

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 backend relational tables (using SQL)

Definition

- Online Analytical Processing Server (OLAP) is based on the multidimensional data model.
- It allows managers, and analysts to get an insight of the information through fast, consistent, and interactive access to information.
- OLAP (Online Analytical Processing) is the technology behind many Business Intelligence (BI) applications.
- OLAP is a powerful technology for data discovery, including capabilities for limitless report viewing, complex analytical calculations, and predictive "what if" scenario (budget, forecast) planning.

Types of OLAP Server

- We have four types of OLAP servers:
 - Relational OLAP (ROLAP)
 - 2. Multidimensional OLAP (MOLAP)
 - 3. Hybrid OLAP (HOLAP)
 - 4. Specialized SQL Servers

Multidimensional OLAP

- MOLAP uses array-based multidimensional storage engines for multidimensional views of data.
- With multidimensional data stores, the storage utilization may be low if the data set is sparse.
- Therefore, many MOLAP server use two levels of data storage representation to handle dense and sparse data sets.
- Multidimensional structure is defined as "a variation of the relational model that uses multidimensional structures to organize data and express the relationships between data".
- Multidimensional structure is quite popular for analytical databases that use online analytical processing (OLAP) applications.

OLAP Operations

- Since OLAP servers are based on multidimensional view of data, we will discuss OLAP operations in multidimensional data.
- Here is the list of OLAP operations:
 - 1. Roll-up
 - 2. Drill-down
 - 3. Slice and dice
 - 4. Pivot (rotate)

1. Roll - up

- Roll-up performs aggregation on a data cube in any of the following ways:
- 1. By climbing up a concept hierarchy for a dimension
- 2. By dimension reduction
- 3. Roll-up is performed by climbing up a concept hierarchy for the dimension location.
- Initially the concept hierarchy was "street < city < province < country".
- 5. On rolling up, the data is aggregated by ascending the location hierarchy from the level of city to the level of country.
- 6. The data is grouped into cities rather than countries.
- 7. When roll-up is performed, one or more dimensions from the data cube are removed.

The following diagram illustrates how roll-up works:


Figure 1: Roll - Up

2. Drill - Down

- Drill-down is the reverse operation of roll-up. It is performed by either of the following ways:
- 1. By stepping down a concept hierarchy for a dimension
- 2. By introducing a new dimension.
- Drill-down is performed by stepping down a concept hierarchy for the dimension time.
- Initially the concept hierarchy was "day < month < quarter < year."
- On drilling down, the time dimension is descended from the level of quarter to the level of month.
- When drill-down is performed, one or more dimensions from the data cube are added.
- It navigates the data from less detailed data to highly detailed data.

The following diagram illustrates how drill down works:


Figure 2: Drill - Down

3. Slice

- The slice operation selects one particular dimension from a given cube and provides a new sub-cube.
- In the following diagram diagram(Figure 3) Slice is performed for the dimension "time" using the criterion time = "Q1".
- It will form a new sub-cube by selecting one or more dimensions.

The following diagram illustrates how Slice works:


Figure 3. Slice

4. Dice

- Dice selects two or more dimensions from a given cube and provides a new sub-cube.
- This is shown in the following diagram (Figure 4) Dice is shown.
- The dice operation on the cube based on the following selection criteria involves three dimensions.
 - 1. (location = "Toronto" or "Vancouver")
 - 2. (time = "Q1" or "Q2")
 - 3. (item = "Mobile" or "Modem")

The following diagram illustrates how dice works:


Figure 4 : Dice

5. Pivot

• The pivot operation is also known as rotation(Figure 5). It rotates the data axes in view in order to provide an alternative presentation of data.


Figure 5: Pivot