Entrepôts de données : Introduction au langage MDX (Multi-Dimensional eXtensions) pour l'OLAP

(7.2)

Bernard FSPINASSE

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

Décembre 2015

- Introduction à MDX
- · Syntaxe de base de MDX
- Membres et tuples dans MDX
- · Fonctions sur les membres et les ensembles (Sets) de MDX
- · Expressions avancées de MDX

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

Bibliographie et sources du cours

Ouvrages:

- Vaisman A., Zimányi E., « Data Warehouse Systems: Design and Implementation », Springer-Verlag, 2014, ISBN 978-3-642-54654-9.
- M. Whitehorn, R. Zare, M. Pasumansky, « Fast track to MDX », Springer, 2006.
- Golfarelli M., Rizzi S., « Data Warehouse Design : Modern Principles and Methodologies », McGrawHill, 2009.
- ..

Cours:

- Cours de K. Aouiche, Université de Lyon 2, 2009.
- Cours de A. Vaisman A., E. Zimányi, Université Libre de Bruxelles, 2014.
- Cours de P. Marcel, Université de Tours, 2012.
- Cours de M. Herschel, Herschel, Université Paris Sud, 2012.
- ...

Plan

1.Introduction a MDX

- Origine de MDX
- MDX versus SQL
- Rappel des catégories d'opérations OLAP

2. Syntaxe de base de MDX

- Structure générale d'une requête MDX
- Spécification de Membres, Tuples et Sets dans MDX
- Spécification d'un axe dans MDX (simple et en énumération)
- Spécification de filtres (Slice) dans MDX : clause WHERE

3. Membres et tuples dans MDX

- Emboitement (Nest) de tuples dans MDX
- Membres calculés dans MDX, Membres NULL et Cellules EMPTY

4. Fonctions sur les membres et ensembles (Sets) de MDX

- Fonctions sur les membres et les dimensions
- Opérations sur les ensembles (Sets) dans MDX
- Fonctions sur les Sets (Head, Tail, Subset, Topcount, Order, Filter) et (CrossJoin)

5. Expressions avancées de MDX

- Analyse comparative : fonction ParallelPeriod
- Calcul cumulatif: fonction Descendants
- Expressions conditionnelles : IFF

6. Résumé des commandes MDX

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

2

1 – Introduction à MDX

- Origine de MDX
- MDX versus SQL
- Un exemple d'entrepôt

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

Rappel des catégories d'opérations OLAP

Origine de MDX

- MDX, acronyme de Multi Dimensional eXpression, est un langage de requêtes OLAP pour les bases de données multidimensionnelles
- inventé en 1997 par Mosha Pasumansky au sein de Microsoft, version commerciale Microsoft OLAP Services 7.0 & Analysis Services en1998, dernière spécification OLE DB for OLAP (ODBO) en 1999
- MDX est fait pour naviguer dans les bases multidimensionnelles, et définir des requêtes sur tous leurs objets (dimensions, hiérarchies, niveaux, membres et cellules)
- Une requête MDX retourne un rapport à plusieurs dimensions consistant en un ou plusieurs tableaux 2D
- Utilisé par de nombreux outils de BI commerciaux ou non
- Langage très complexe et puissant générant des requêtes plus compacte que les requêtes SQL équivalentes

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

- 5

MDX versus SQL (2)

- Structure générale d'une requête :
 - SQL : SELECT column1, column2, ..., columnn FROM table
 - MDX: SELECT axis1 ON COLUMNS, axis2 ON ROWS FROM cube
- Clause FROM spécifie la source de données :
 - en SQL : une ou plusieurs tables
 - en MDX : un cube

MDX versus SQL (1)

- La syntaxe de MDX ressemble à celle de SQL par ses mots clé SELECT,
 FROM, WHERE, mais leurs sémantiques sont différentes :
 - SQL construit des vues relationnelles
 - MDX construits des vues multidimensionnelles des données
- Analogies entre termes multidimensionnels (MDX) et relationnels (SQL):

Multidimensionnel (MDX)	Relationnel (SQL)
Cube	Table
Niveau (Level)	Colonne (chaine de caractère ou valeur numérique)
Dimension	plusieurs colonnes liées ou une table de dimension
Mesure (Measure)	Colonne (discrète ou numérique)
Membre de dimension (Dimension member)	Valeur dans une colonne et une ligne particulière de la table

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

MDX versus SQL (2)

- •La clause SELECT indique les résultats que l'on souhaite récupérer par la requête :
 - en SQL:
 - une vue des données en 2 dimensions : lignes (rows) et colonnes (columns)
 - les lignes ont la même structure définie par les colonnes
 - en MDX:
 - nb quelconque de dimensions pour former les résultats de la requête
 - terme d'axe pour éviter confusion avec les dimensions du cube
 - pas de signification particulière pour les rows et les columns,
 - mais il faut définir chaque axe : axe1 définit l'axe horizontal et axe2 définit l'axe vertical

Un exemple de cube « Sale »

• Ce cube « sale » a :

(inspired from Vaisman & Zimányi)

11

• 3 dimensions : Time, Customer, Product

■ 1 measure : SalesAmount

La cellule en haut à gauche a la valeur 21 et correspond à la vente de *beverage* à Paris durant le premier *trimestre* (Q1) :

(Product.Category.Beverage; Time.Quarter.Q1; Customer.City.Paris)

Simplified Data Warehouse:

- Measures : Unit Price, Quantity, Discount, Sales Amount, Freight
- Dimension : Time
 - •hierarchy: Year > Quarter > Month > with members:
 - Year: 2010, 2011, 2012, 2013, 2014
 - Quarter: Q1, Q2, Q3, Q4
 - Month: January, February, March, ...
- Dimension : Customer
 - hierarchy : Continent > Country > State > City with members :
 - City: Paris, Lyon, Berlin, Köln, Marseille, Nantes ...
 - State: Loire atlantique, Bouches du Rhône, Bas Rhin, Torino...
 - Country: Austria, Belgium, Danmark, France, ...
 - Continent level: Europe, North America, Sud America, Asia
- Dimension : Product
 - hierarchy : Category > Subcategory > product with members :
 - Category : Food, Drink ...
 - Food category: Baked_food ...
 - ...

