Lezione 20

Mondrian: Un OLAP Server OpenSource

Creating Interactive OLAP Applications with MySQL Enterprise and Mondrian

Agenda

- Pentaho Introduction
- Mondrian features and architecture
- Schemas and queries
- olap4j
- Roadmap
- Case Studies
- Business Intelligence suite
- Q & A

Pentaho Introduction

- World's most popular enterprise open source BI Suite
 - 2 million lifetime downloads, averaging 100K / month
 - Founded in 2004: Pioneer in professional open source BI
- Management proven BI and open source veterans
 - from Business Objects, Cognos, Hyperion, JBoss, Oracle, Red Hat, SAS
- Board of Directors deep expertise and proven success in open source
 - Larry Augustin founder, VA Software, helped coin the phrase "open source"
 - New Enterprise Associates investors in SugarCRM, Xensource, others
 - Index Ventures investors in MySQL, Zend, others
- Widely recognized as the leader in open source BI
 - Distributed worldwide by Red Hat via the Red Hat Exchange
 - Embedded in next release of OpenOffice (40 million users worldwide)

What is OLAP?

- View data "dimensionally"
 - i.e. Sales by region, by channel, by time period
- Navigate and explore
 - Ad Hoc analysis
 - "Drill-down" from year to quarter
 - Pivot
 - Select specific members for analysis
- Interact with high performance
 - Technology optimized for rapid interactive response

Mondrian features and architecture

Key Features

- On-Line Analytical Processing (OLAP) cubes
 - automated aggregation
 - speed-of-thought response times
- Open Architecture
 - 100% Java
 - J2EE
 - Supports any JDBC data source
 - MDX and XML/A
- Analysis Viewers
 - Enables ad-hoc, interactive data exploration
 - Ability to slice-and-dice, drill-down, and pivot
 - Provides insights into problems or successes

How Mondrian Extends MySQL for OLAP Applications

MySQL Provides

Mondrian Provides

- Data storage
- SQL query execution
- Heavy-duty sorting, correlation, aggregation
- Integration point for all BI tools

- Dimensional view of data
- MDX parsing
- SQL generation
- Caching
- Higher-level calculations
- Aggregate awareness

Open Architecture

- Open Standards (Java, XML, MDX, XML/A, SQL)
- Cross Platform (Windows & Unix/Linux)
- J2EE Architecture
 - Server Clustering
 - Fault Tolerance
- Data Sources
 - JDBC
 - JNDI

<mondrian/jpivot demonstration>

Schemas and queries

A Mondrian schema consists of...

A dimensional model (logical)

- Cubes & virtual cubes
- Shared & private dimensions
- Calculated measures in cube and in query language
- Parent-child hierarchies

- ... mapped onto a star/snowflake schema (physical)
 - Fact table
 - Dimension tables
 - Joined by foreign key relationships

Writing a Mondrian Schema

- Regular cubes, dimensions, hierarchies
- Shared dimensions
- Virtual cubes
- Parent-child hierarchies
- Custom readers
- Access-control

```
<!-- Shared dimensions -->
  <Dimension name="Region">
 <Hierarchy hasAll="true"</pre>
 allMemberName="All Regions">
 <Table name="QUADRANT ACTUALS"/>
 <Level name="Region" column="REGION"</pre>
 uniqueMembers="true"/>
 </Hierarchy>
  </Dimension>
  <Dimension name="Department">
 <Hierarchy hasAll="true"</pre>
 allMemberName="All Departments">
 <Table name="QUADRANT ACTUALS"/>
 <Level name="Department"
 column="DEPARTMENT"
 uniqueMembers="true"/>
 </Hierarchy>
  </Dimension>
```

(Refer to http://mondrian.pentaho.org/documentation/schema.php)

