

Business Intelligence for the Data Scientist

Giacomo Bergami

Querying a DataWarehouse: from theory...

I. A quick review. Using DFM as a Conceptual Design Language

Conceptual Design

- Conceptual Models enhance the communication between IT developers and clients (the final users): no IT knowledge is required to understand such visual language. It schematizes the Multidimensional view over the data.
 - An instance of a conceptual model is called conceptual schema, that is a concise description of the users' requirements.
- The data cube is the visual representation of an instance of the conceptual schema.
- Helps the definition of the Logical Data Warehouse level.

Data Cube: a Multidimensional View

Facts, Measures and Dimensions

- A fact is a concept relevant to decision-making processes. It typically models a set of events taking place within a company (e.g., sales, shipments, purchases). It is essential that a fact has dynamic properties or evolves in some way over time
- A measure is a numerical property of a fact and describes a quantitative fact aspect that is relevant to analysis (e.g., every sale is quantified by its receipts)
- A dimension is a fact property with a finite domain and describes an analysis coordinate of the fact. Typical dimensions for the sales fact are products, stores, and dates, and could be arranged in hierarchies.

Data Cube: a Multidimensional View

Facts, Measures and Dimensions

Please note that the data cube could be <u>sparse</u>

Dimensions and Hierarchies

Alongside to each dimension we could build a hierarchy of dimensions: this could be useful to predict the value resulting from the aggregation along a specific dimension. All the measures will be aggregated accordingly to the choosen aggregation function.

Hierarchy: Example

Relational Hierarchies

A Conceptual Design Language: **DFM** (1/2)

- The **DFM** (Dimensional Fact Model) is a graphical conceptual model for both data warehouses and data marts.
 - provides effective support to conceptual design
 - makes communication possible between designers and final users with the goal of formalizing requirement specifications
 - enables early testing (i.e., before cubes are actually implemented)
 - builds a stable platform for logical design (independently of the target logical model)
 - provides clear and expressive design documentation

A Conceptual Design Language: **DFM** (2/2)

- The conceptual representation generated by the DFM consists of a set of fact schemata that basically model facts, measures, dimensions, and hierarchies
- The model is simpler than the best known MultiDim (see the text book), since information is condensed to the data cube elements.

(Dimensional) Hierarchies

- Hierarchies describe the different possible abstraction levels of the facts' dimensions. We assume for simplicity' s sake that our hierarchies are taxonomies (i.e. directed trees).
 - They are used to (dis-)aggregate facts.
 - Note that in the most general assumpion, a hierarchy could become an *ontology*.
- Each dimension on the DFM model can be the root of a hierarchy of so-called attributes. The arcs model manyto-one associations between the parent node and the children.

Using **DFM** for represent the Data Cube Schema

- Intuitively, each fact is described as a UML class, where the attributes are the measures of the fact itself.
- Each dimension is described as a part of a coordinate describing the fact. No details about the dimension's definiton are provided for a single fact view.
- The model could be extended in order to express a hierarchy level over the dimensions over which perform the roll ups and the drill downs.

References (la)

- M. Golfarelli, S. Rizzi: "Data Warehouse Design: Modern Principles and Methodologies". McGraw-Hill, 2009.
- S. Rizzi: "Conceptual Modeling Solutions for the Data Warehouse". Idea Group Publishing, 2007.
 - https://fenix.tecnico.ulisboa.
 pt/downloadFile/3779571785339/DFM.pdf
- Jensen, Pedersen et al.: "Multidimensional Databases and Data Warehousing". Morgan and Claypool Publishers, 2010. (Chapters 1&2)

References (lb)

- Further readings:
 - Martin Staudt et al. "The Role of Metadata for Data Warehousing". http://citeseerx.ist.psu. edu/viewdoc/summary?doi=10.1.1.39.7518
 - A. Vaisman, E. Zimányi: "Data Warehouse Systems: Design and Implementations". Springer Verlag, 2014. (Chapters 2,3,6)

Piet Mondrian and his "bomen"

Creating the datawarehouse cube schema (ROLAP)

II. Schema Workbench

Mondrian Schema (Pentaho)

- We need a way to map the relational representation of our relational database into a multidimensional view (ROLAP).
- A Mondrian Schema defines a multi-dimensional database. It contains a logical model, consisting of cubes, hierarchies, and a mapping of this modle onto a physical model.
 - The hierarchies do not include dimensions' tree hierarchies, but only hierarchy on a line.
 - The Mondrian Schema is expressed as a XML file, that could be edited using the tool Schema
 Workbench (http://sourceforge. net/projects/mondrian/files/schema%20workbench/)
 - Could handle both star and snowflake schemas.