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

10

Rappel des catégories d'opérations OLAP

3 catégories d'opérations élémentaires :

Restructuration : concerne la représentation, permet un changement de points de vue selon différentes dimensions : opérations liées à la structure, manipulation et visualisation du cube :

- Rotate/pivot
- Switch
- Split, nest, push, pull

Granularité : concerne un changement de niveau de détail : opérations liées au niveau de granularité des données :

- roll-up,
- drill-down

Ensembliste : concerne l'extraction et l'OLTP classique :

- slice, dice
- selection, projection et jointure (drill-across)

2 – Syntaxe de base de MDX

- Structure générale d'une requête MDX
- Spécification de Membres, Tuples et Sets dans MDX
- Spécification d'un axe dans MDX (simple et en énumération)
- Spécification de filtres (Slicers) dans MDX : clause WHERE
- Insertion de commentaires en MDX

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

13

Structure générale d'une requête MDX (2)

SELECT - description des axes du cube résultat

- Chaque dimension du résultat :
- est associée à un **rôle** correspondant à sa représentation dans le tableau retourné par la requête MDX :

Ex : ON COLUMNS, ON ROWS, ON PAGES, ON SECTIONS, ON CHAPTERS

• sur un ou plusieurs **niveaux** de la hiérarchie :

Ex1: {Paris, Berlin} de la dimension Lieu, niveau Ville

Ex2: {[1er trimestre], [2nd trimestre].CHILDREN} de la dimension Temps, niveaux trimestre et mois.

Structure générale d'une requête MDX (1)

• Syntaxe générale d'une requête MDX (forme de Backus-Naur):

SELECT [<specification d'un axe> [, <spécification d'un axe>...]]

FROM [<spécification d'un cube>]

[WHERE [<spécification d'un filtre (slicer)>]]

- Parenthèses en MDX :
- { } : Ensemble des éléments servant à la création d'une dimension du résultat de la requête
- (): Sélection de tuples dans la clause WHERE
- []: Représentation d'espaces, de caractères spéciaux et d'interprétation non numérique de chiffres.

REMARQUE: Dans MDX les [] sont optionnels, excepté pour un nom avec des caractères « espace », avec des chiffres, ou qui sont des mots-clés MDX, quand ils sont requis.

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

14

Structure générale d'une requête MDX (3)

FROM - Spécification du/des cube/s de départ

- Ensemble de cubes nécessaires à la création du cube résultat
- Si plusieurs cubes nécessaires, cela implique une **jointure multidimensionnelle** : chaque paire de cubes doit alors posséder au moins une dimension concordante.

WHERE - Restriction sur le/s cube/s de départ

- Restrictions sur le/s cube/s de départ de la clause FROM.
- Spécification des restrictions par une liste de noeuds de la hiérarchie d'une dimension nommée « slicer-dimension »

REMARQUE : En MDX les **mesures** sont des éléments d'une **dimension spéciale nommée «** *Measures* » (ces mesures peuvent être utilisées aussi dans les clauses WHERE et FROM).

Membres en MDX

- Un membre = une instance d'un niveau d'une dimension,
- Est généralement spécifié entre **crochets** [...]

Ex: [Food], [Drink] = membres de la dimension "Products" de niveau 1

Les membres = items accessibles dans les hiérarchies pouvant être référencés de différentes façons :

[2012]
[Time].[2012]
[Product].[Food]
[Product].[Food].[Baked Goods]
[Product].[All Products].[Food].[Baked Goods]

- Les enfants d'un membre = membres du niveau immédiatement en dessous de celui-ci
- Ex. d'utilisations de membres dans des requêtes simples :

```
SELECT [Time].[2012] ON COLUMNS FROM [Sales]
SELECT [Product].[Food] ON COLUMNS FROM [Sales]
SELECT [Product].[Food].[Baked Goods] ON COLUMNS FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

17

Sets (1)

- Un set = un ensemble ordonné de tuples définit sur une même dimension
- Un set commence par une accolade "{", dans laquelle sont énumérés les tuples séparés par des virgules, et se termine par une accolade appariée
 "}"

```
SELECT
{
 ([Measures].[Unit Sales], [Product].[All Products].[Food].[Baked Goods]),
 ([Measures].[Store Sales], [Product].[All Products].[Food].[Baked Goods])
}
ON COLUMNS
FROM [Sales]
```

ce set contient :

- 2 mesures différentes (Units sales et Store Sales) et
- le même membre (Baked Goods) :

Tuples, cellule et mesure

• Un tuple = suite de membres entre parenthèses séparés par une virgule:
Ex: ([Time].[2012], [Product].[Food])

on peut omettre les parenthèses si on a un tuple avec un seul membre.

• Un **tuple** permet d'identifier une ou plusieurs **cellules** dans un cube situées à l'intersection de ses membres :

