On-Line Application Processing

Warehousing
Data Cubes
Data Mining

Overview

- Traditional database systems are tuned to many, small, simple queries.
- Some new applications use fewer, more time-consuming, analytic queries.
- New architectures have been developed to handle analytic queries efficiently.

The Data Warehouse

- The most common form of data integration.
 - Copy sources into a single DB (warehouse) and try to keep it up-to-date.
 - Usual method: periodic reconstruction of the warehouse, perhaps overnight.
 - Frequently essential for analytic queries.

OLTP

- Most database operations involve On-Line Transaction Processing (OTLP).
 - Short, simple, frequent queries and/or modifications, each involving a small number of tuples.
 - Examples: Answering queries from a Web interface, sales at cash registers, selling airline tickets.

OLAP

- On-Line Application Processing (OLAP, or "analytic") queries are, typically:
 - Few, but complex queries --- may run for hours.
 - Queries do not depend on having an absolutely up-to-date database.

OLAP Examples

- 1. Amazon analyzes purchases by its customers to come up with an individual screen with products of likely interest to the customer.
- 2. Analysts at Wal-Mart look for items with increasing sales in some region.
 - Use empty trucks to move merchandise between stores.

Common Architecture

- Databases at store branches handle OLTP.
- Local store databases copied to a central warehouse overnight.
- Analysts use the warehouse for OLAP.

Star Schemas

- A star schema is a common organization for data at a warehouse. It consists of:
 - 1. Fact table: a very large accumulation of facts such as sales.
 - Often "insert-only."
 - Dimension tables: smaller, generally static information about the entities involved in the facts.

Example: Star Schema

- Suppose we want to record in a warehouse information about every beer sale: the bar, the brand of beer, the drinker who bought the beer, the day, the time, and the price charged.
- The fact table is a relation:

Sales(bar, beer, drinker, day, time, price)

Example -- Continued


The dimension tables include information about the bar, beer, and drinker "dimensions":

Bars(bar, addr, license)

Beers(beer, manf)

Drinkers(drinker, addr, phone)

Visualization – Star Schema


Dimensions and Dependent Attributes

- Two classes of fact-table attributes:
 - 1. Dimension attributes: the key of a dimension table.
 - Dependent attributes: a value determined by the dimension attributes of the tuple.

Example: Dependent Attribute

- price is the dependent attribute of our example Sales relation.
- ◆It is determined by the combination of dimension attributes: bar, beer, drinker, and the time (combination of day and time-of-day attributes).


Approaches to Building Warehouses

- 1. ROLAP = "relational OLAP": Tune a relational DBMS to support star schemas.
- 2. MOLAP = "multidimensional OLAP":
 Use a specialized DBMS with a model such as the "data cube."

MOLAP and Data Cubes

- Keys of dimension tables are the dimensions of a hypercube.
 - Example: for the Sales data, the four dimensions are bar, beer, drinker, and time.
- Dependent attributes (e.g., price) appear at the points of the cube.


Visualization -- Data Cubes


Marginals

- The data cube also includes aggregation (typically SUM) along the margins of the cube.
- The marginals include aggregations over one dimension, two dimensions,...

Visualization --- Data Cube w/Aggregation


Example: Marginals

- Our 4-dimensional Sales cube includes the sum of price over each bar, each beer, each drinker, and each time unit (perhaps days).
- ◆It would also have the sum of price over all bar-beer pairs, all bar-drinkerday triples,...

Structure of the Cube

- Think of each dimension as having an additional value *.
- ◆A point with one or more *'s in its coordinates aggregates over the dimensions with the *'s.
- ◆Example: Sales("Joe's Bar", "Bud", *, *) holds the sum, over all drinkers and all time, of the Bud consumed at Joe's.

Drill-Down

- ◆ Drill-down = "de-aggregate" = break an aggregate into its constituents.
- ◆ Example: having determined that Joe's Bar sells very few Anheuser-Busch beers, break down his sales by particular A.-B. beer.

Roll-Up

- ◆ Roll-up = aggregate along one or more dimensions.
- ◆ Example: given a table of how much Bud each drinker consumes at each bar, roll it up into a table giving total amount of Bud consumed by each drinker.

Example: Roll Up and Drill Down


\$ of Anheuser-Busch by drinker/bar

	Jim	Bob	Mary
Joe's	45	33	30
Bar			
Nut-	50	36	42
House			
Blue Chalk	38	31	40

\$ of A-B / drinker

Jim	Bob	Mary
133	100	112

Roll up by Bar


\$ of A-B Beers / drinker

	Jim	Bob	Mary
Bud	40	29	40
M'lob	45	31	37
Bud Light	48	40	35

Data Mining

- Data mining is a popular term for queries that summarize big data sets in useful ways.
- Examples:
 - 1. Clustering all Web pages by topic.
 - 2. Finding characteristics of fraudulent credit-card use.

Course Plug

- Winter 2007-8: Anand Rajaraman and Jeff Ullman are offering CS345A Data Mining.
 - MW 4:15-5:30, Herrin, T185.

Market-Basket Data

- An important form of mining from relational data involves market baskets
 = sets of "items" that are purchased together as a customer leaves a store.
- Summary of basket data is *frequent* itemsets = sets of items that often appear together in baskets.

Example: Market Baskets

- If people often buy hamburger and ketchup together, the store can:
 - 1. Put hamburger and ketchup near each other and put potato chips between.
 - 2. Run a sale on hamburger and raise the price of ketchup.

Finding Frequent Pairs

- The simplest case is when we only want to find "frequent pairs" of items.
- Assume data is in a relation Baskets(basket, item).
- ◆The support threshold s is the minimum number of baskets in which a pair appears before we are interested.

Frequent Pairs in SQL

```
SELECT b1.item, b2.item
FROM Baskets b1, Baskets b2
WHERE b1.basket = b2.basket
AND b1.item < b2.item
GROUP BY b1.item, b2.item
HAVING COUNT(*) >= s;
```

Look for two
Basket tuples
with the same
basket and
different items.
First item must
precede second,
so we don't
count the same
pair twice.

Throw away pairs of items that do not appear at least *s* times.

Create a group for each pair of items that appears in at least one basket.

A-Priori Trick – (1)

- Straightforward implementation involves a join of a huge Baskets relation with itself.
- ◆The a-priori algorithm speeds the query by recognizing that a pair of items {i, j} cannot have support s unless both {i} and {j} do.

A-Priori Trick – (2)

Use a materialized view to hold only information about frequent items.

```
INSERT INTO Baskets1 (basket, item)
SELECT * FROM Baskets
WHERE item IN (
 SELECT item FROM Baskets
GROUP BY item
HAVING COUNT(*) >= s
Items that appear in at least s baskets.
```

A-Priori Algorithm

- 1. Materialize the view Baskets1.
- 2. Run the obvious query, but on Baskets1 instead of Baskets.
- Computing Baskets1 is cheap, since it doesn't involve a join.
- Baskets1 probably has many fewer tuples than Baskets.
 - Running time shrinks with the square of the number of tuples involved in the join.

Example: A-Priori

- Suppose:
 - 1. A supermarket sells 10,000 items.
 - 2. The average basket has 10 items.
 - 3. The support threshold is 1% of the baskets.
- At most 1/10 of the items can be frequent.
- Probably, the minority of items in one basket are frequent -> factor 4 speedup.