Tools

- SchemaWorkbench
- Pentaho cube designer
- cmdrunner

```
_ 🗆 ×
 /open/mondrian
 hyde@branston /open/mondrian
bin/cmdrunner.sh -p cmdrunner.properties
SELECT {[Gender].Members} ON 0,
? {[Product].Children} ON 1
 FROM [Sales]
WHERE [Time].[1997].[Q3];
 xis #0:
([Time].[1997].[Q3])
Axis #1:
([Gender].[All Gender])
([Gender].[All Gender].[F])
([Gender].[All Gender].[M])
Axis #2:
([Product].[All Products].[Drink])
([Product].[All Products].[Food])
([Product].[All Products].[Non-Consumable])
Row #0: 6,065
Row #0: 3,098
Row #0: 2,967
Row #1: 47,440
Row #1: 23,624
Row #1: 23,816
Row #2: 12,343
Row #2: 5,877
Row #2: 6,466
  > exit
 hyde@branston /open/mondrian
```


MDX – Multi-Dimensional Expressions

- A language for multidimensional queries
- Plays the same role in Mondrian's API as SQL does in JDBC
- SQL-like syntax

• ... but un-SQL-like semantics

(Refer to http://mondrian.pentaho.org/documentation/mdx.php)

olap4j

OLAP APIs

- OLAP APIs that failed:
 - OLAP Council's MDAPI and OLAPI
 - Sun's JOLAP
- OLAP APIs that succeeded:
 - Microsoft's OLE DB for OLAP, ADOMD, XMLA
- Mondrian has an API for creating running MDX queries:
 - Powerful and intuitive
 - Features the MDX language
 - Used by Mondrian's XMLA provider, JPivot, other clients
 - But it's Mondrian-only

The problem with APIs

The problem with APIs #2

The problem with APIs – the solution

olap4j

- olap4j aims to be the "JDBC for OLAP"
 - An extension to JDBC
 - Also inspired by ADOMD.NET
 - Implementations for many OLAP servers
 - Enable one client to work against many servers
 - Break the 'lock-in'
 - Encourage more businesses to 'take a chance' on open-source
- Backed by:
 - Companies: Jedox, JasperSoft, Loyalty Matrix, LucidEra, Pentaho, Tensegrity, Tonbeller AG
 - Projects: Halogen, JPivot, JRubik, Mondrian, OpenI, PALO
 - Community at SourceForge.net

olap4j connecting to mondrian in-process

```
import org.olap4j.*;
Class.forName("mondrian.olap4j.MondrianOlap4jDriver");
OlapConnection connection =
  DriverManager.createConnection(
 "jdbc:mondrian:Jdbc=jdbc:mysql://localhost/foodmart;" +
 "JdbcUser=foodmart; JdbcPassword=foodmart;" +
 "Catalog=/WEB-INF/queries/FoodMart.xml;" +
 "Role='California manager'");
OlapConnection olapConnection =
  connection.unwrap(OlapConnection.class);
OlapStatement statement =
  olapConnection.createOlapStatement();
OlapResult result =
  statement.execute(
 "SELECT { [Measures].[Unit Sales] } ON COLUMNS, \n" +
 {[Product].Members} ON ROWS\n" +
 "FROM [Sales]");
```


olap4j connecting to SQL Server Analysis Services via XMLA

```
import org.olap4j.*;
Class.forName("org.olap4j.driver.xmla.XmlaOlap4jDriver");
OlapConnection connection =
  DriverManager.createConnection(
 "jdbc:xmla:Server=http://marmalade/xmla/msxisapi.dll;" +
 "Catalog=FoodMart;" +
 "Role='California manager'");
OlapConnection olapConnection =
  connection.unwrap(OlapConnection.class);
OlapStatement statement =
  olapConnection.createOlapStatement();
OlapResult result =
  statement.execute(
 "SELECT {[Measures].[Unit Sales]} ON COLUMNS, \n" +
 {[Product].Members} ON ROWS\n" +
 "FROM [Sales]");
```


olap4j architecture

Client:

- In-process
- XMLA
- HTML
- AJAX

Server:

- Mondrian in-process
- Mondrian via XMLA
- Microsoft SSAS via XMLA
- Other OLAP server via XMLA
- Other OLAP server via dedicated olap4j driver

olap4 components

- Driver management
- Session
- Metadata
- MDX
- Transform & layout

olap4j/mondrian roadmap

2006 September olap4j 0.5 (draft)

2007 October – olap4j 0.9 (beta)

2008 February – olap4j driver for

XMLA

2008 July - olap4j 1.0

2007 August – mondrian 2.4

2008 March – mondrian 3.0 featuring

olap4j API

2008 August – mondrian 3.1 featuring

olap4j 1.0 API

mondrian 3.0 features

- olap4j API
- Rollup policy
- Aggregate roles
- Allow distinct-count measures to be aggregated
- Improve dimension sharing
- JNDI in connect string
- Over 90 new MDX functions

Halogen

- Pentaho incubator project
- Slice/dice OLAP client
- Built using GWT → AJAX
- Built on olap4j → portable across OLAP servers

<halogen demonstration>

Case studies

Case Study: Frontier Airlines

"The competition is intense in the airline industry and Frontier is committed to staying ahead of the curve by leveraging technology that will help us offer the best prices and the best flight experience.... [the application] fits right in with our philosophy of providing world-class performance at a low price."

Frontier Airlines

Key Challenges

- Understanding and optimizing fares to ensure
 - Maximum occupancy (no empty seats)
 - Maximum profitability (revenue per seat)

Pentaho Solution

- Pentaho Analysis (Mondrian)
- Chose Open Source RDBMS and Mondrian over Oracle
- 500 GB of data, 6 server cluster

Results

- Comprehensive, integrated analysis to set strategic pricing
- Improved per-seat profitability (amount not disclosed)

Why Pentaho

- Rich analytical and MDX functionality
- Cost of ownership

Pentaho at Loma Linda University Health Care

"Pentaho Customer Support has been exceptional. This is a strategic application at LLUHC, and working with Pentaho has accelerated our deployment and improved our overall application delivery."

Leading Healthcare Provider

Key Challenges

 Providing analytics for billing and operations supporting 500,000 patients and 600 doctors

Pentaho Solution

- Pentaho Analysis Subscription
- Selected over Business Objects and Cognos
- Microsoft Windows Server with SQL Server
- Integrated with LDAP and Active Directory

Results

- Comprehensive analysis of time periods, services provided, billing groups, physicians
- Centralized, secured, consistent information delivery (versus prior Excel-based system)
- Ability to drill and analyze down to the individual patient level

Why Pentaho

- Open standards support and ease of integration
- Cost of ownership

The big picture

Business Intelligence Suite

- Mondrian OLAP
- Analysis tools:
 - Pivot table
 - Charting
 - Dashboards
- ETL (extract/transform/load)
- Integration with operational reporting
- Integration with data mining
- Actions on operational data
- Design/tuning tools

Pentaho Open Source BI Offerings

All available in a Free Open Source license

A Sample of Joint MySQL-Pentaho Users

"Pentaho provided a robust, open source platform for our sales reporting application, and the ongoing support we needed. The experts at OpenBI provided outstanding services and training, and allowed us to deploy and start generating results very quickly."

"We selected Pentaho for its ease-ofuse. Pentaho addressed many of our requirements -- from reporting and analysis to dashboards, OLAP and ETL, and offered our business users the Excel-based access that they wanted."

Next Steps and Resources

- More information http://www.pentaho.org and http://mondrian.pentaho.org
- Pentaho Community Forum http://community.pentaho.org
 - Go to Developer Zone
 - Discussions
- Pentaho BI Platform including Mondrian
 http://www.pentaho.org/download/latest
- Mondrian OLAP Library only
 http://sourceforge.net/project/showfiles.php?group_id=35302

Thank you for attending!