```
SELECT ([Time].[2012], [Product].[Food]) ON COLUMNS
FROM [Sales]
SELECT ([Product].[All Products].[Food].[Baked Goods], [2012]) ON COLUMNS
FROM [Sales]
```

■ Dans un tuple, les **mesures** sont traitées comme une dimension particulière, nommée [*Measures*] :

```
SELECT ([Measures].[Unit Sales], [Product].[All Products].[Food].[Baked Goods]) ON COLUMNS
FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

18

Sets (2)

```
•Ex2 : un set qui comporte 2 mesures et 2 membres différents de la même dimension sur 2 niveaux différents ([Food] et [Baked Goods]) : SELECT
```

```
{ ([Measures].[Unit Sales], [Product].[Food]), ([Measures].[Store Sales], [Product].[Food].[Baked Goods]) } ON COLUMNS FROM [Sales]
```

•Ex3 : un set qui a la même mesure et 2 membres contigus différents ([Food] et [Drink]) :

```
SELECT
{ ([Measures].[Unit Sales], [Product].[Food]),
 ([Measures].[Unit Sales], [Product].[Drink]) } ON COLUMNS
FROM [Sales]
```

•Ex4 : un set qui ne contient qu'un seul membre ([2012]) :

```
SELECT { ([2012]) } ON COLUMNS ou { [2012] } ON COLUMNS FROM [Sales]
```

Spécification d'un axe en MDX (1)

Plusieurs spécifications possibles pour un même axe en MDX :

- un set suivi du mot clef « ON » suivi d'un nom d'axe spécifique
- fait référence à un numéro d'ordre s'il y a plus de 2 axes de restitution, ou simplement aux noms d'axes explicites « COLUMNS » et « ROWS »

Ex: unités vendues "[Measures].[Unit Sales]" par an en 2012 et 2013 pour les produits "Drink" et "Food" :

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

2.

Spécification d'un axe en MDX (3)

Cette requête MDX:

SELECT

Years.MEMBERS ON COLUMNS, Régions.Continent.MEMBERS ON ROWS FROM Sales

Son résultat est une table avec 2 axes :

	2010	2011	2013	2014
N. America	120,000	200,000	400,000	600,000
S. America	-	10,000	30,000	70,000
Europe	55,000	95,000	160,000	310,000
Asia	30,000	80,000	220,000	200,000

- l'axe horizontal est (i.e. COLUMNS) contient tous les membres de la dimension 'Years' (ici 2010, 2011, 2013, 2014)
- l'axe vertical est (i.e. ROWS) contient tous les membres du niveau
 'Continent' de la dimension 'Regions' (ici N & S America, Europe, Asia)

REMARQUE: ici la mesure considérée (auxquelles correspondent les valeurs du résultat) n'est pas précisée, c'est une **mesure par défaut (default measure)**: 'sales' (valeurs de ventes)

Spécification d'un axe en MDX (2)

• Une façon simple est de définir un axe est de présenter sur l'axe tous les membres d'une dimension :

```
<dimension name>.MEMBERS
```

Si l'on veut voir apparaître tous les membres de la dimension à un certain niveau de cette dimension :

```
<dimension name>.<level name>.MEMBERS
par exemple la requête :
```

SELECT

Years.**MEMBERS** ON COLUMNS,

Régions.Continent.**MEMBERS** ON ROWS

FROM Sales

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

22

Spécification d'un axe en énumération dans MDX

- Certaines dimensions ou niveaux ont plus de 1000 membres !
- On peut souhaiter ne pas considérer tous les membres de la dimension ou du niveau, aussi dans MDX on peut spécifier une liste de membres à considérer : { dim.member1, dim.member2, ..., dim.membem}

Ex : On considére seulement les ventes sur les 2 années 2012 et 2013:

SELECT

{ Years.[2012], Years.[2013] } ON COLUMNS, Regions.Continent.MEMBERS ON ROWS FROM Sales

Remarques:

- il est recommandé de choisir des **noms de membres** entre crochet [] avec aucun symbole blanc, point, ...
- ici [2012] et [2013] sont des membres et pas des valeurs !!!
- ici la mesure (measure) pas explicitement définie => mesure par défaut
- quand une dimension a le niveau 'All', le premier membre du premier niveau sera choisi par défaut

Récapitulatif:

```
Tupple, Set, Axis ...

SELECT

{ ([Measures].[Unit Sales], [Product].[Drink]) } ON COLUMNS,

{ ([Time].[2012]), ([Time].[2013]) } ON ROWS

FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

25

Spécification de filtres (Slicers) dans MDX (2)

- La clause WHERE a la syntaxe :
 - WHERE (member-of-dim1, member-of-dim2, ..., member-of-dimn)
- Dans un Slice en MDX on peut avoir plusieurs membres, mais ils doivent appartenir à des dimensions différentes (pas de Slice sur 2 produits différents, par ex. computer et printers)

Ex: Slice sur un produit (computer) et un client particulier (AT&T) : Ventes de computer à AT&T pour les années 2012 et 2013 pour tous les continents.