Connecting "Schema Workbench"

Create the relational database:

create database lesson with owner = postgres

- Create a ProductHierarchy relation containing all the elements of the previous table
- Initialize "Schema Work" with the default settings (Option > Connection...)

Creating the DataCube & Measures (1/2)

- Create a new Schema file
- Create the DataCube Sales and add a measure as the number of the sold items.

Measures (2/2)

 The description of the Measure in Mondrian Schema is the following one (View > View XML):

Hierarchy (1/3)

 The description of the Measure in Mondrian requires to point out the dimension table **ProductHierarchy**

Hierarchy (2/3)

- Defining the Hierarchy as as set of levels.
- Each level refers to a specific column of the description table. The first level should be the top level of the hierarchy

In the detailment of the products' hierarchy, specify which is the **primary key** of the table

Hierarchy (3/3)

 For each dimension, specify which is the corresponding foreign key in the fact table.

 Do the same thing for the Stores dimension

Modifying the generated XML (1/2)

 Open the generated XML file with a text editor. Remove the circled elements.

```
<Schema name="TutorialSchema">
 <Dimension type="StandardDimension" visible="true" highCardinality="false" name="Product">
 <Hierarchy visible="true" hasAll="true" primaryKey="id">
 <Table name="producthierarchy" schema="public">
 </Table>
 <Level name="Type" visible="true" column="type" type="String" uniqueMembers="false" levelType="Regular" hideMemberIf="Never"</pre>
 </Level>
 <Level name="Category" visible="true" column="category" type="String" uniqueMembers="true" levelType="Regular" hideMemberIf="Neve</pre>
 </Level>
 <Level name="Product" visible="true" column="product" type="String" uniqueMembers="true" levelType="Regular" hideMemberIf="Never</pre>
 </Level>
 </Hierarchy>
  </Dimension>
 <Dimension type="StandardDimension" visible="true" highCardinality="false" name="Store">
 <Hierarchy visible="true" hasAll="true" primaryKey="id">
 <Table name="storehierarchy" schema="public">
 </Table>
 <Level name="State" visible="true" column="country" type="String" uniqueMembers="false" levelType="Regular" hideMemberIf="Never</pre>
 <Level name="Region" visible="true" column="region" type="String" uniqueMembers="true"</pre>
 .evelType="Regular" hideMemberIf="Never"
 </Level>
 <Level name="City" visible="true" column="city" type="String" uniqueMembers="false" levelType="Regular" hideMemberIf="Never</pre>
 </Level>
 </Hierarchy>
  </Dimension>
  <Cube name="SalesCube" visible="true" cache="true" enabled="true">
 <Table name="sales" schema="public">
 </Table>
 nighCardinality="false"
 <DimensionUsage source="Product" name="Product" visible="true" foreignKey="item"</pre>
 </DimensionUsage>
 <DimensionUsage source="Store" name="Store" visible="true" foreignKey="store" highCardinality="false</pre>
 </DimensionUsage>
 <Measure name="Sales" column="quantity" datatype="Numeric" aggregator="sum" description="Number of the sold items" visible="true">
 </Measure>
 </Cube>
```


Modifying the generated XML (2/2)

This is the edited XML file, ready to be used by JasperServer.
 We also show the equivalent DFM view

```
<Schema name="TutorialSchema">
  Dimension type="StandardDimension" visible="true" name="Product">
 <Hierarchy visible="true" hasAll="true" primaryKey="id">
 <Table name="producthierarchy" schema="public" />
 <Level name="Type" visible="true" column="type" type="String" uniqueMembers="false" />
 <Level name="Category" visible="true" column="category" type="String" uniqueMembers="true" /</pre>
 <Level name="Product" visible="true" column="product" type="String" uniqueMembers="true" />
 <Dimension type="StandardDimension" visible="true" name="Store">
 <Hierarchy visible="true" hasAll="true" primaryKey="id">
 <Table name="storehierarchy" schema="publi" />
 <Level name="State" visible="true" column="country" type="String" uniqueMembers="false" />
 <Level name="Region" visible="true" colum="region" type="String" uniqueMembers="true" />
 <Level name="City" visible="true" column "city" type="String" uniqueMembers="false" />
 </Hierarchy>
  Cube name="SalesCube" visible="true" cach ="true" enabled="true">
 <Table name="sales" schema="public" />
 <DimensionUsage source="Product" name="Product" visible="true" foreignKey="item" />
 <DimensionUsage source="Store" name="Store" visible="true" foreignKey="store" />
 <Measure name="Sales" column="quantity" datatype="Numeric" aggregator="sum" description="Number of the sold items" visible="true">
 </Measure>
 SalesSube
 Sales
 Category Product
 City
 Region
 State
```


