater scalability
- Multidimensional OLAP (MOLAP)
 - Sparse array-based multidimensional storage engine
 - Fast indexing to pre-computed summarized data
- Hybrid OLAP (HOLAP) (e.g., Microsoft SQLServer)
 - Flexibility, e.g., low level: relational, high-level: array
- □ Specialized SQL servers (e.g., Redbricks)
 - Specialized support for SQL queries over star/snowflake schemas