```
SELECT
{ Years.[2012], Years.[2013] } ON COLUMNS, Regions.Continent.MEMBERS ON ROWS
FROM Sales
WHERE
(
Products.[Product Group].[Computers], Customers.[AT&T]
)
```

Spécification de filtres (Slicers) dans MDX (1)

- Dans la requête précédente on considère que 2 dimensions : Regions et Years
- Supposons qu'on s'intéresse non plus aux ventes de tous les produits, mais seulement aux ventes d'ordinateurs, on définie alors le nouvel axe :

```
{ Products.[Product Group].Computers }
```

- On pourrait ajouter cet axe à notre requête, mais elle contiendrait alors 3 axes, et tous les outils OLAP ne pourraient le visualiser, aussi on préfère utiliser une opération de Slice (filtre):
- Dans MDX l'opération de **Slice** est traitée par une clause **WHERE** :

```
SELECT
{ Years.[2012], Years.[2013] } ON COLUMNS,
Regions.Continent.MEMBERS ON ROWS
FROM Sales
WHERE ( Products.[Product Group].[Computers] )
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

26

Spécification de filtres (Slicers) dans MDX (3)

- On peut souhaiter voir plutôt que les ventes (sales, mesure par défaut) de computer, le nombre d'unité expédiées
- On doit juste ajouter la mesure « units » dans le Slice :
- Ex : Unités de computer expédiées à AT&T pour les années 2012 et 2013 pour tous les continents.

```
SELECT
{ Years.[2012], Years.[2013] } ON COLUMNS, Regions.Continent.MEMBERS ON ROWS
FROM Sales
WHERE
(
Products.[Product Group].[Computers], Customers.[AT&T],
Measures.[Units]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

Insertion de commentaires

- Les commandes MDX peuvent être commentées de trois façons différentes :
 - // Commentaire en fin de ligne
 - -- Commentaire en fin de ligne
 - /* Commentaire sur plusieurs lignes

*/

 Les commentaires peuvent être imbriqués comme le montre l'exemple cidessous :

```
/* Commentaire sur plusieurs lignes /* Commentaire imbriqué */
*/
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

29

Emboitement (Nest) de tuples dans MDX (1)

- Les axes peuvent contenir des membres ou des tuples
- Ex : On veut voir les ventes de computers et printers en Europe et en Asie sur les années 2012 et 2013.
- On peut le faire avec une requête MDX avec 3 axes :

```
SELECT
{ Continent.[Europe], Continent.[Asia] } ON AXIS(0),
{ Product.[Computers], Product.[Printers] } ON AXIS(1),
{ Years.[2012], Years.[2013] } ON AXIS(2)
FROM Sales
```

• Le résultat de cette requête n'est pas une table à 2 dimensions, mais un cube à 3 dimensions, **plus difficile à interpréter**

Solution : réécrire la requête en considérant les 3 dimensions, avec seulement 2 axes avec une dimension emboitée dans une autre

3 – Membres et tuples dans MDX

- Emboitement (Nest) de tuples dans MDX
- Membres calculés dans MDX
- Membres NULL et Cellules EMPTY

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

30

Emboitement (Nest) de tuples dans MDX (2)

- Les lignes de cette table contiennent 2 dimensions : Computer et Printers
- La dimension Product est emboité (nested) dans la dimension Regions conduisant aux 4 combinaisons des membres de dimensions {Europe, Asie} et {Computers, Printers}
- Chaque combinaison de membres de dimensions différentes est un Tuple

Ex: Ventes de computers et printers pour l'Europe et l'Asie pour 2012 et 2013: SELECT

```
{ Year.[2012], Year.[2013] } ON COLUMNS,
 { ( Continent.Europe, Product.Computers ),
 ( Continent.Europe, Product.Printers ),
 ( Continent.Asia, Product.Computers )
 ( Continent.Asia, Product.Printers ) } ON ROWS
FROM Sales
```

		2012	2013
Europe	Computers		
	Printers		
Asia	Computers		
	Printers		

Membres calculés dans MDX (1)

- MDX permet d'étendre le cube en définissant d'autres **membres de dimensions**, membres qui sont **calculés à partir de membres existants**
- La syntaxe pour les membres calculés est de mettre la construction suivante
 WITH en face de l'instruction SELECT :

WITH MEMBER parent.name AS 'expression'

Ex : Trouver les profits des produits au cours des années

WITH

MEMBER Measures. Profit AS 'Measures. Sales - Measures. Cost'

SELECT

Products.MEMBERS ON COLUMNS.

Year.MEMBERS ON ROWS

FROM Sales

WHERE (Measures. Profit)

Le parent du nouveau membre est de dimension mesure (measures), le nom est
 Profit et l'expression est : Profit = Sales - Cost :

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

33

Membres calculés dans MDX (3)

Ex : Supposons que l'on veuille comparer la compagnie entre 2012 et 2013, on peut :

- •construire une requête qui a un axe {[2012], [2013]} et regarder les paires de nombres pour chaque mesure
- définir un membre calculé dans le niveau *Year*, parallèle à 2012 et 2013, qui contiendra la différence entre eux :

WITH MEMBER Time.[12 to 13] AS 'Time.[2012] - Time.[2013]'

SELECT

{ Time.[12 to 13] } ON COLUMNS,

Measures.MEMBERS ON ROWS

FROM Sales

Membres calculés dans MDX (2)

- Les membres calculés sont traités de la même manière que des membres ordinaires, ils peuvent donc être utilisés :
 - dans la définition d'axes
 - dans une clause WHERE
- On peut définir des membres calculés avec d'autres membres calculés

Ex : membre calculé ProfitPercent (profit pourcentage du coût) : ProfitPercent = Profit / Cost

WITH

MEMBER Measures.Profit AS 'Measures.Sales - Measures.Cost'

MEMBER Measures.ProfitPercent AS 'Measures.Profit /

Measures.Cost', FORMAT_STRING = '#.#%'

SELECT

{ Measures.Profit, Measures.ProfitPercent } ON COLUMNS

FROM Sales

• L'instruction FORMAT_STRING défini le format du membre calculé

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

34

Membres calculés dans MDX (4)