References (II)

 VV. AA.: "Mondrian 3.0.4 Techical Guide: Developing OLAP Solutions with mondrian/JasperAnalysis".
 March 2009.

... to practice: querying a DataWarehouse

III. MultiDimensional eXpressions

MultiDimensional eXpressions

- MDX stands for Multidimensional Expressions.
- It is a widely supported SQL-like OLAP language for querying multidimensional databases. It directly manipulates the multidimensional cube, by setting which are the dimensions and the measures to be considered.
- MDX was first introduced as part of the OLE DB for OLAP specification in 1997 from Microsoft.
- Now several tools (JasperServer, Microsoft Server, Pentaho, ...) could handle MDX Queries. We will show JasperServer at the end of the BI lectures.

MDX Types (1/2)

 <u>Levels</u> and <u>hierarchies</u> are expressed through a dot notation:

```
[Product].[Type].[Category].[Product]
```

 Through the same notation, even <u>elements</u> could be expressed:

```
[Product].[Food].[Dairy Product].[Milk]
```

 MDX uses the hierarchy formulation to surf the elements and to select them. Each fact is identified by a <u>tuple</u>:

```
([Product].[All Products],
 [Store].[All Stores])
```


MDX Types (2/2)

 Tuples with the same dimensionality could be collected with sets.

```
{([Product].[Food],[Store].[All Stores]),
  ([Product].[House Cleaner],[Store].[All Stores])}
```


 Data could be expressed in strings and in scalars. MDX deals even with temporal representations, and in this case specific aggregation and selection functions could be used.

MDX: Defining the Cube (1/2)

 The MDX queries could be used to define the initial cube over which we will next perform our operations:

 As an example, we will use a data cube that has the following DFM diagram:

MDX: Defining the Cube (2/2)

The simplest query allows to select all the members of a specific dimension

select [Measures] Members ON COLUMNS,
 [Store] Members ON ROWS
from [SalesCube]

Selects all the possible measures

Expands the Store hierarchy towards the leaves

OLAP Operators: pivot

 Pivot allows an analyst to rotate the cube in space to see its various faces from different perspectives.

MDX: Pivoting

Changes the order in which the rows appear inside the tuple


```
select {[Measures].[Sales]} ON COLUMNS,
  ([Store].[All Stores],
 [Product].[All Products]) ON ROWS
from [SalesCube]
select {[Measures].[Sales]} ♪N COLUMNS,
  ([Product].[All Products],
 [Store].[All Stores]; ON ROWS
from [SalesCube]
```

OLAP Operators: slice & dice (1/2)

- Slice picks a rectangular subset of a cube by choosing a single value for one of its dimensions.
- Allows dimensionality reduction.

- Dice: The dice operation produces a subcube by allowing the analyst to pick specific values of multiple dimensions.
- Provides a subset of the data keeping the dimensions' size inhalterated.

OLAP Operators: slice & dice (2/2)

MDX: Slicing

• As the *OLAP Slice*, the element that is selected will not be showed as a dimension.

select [Measures].[Sales] ON COLUMNS,
 [Store]. All Stores] CN ROWS
from [SalesCube]

Selects all the stores: compressed hierarchy

where [Product].[Food].[Dairy Product].[Milk]

Selects the Milk as a product

MDX: Dicing

 Dicing is carried out similarly to Drill-Down: specific dimensions and values are selected

```
select {[Measures].[Sales]} ON COLUMNS,
([Store].[Italy].[Emilia-Romagna],
  [Product].[Food]
) ON ROWS
from [SalesCube]
```


Dimensions					Measures
Store	State	Region	Product	Туре	O Sales
All Stores	Italy	± Emilia-Romagna	All Products	+ Food	184

Filter:

OLAP Operators: drill-down

- Drill-down: Allows the user to navigate among levels of data ranging from the most summarized to the most detailed (dis-aggregates the data)
- Has an inverse operation:
 roll-up

MDX: Drill-Down (1/2)

 In order to expand a specific element of the hierarchy, we have to use crossjoins between dimensions