Supposons qu'on veuille voir comment les profits ont évolués entre 2012 et 2013:

WITH

MEMBER Measures.Profit AS 'Measures.Sales – Measures.Cost'
MEMBER Time.[12 to 13] AS 'Time.[2012] – Time.[2013]'

SELECT

{ Measures.Sales, Measures.Cost, Measures.**Profit** } ON COLUMNS, { Time.[2012], Time.[2013], **Time.[12 to 13]** } ON ROWS FROM Sales

On obtient la table :

	Sales	Cost	Profit
2012	300	220	80
2013	350	210	140
12 to 13	50	-10	60

Membres NULL

Soit la requête suivante :

WITH MEMBER Measures.[Sales Growth] AS '(Sales) – (Sales, Time.PrevMember)' SELECT { [Sales], [Sales Growth] } ON COLUMNS,

Month.MEMBERS ON ROWS

FROM Sales

Calcule pour chaque mois la croissante des ventes comparée au mois précédent.

- Pour le premier mois, il n'y a pas de mois précédent dans le cube : au lieu de retourner une erreur, MDX a la notion de membre NULL représentant des membres qui n'existent pas
- La sémantique d'un membre NULL est :
 - 1. Quand la cellule contient un de ses coordonnés un membre NULL, la valeur numérique de la cellule sera zero ainsi : (Sales, [January].PrevMember) = 0
 - 2. Toute fonction de membre appliquée à un membre NUL retourne NULL
 - Quand un membre NULL member est inclus dans un set, il est juste ignoré, ainsi :

{[September], [January].PrevMember} = {[September]}

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

37

39

4 – Fonctions sur les *Membres* et les *Sets* dans MDX

- Fonctions de navigation sur les membres des dimensions
- Opérations sur les ensembles (Sets) dans MDX
- Fonctions sur les Sets (Head, Tail, Subset, Topcount, Order, Filter)
- Fonctions sur les Sets (CrossJoin)

Cellules EMPTY

- La notion cellule EMPTY est liée à celle de membre NULL
- Quand une cellule est hors du cube alors sa valeur est vide, et la valeur calculée pour cette cellule est 0 (zéro).
- On peut avoir des cellules vides pas seulement hors du cube.
- Il est important de distinguer :
 - le fait qu'une donnée existe et sa valeur est 0, et
 - le fait qu'une donnée n'existe pas résultant d'une cellule EMPTY, cellule dont la valeur sera évaluée à 0.
- Pour cela MDX a le prédicat lsEmpty qui peut être appliqué à une cellule et retourne la valeur booléenne TRUE ou FALSE.

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

38

Fonctions de navigation sur les membres des dimensions (1)

- On a besoin de fonctions pour naviguer dans les hiérarchies de dimensions
- · Les axes d'interrogation définissent les sous-espaces dimensionnels de la requête
- Par exemple écrire [WA].Parent (Etat du Washington) est équivalent à écrire [USA]
- Si l'on veut connaître les **coordonnées** d'une **cellule** dans le sous-espace de la requête :

```
<dimension name>.CurrentMember
<level name>.CurrentMember
```

• Ex : on veut calculer le **pourcentage des ventes** dans chaque région relative son état, on utilisera pour trouver l'état d'une ville donnée la fonction Parent :

```
WITH
```

MEMBER Measures.PercentageSales AS '(Regions.CurrentMember, Sales) / (Regions.CurrentMember.**Parent**, Sales)',FORMAT_STRING = '#.00%' SELECT

{ Sales, PercentageSales } ON COLUMNS, Regions.Cities.MEMBERS ON ROWS FROM Sales

Fonctions navigation sur les membres des dimensions (2)

Fonction	Signification	Remarque	
Parent	Donne le parent du membre de dimension considéré	sur une hiérarchie, et ré on change ainsi de niveau	
FirstChild	Donne le premier fils du membre considéré		
LastChild	Donne le dernier fils du membre considéré		
FirstSibling			
LastSibling		Déplacement	
NextMember	Donne le membre suivant du membre considéré	horizontal à l'intérieur d'un même niveau	
PrevMember	Donne le membre précédent fils du membre considéré		
FirstSibling			

Ex:

- [Aug].PrevMember retourne [Jul] et les 2 membres appartiennent à [Qtr 3]
- [Oct].PrevMember retourne [Sep]. On traverse la hiérarchie en changeant de parents de [Qtr 4] à [Qtr 3].

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

41

Rappel: les ensembles (Sets) dans MDX

- MDX propose des fonctions classiques de théorie des ensembles, pour des ensembles (set) de membres ou de tuples
- Dans un « set », la seule restriction est que tous les éléments ont la même structure
- Pour un set de membres :
 - tous les membres doivent venir de la même dimension (même si ils appartiennent à différents niveaux) :
 - le set { [2012], [August] } est valide,
 - le set { [August], [Sales] } n'est pas valide.

• Pour un set de tuples :

- la dimensionnalité doit être la même et les membres correspondants des tuples doivent venir de la même dimension :
 - le set { ([2012], [USA]), ([August], [WA]) } est valide,
 - le set { ([August], [WA]), ([2012], [USA]) } n'est pas valide, car l'ordre des dimensions dans le tuple est inversé.

Fonctions de navigation sur les membres des dimensions (3)

Ex 1 : On veut définir un **nouveau membre calculé Sales Growth** montrant la **croissance** ou le **déclin** des ventes comparées avec le **précédent mois, trimestre** ou **année** :

WITH MEMBER Measures.[Sales Growth] AS '(Sales) – (Sales, Time.PrevMember)'

• On peut alors utiliser ce nouveau membre dans la requête :

```
SELECT
{ [Sales], [Sales Growth] } ON COLUMNS,
Month.MEMBERS ON ROWS
FROM Sales
```

Ex 2 : On veut observer une chute des ventes pour différents produits et comment ces ventes ont augmenté pour chaque produit dans le dernier mois :

```
SELECT
{ [Sales], [Sales Growth] } ON COLUMNS,
Product.MEMBERS ON ROWS
FROM Sales
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

42

Opérations sur les Sets dans MDX : Intersect et Union

Ces fonctions ont en entrée et en sortie des sets de membres ou de tuples

```
Intersection: INTERSECT(set1, set2) (Rarement utilisée)
```

```
Union: UNION(set1, set2)
```

Permet de combiner 2 ensembles ou plus.

```
Expressions MDX plus concises:
```

```
{ set1, set2, ..., setn } ou { member1, set1, set2, member2, ..., memberk, setn }
```

Ex: on veut voir sur les axes résultats : l'Europe, les USA, tous les états des USA, toutes les villes dans l'état WA, et pour l'Asie (scénario de Drilldown typique)

```
•On défini alors alors un set :
```

```
{ [Europe], [USA], [USA].Children, [WA].Children, [Asia] }
```

- L'équivalent avec l'opérateur UNION sera :
 UNION({ [Europe], [USA] }, UNION([USA.Children], UNION([WA].Children, { [Asia] })))
- Certaines implémentations de MDX dispose de l'opérateur + (plus) pour faire l'union de 2 sets : set1 + set2 + ... + setn

Fonctions sur les Sets

Fonctions principales qui opèrent sur un set et qui retournent un set :

Fonction	Syntaxe	Description
Head	Head(<< Set >> [,<< Numeric Expression >>])	Eléments de tête d'un set
Tail	Tail(<< Set >> [,<< Numeric Expression >>])	Derniers éléments d'un set
Subset	Subset(<< Set >>, << Start >> [,<< Count >>])	Sous-ensemble d'éléments d'un set
TopCount	TopCount(<< Set >>, << Count >> [,<< Numeric Expression >>])	Les premiers éléments ayant la plus grande valeur de la mesure
Order	Order (<< Set <<, {< <string expression="">> <<numeric expression="">>} [, ASC DESC BASC BDESC])</numeric></string>	Tri des éléments d'un set
Filter	Filter(<< Set >>, << conditions >>)	Les éléments d'un set qui satisfont le filtre

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

45

Fonctions sur les Sets : CrossJoin (1)

- La fonction **CrossJoin** permet de croiser des « sets » et ainsi réaliser des tableaux croisés
- Etant donné un set A et un set B, CrossJoin construit un nouveau set contenant tous les tuples (a,b) où a est dans A et b dans B :
- Ex 1:

```
SELECT

{ CrossJoin

( {([Time].[2012].[Q1]), ([Time].[2012].[Q2])},

{([Measures].[Unit Sales]), ([Measures].[Store Sales])} ) } ON COLUMNS,

{ ([Product].[Drink].Children) } ON ROWS

FROM [Sales]
```

Fonctions sur les Sets : Topcount, Tail, Head, Filter

```
 Exemple d'utilisation des fonctions Topcount, Tail et Head :
 SELECT
 { ([Measures].[Unit Sales]) } ON COLUMNS,
 {
 (Head([Time].Children, 2)),
 (Tail([Time].Children, 3)),
 (Topcount([Time].Children, 1,[Measures].[Unit Sales]))
 }
 ON ROWS
 FROM [Sales]
```

• La requête suivante, avec la fonction Filter n'affiche que les cellules dont la mesure "[Unit Sales]" est supérieur ou égale (≥) à une certaine valeur :

```
SELECT
{ ([Measures].[Unit Sales]) } ON COLUMNS,
{ Filter([Time].Children, ([Measures].[Unit Sales]) > 70000) } ON ROWS
FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

46

Fonctions sur les Sets : CrossJoin (2)

```
• Ex 2 :
 SELECT
 { CrossJoin
 ( {([Time].[2012].[Q1]), ([Time].[2012].[Q2])},
 {([Measures].[Unit Sales]), ([Measures].[Store Sales])} )} ON COLUMNS,
 { ([Product].[Drink].Children),
 ([Product].[Food].[Baked Goods]) } ON ROWS
 FROM [Sales]
• Ex 3:
 SELECT.
 Crossioin
 ( {[Measures].[Unit Sales], [Measures].[Store Sales]},
 {[Time].[ 2012].[Q1]} ) ON COLUMNS,
 Crossioin
 ( {[Promotion Media].[All Media].[Cash Register Handout],
 [Promotion Media].[All Media].[Sunday Paper, Radio, TV],
 [Promotion Media].[All Media].[TV]},
 {[Gender].Children}) ON ROWS
 FROM [Sales]
```

Fonctions sur les Sets : CrossJoin (3)

- Dans l'exemple précédent il y a des cellules vides, dû au fait qu'aucun croisement n'est possible sur le 2 axes
- Pour n'afficher que les cellules pleines, utilisez l'opérateur Non Empty CrossJoin : SELECT

```
Crossioin
( {[Measures].[Unit Sales], [Measures].[Store Sales]}, {[Time].[ 2012].[Q1]} ) ON COLUMNS,
Non Empty Crossioin
( {[Promotion Media].[All Media].[Cash Register Handout],
 [Promotion Media].[All Media].[Sunday Paper, Radio, TV],
```

[Promotion Media].[All Media].[TV]}, {[Gender].Children}) ON ROWS

FROM [Sales]

Remarque :

on ne peut pas mettre plus d'une fois la même hiérarchie dans plusieurs axes indépendants d'une requête.