Dimensions		+-	Measures
Store	Product	Туре	O Sales
+ All Stores	To the	+ Food	473
		+ House Cleaner	255

Filter

MDX: Drill-Down (1/2)

 In this case, even unions and set differences are used in order to drill down specific elements inside the hierarchy.

select {[Measures].[Sales]} ON COLUMNS,

```
Union (
 Except(([Store].[Italy].Children
 [Product].[All Products]),
 ([Store].[Italy].[Lazio] *
 [Product].[All Products]),
 ([Store].[Italy].[Lazio].Children *
 [Product].[All Products])
 ON ROWS
from [SalesCube]
 All Stores Italy + Emilia-Romagna
 + All Products
 + Veneto
 All Products
 Lazio
 Roma
 + All Products
```


OLAP Operators: roll-up

- Roll-Up: aggregates the data along a dimension. The rule might computine operations along a hierarchy or apply a formula (e.g. "profit = sales - expenses")
- Has an inverse operation:
 drill-down

MDX: Roll-Up (1/2)

- Similarly to the Drill-Down process, you simply have to specify which level of the hierarchy are interesting to view.
- The Mondrian Schema already makes explicit how the measures should be aggregated while traversing the hierarchy. The aggregation operations are automatically performed during the ROWS selection for each COLUMN.
- Further attributes could be added to the cube at runtime.
 We want to obtain for each element of the hierarchy the ratio between the son's and the father's measure "Sales". (see next slides).

MDX: measures at run time (1/2)

```
added alongsid
WITH
MEMBER [Measures].[Count Ratio To Parent] AS
 IIF( ([Measures].[Sales],
 [Store].[All Stores].CurrentMember.Parent) = 0,
 NULL,
 [Measures].[Sales] /
 ([Measures].[Sales],
 [Store].[All Stores].CurrentMember.Parent)
 FORMAT STRING = "Percent"
SELECT {[Measures].[Sales], [Measures].[Count Ratio To Parent]
ON COLUMNS
  {DESCENDANTS([Store].[All Stores], 1), [Store].[All Stores]
 ON ROWS
FROM [SalesCube]
```


MDX: measures at run time (1/2)

New measure added alongside with the MDX query

(Tutti)	State	Region	Sales	Count Ratio To Parent
☐ All Stores			728	Infinity%
All Stores	□ Italy		728	100,00%
	Italy	± Emilia-Romagna	268	36,81%
		+ Lazio	216	29,67%
		+ Veneto	244	33,52%

References (III)

- A. Vaisman, E. Zimányi: "Data Warehouse Systems:
 Design and Implementations". Springer Verlag, 2014.

 (Chapters 6)
- G. Spofford et al.: "MDX Solutions: With Microsoft SQL Server Analysis Services 2005 and Hyperion Essbase, 2nd Edition". Wiley, 2006. (Chapter 1)

Creating a multidimensional view of a relational database

IV. JasperServer (ROLAP)

JasperServer (6.1)

- JaseperServer is a tool for directly interacting with the data cube via a tabular representation and a Histogram view of the measures.
- Jaspersoft provides other useful tools for making reports or ETLs.
- Uses (e.g.) a Mondrian Schema for defining the ROLAP mapping.
- NOTE: since both <u>Schema Workbench</u> and <u>JasperServer</u> need to access to the same database (PostgreSQL, MySQL...), it is desirable to use the system's default database.

Log In

 Start the JasperServer and log-in as the administrator (user: jasperadmin - pw: jasperadmin)

Datasource

 Create a new Datasource, and then set the parameters for the database as in "Schema Workbench". Afterwards, the database is added among the sources.

Connecting to the Datasource

- Create a client OLAP connection through the XML generated with the previous tool (LessonTutorialXML). Hereby the connection should be a "Mondrian" connection > "MondrianConnection"
- Use the "Lesson" datasource

from SalesCube

OLAP view through MDX

 The creation of an "OLAP view" requires to define the CUBE through an MDX query. In our case, a query that could show us all the expanded data is the following one:

The columns contain the measures (we

could select each time which measure we would like to see)

In this case we choose to show the expanded hierarchy, hence we would like to see the set of all the possible combinations

{([Store].[All Stores], [Product].[All Products])} ON rows

OLAP View

Allows to show the generated query while operating on the datacube tabular representation

References (IV)

VV. AA.: "TIBCO Jaspersoft® OLAP User Guide.
 Release 6.1". TIBCO Jaspersoft, 2015.