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

51

Analyse comparative: ParallelPeriod

- L'analyse comparative consiste à présenter à côté d'une mesure, la même mesure sur une période parallèle qui lui est antérieure
- On utilise la fonction ParallelPeriod :

```
ParallelPeriod(["niveau"[, "expression numérique" [, "membres" ]]])
```

- où "niveau" représente le niveau, la période, sur lequel on veut "remonter dans le temps", "l'expression numérique" donne le nombre de période, et "membre" permet de fixer un membre sur la dimension temps.
- Ex: la mesure "[Unit Sales]" est affichée en parallèle sur le trimestre en cours et sur le trimestre antérieur :

```
WITH MEMBER [Measures].[Unit Sales Q-1] AS ( ParallelPeriod( [Time].[ 2012].[Q1], 1) )
 { ([Measures].[Unit Sales]), ([Measures].[Unit Sales Q-1]) } ON COLUMNS,
 { ([Time].Children) } ON ROWS
FROM [Sales]
```

5 – Expressions avancées de **MDX**

- Analyse comparative (ParallelPeriod)
- Calcul cumulatif
- Expressions conditionnelles (IFF)

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

50

Calcul cumulatif

Pour calculer des cumuls sur une période de temps

Ex: calcul du cumul de la mesure "[Unit Sales]" durant l'année 2012.

- Dans un premier temps, on doit retrouver tous les mois de l'année 2012
- On peut envisager un accès par membre, mais l'expression correspondante pourrait être longue et dépendante des trimestres :

```
SELECT.
```

```
{ ([Measures].[Unit Sales]) } ON COLUMNS,
 { ([Time].[ 2012].[Q1].Children),
 ([Time].[ 2012].[Q2].Children),
 ([Time].[ 2012].[Q3].Children),
 ([Time].[2012].[Q4].Children) } ON ROWS
FROM [Sales]
```

Calcul cumulatif: Descendants

- Plus élégant et moins fastidieux : utilisation de la fonction Descendants :
 - 1° paramètre : retourne un ensemble de descendants d'un membre sur un niveau ou d'une distance spécifiée
 - 2° paramètre (optionnel): permet d'inclure ou d'exclure des descendants d'autres niveaux
- Ex 1 : Calcul des descendants d'une distance égale à 2 mois à partir de l'année 2012:

```
SELECT
{ ([Measures].[Unit Sales]) } ON COLUMNS,
{ Descendants([Time].[2012],2)
-- L'appel ci-dessous donne le même résultat
-- Descendants([Time],[Time].[Month]) } ON ROWS
FROM [Sales]
```

• Ex 2: calcul des descendants du niveau mois du membre dont la valeur est le 2ième semestre :

```
SELECT { ([Measures].[Unit Sales]) } ON COLUMNS, { Descendants([Time].[2012].[Q2],[Time].[Month]) } ON ROWS FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

53

Calcul cumulatif: Descendant (2)

• Requête renvoyant tous les membres dont le niveau est le descendant hiérarchique du niveau 1 (trimestre) de la dimension Time :

```
SELECT
  { ([Measures].[Unit Sales]) } ON COLUMNS,
  { Descendants([Time],1, After) } ON ROWS
FROM [Sales]
```

• Requête donnant tous les membres dont le niveau est le supérieur hiérarchique du niveau 2 (mois) de la dimension Time :

Calcul cumulatif: Descendant (1)

Fonction Descendants peut avoir un 3ième paramètre optionnel, appelé drapeau :

Drapeau	Description	
Self	Renvoie les membres descendants à partir d'un niveau donné ou à une distance donnée. Le membre donné en entrée est renvoyé si le niveau donné est le niveau de ce membre.	
After	Renvoie les membres descendants de tous les niveaux subordonnés d'un niveau ou à une distance donnée.	
Before	Renvoie les membres descendants à partir de tous les niveaux entre un membre et un niveau donné, ou à une distance donnée. Le membre donné en entrée est renvoyé mais pas les membres à partir niveau ou de la distance donnée.	
Before_And_After	Renvoie les descendants membres à partir de tous les niveaux subordonnés d'un niveau d'un membre donné. Le membre donné en entrée est renvoyé mais pas les membres à partir niveau ou de la distance donnée.	
Self_And_After	Self_And_After Renvoie les descendants membres à partir d'un niveau ou à une distance donnée, et à partir d'un niveau ou à une distance donnée, et à partir d'un niveau ou de la distance donnée.	
Self_And_Before	Renvoie les descendants membres à partir d'un niveau ou à une distance donnée, et à partir de tous les niveaux entre le membre et le niveau donné ou le distance donnée, incluant le membre donné en entrée.	
Self_Before_After	Renvoie les descendants membres à partir des niveaux subordonnés d'un niveau d'un membre donné. Le membre donné en entrée est également renvoyé.	
Leaves	Renvoie les descendants feuilles entre un membre et un niveau donné ou à une d'une distance donnée.	

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

54

Calcul cumulatif: Descendant (3)

• Requête renvoyant tous les membres du niveau 1 (trimestre) et ceux des niveaux qui les suivent hiérarchiquement (mois) :

```
SELECT
{ ([Measures].[Unit Sales]) } ON COLUMNS,
{ Descendants([Time],1, Self_and_After) } ON ROWS
FROM [Sales]
```

• Ex : Calcul du cumul de "[Unit Sales]" par intervalle d'un mois de l'année 2012:

```
WITH Member [Measures].[Accumulated Unit Sales]

AS Sum(YTD(), [Measures].[Unit Sales]) -- ici comme on ne spécifie pas de paramètre pour YTD, il utilisera [Time].currentMember

SELECT
```

```
{ ([Measures].[Unit Sales]), ([Measures].[Accumulated Unit Sales]) } ON COLUMNS, { Descendants([Time],[Time].[2012].[Q4].[12]) } ON ROWS FROM [Sales]
```

• Si on voulait avoir le cumul par intervalle d'un trimestre, il suffit de reculer d'un niveau les descendants de la dimension "[Time]"

Expressions conditionnelles: IIF (1)

- Elles permettent de réaliser des **tests conditionnels** à l'aide du mot clé **IIF**.
- Dans l'exemple qui suit, on construit plusieurs membres dont :
 - [Measures].[Q-1]: donne [Unit Sales] au trimestre précédent
 - [Measures].[Evolution]: donne l'évolution de [Unit Sales] entre deux trimestres consécutifs
 - [Measures].[%] : donne l'évolution en pourcentage
 - [Measures].[Performance]: renvoie une chaîne de caractères qui nous permet d'appliquer des règles de gestion liées à des conditions

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

57

6 – Résumé des commandes MDX

Expressions conditionnelles: IIF (2)

```
MEMBER [Measures].[Q-1] AS
 (ParallelPeriod([Time].[2012].[Q1].1, [Time].CurrentMember), [Measures].[Unit Sales])
 MEMBER [Measures].[Evolution] AS
 (([Time].CurrentMember, [Measures].[Unit Sales]) - (ParallelPeriod([Time].[2012].[Q1].1,
  [Time].CurrentMember), [Measures], [Unit Sales]) ), solve order = 1
 MEMBER [Measures].[%] AS
 ([Measures].[Evolution] / (ParallelPeriod([Time].[2012].[Q1],1,[Time].CurrentMember),
 [Measures].[Unit Sales]) ), format string = "Percent", solve order = 0
 MEMBER [Measures].[Performance] AS
IIF([Measures].[Q-1]<>0,
 IIF([Measures].[%] < 0, "-",
 IIF([Measures],[%] > 0 and [Measures],[%] < 0.01, "+".
 IIF([Measures].[%] > 0.01 and [Measures].[%] < 0.05, "++", "better performance") )), "null")
{ ([Measures].[Unit Sales]), ([Measures].[Q-1]),
 ([Measures].[Evolution]), ([Measures].[%]), ([Measures].[Performance]) } ON COLUMNS,
 Descendants([Time], 1) ON ROWS
FROM [Sales]
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE

58

Résumé sur MDX (1)

• Instruction simple MDX :

```
SELECT axis [,axis]
FROM cube
WHERE slicer [,slicer]
```

La clause SELECT est utilisée pour définir les dimensions des axes (axis) et la clause WHERE pour spécifier les dimension de filtrage (slicer), et CUBE est le nom du cube considéré

Les dimensions des axes dans la clause SELECT

Si le cube est vu comme une structure à n dimensions, cette clause spécifie les arêtes du cube a retourner. La structure de base de la clause SELECT est :

```
SELECT set ON axis_name,
set ON axis_name,
set ON axis_name
où axis_name peut être COLUMNS ou ROWS
```

ou axis_name peut etre cocomité ou nove

Les filtres (Slicers) dans la clause WHERE

Les dimensions de filtrage contiennent les seuls membres avec lesquels le cube est filtré ou « sliced »

Résumé sur MDX (2)

Le contenu des axes :

• Un membre (Member) = est un item dans une dimension et correspond à un élément spécifique de donnée :

```
[Time].[2012]
[Customers].[All Customers].[Mexico].[Mexico]
[Product].[All Products].[Drink]
```

■ Un tuple = une collection de membres de différentes dimensions :

```
([Time].[2012], [Product].[All Products].[Drink])
(2012, Drink)
(2012, [Customers].[All Customers].[Mexico].[Mexico])
```

Un set = une collection de tuples :

```
{[Time].[ 2012], [Time].[ 2013], [Time].[ 2014]}
{2012, 2013, 2014}
{(2012, Drink), (2013, Drink)}
```

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -

Résumé sur MDX (3)

MDX Functions and Expressions:

Function refers to a specific operation being performed on some set of data (Sum(),

TopCount()). Expression describe syntax in which the function is placed after the cube parameter ([2012].children, [Products].DefaultMember).

The .Members Expression

This expression is used to retrieve a set of enumerated members from a dimension,

hierarchy, or level. For example:

dimension.Members

hierarchy.Members

level.Members

The CrossJoin() Function:

The CrossJoin() function is used to generate the cross-product of two input sets. If 2 sets exists in 2 independent dimensions, the CrossJoin operator creates a new set

consisting of all of the combinations of the members in the two dimensions as follows: crossjoin (set1, set2)

The TopCount() and BottomCount() Functions:

These expressions sort a set based on a numerical expression and pick the top index items based on rank order as follows:

TopCount (set, index, numeric expression)

BottomCount (set, index, numeric expression)

The Filter() Function

The Filter() function is used to filter a set based on a particular condition as follows:

Filter (set, search condition)

The Order() Function

61

The Order() function provides sorting capabilities within the MDX language as follows:

Order (set, string expression [, ASC | DESC | BASC | BDESC]) or

Order (set, numeric expression [, ASC | DESC | BASC | BDESC])

Introduction au langage MDX pour l'OLAP - Bernard ESPINASSE -