

Why we still study OLAP/Data Warehouse in BI?

- Understand the Big Data history
 - How does the requirement of (big) data analytics/business intelligence evolve over the time?
 - What are the architecture and implementation techniques being developed? Will they still be useful in Big Data?
 - Understand their limitation and what factors have changed from 90's to now?
- NoSQL is not only SQL[©]
- Hive/Impala aims to provide OLAP/BI for Big Data using Hadoop

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

3

3

Highlights

- OLAP
 - Multi-relational Data model
 - Operators
 - SQL
- Data warehouse (architecture, issues, optimizations)
- Join Processing
- Column Stores (Optimized for OLAP workload)

4

Let's get back to the root in 70's: Relational Database

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

5

Basic Structure

```
• Formally, given sets D_1, D_2, \dots D_n a relation r is a subset of
 D_1 \times D_2 \times \dots \times D_n
  Thus, a relation is a set of n-tuples (a_1, a_2, ..., a_n) where each a_i \in D_i
```

• Example:

```
customer_name = {Jones, Smith, Curry, Lindsay}
 customer_street = {Main, North, Park}
 customer_city = {Harrison, Rye, Pittsfield}
Then r = \{ (Jones, Main, Harrison),
 (Smith, North, Rye),
 (Curry, North, Rye),
 (Lindsay, Park, Pittsfield) }
is a relation over
```

customer_name , customer_street, customer_city

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Relation Schema

- $A_1, A_2, ..., A_n$ are attributes
- $R = (A_1, A_2, ..., A_n)$ is a relation schema

Example:

Customer_schema = (customer_name, customer_street, customer_city)

r(R) is a relation on the relation schema R
 Example:
 customer (Customer_schema)

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

7

Relation Instance

- The current values (*relation instance*) of a relation are specified by a table
- An element *t* of *r* is a *tuple*, represented by a *row* in a table

customer

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts, with each relation storing one part of the information

account: stores information about accounts

depositor: stores information about which customer

owns which account

customer: stores information about customers

 Storing all information as a single relation such as bank(account_number, balance, customer_name, ..)
 results in repetition of information (e.g., two customers own an account) and the need for null values (e.g., represent a customer without an account)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

9

Banking Example

```
branch (branch-name, branch-city, assets)

customer (customer-name, customer-street, customer-city)

account (account-number, branch-name, balance)

loan (loan-number, branch-name, amount)

depositor (customer-name, account-number)

borrower (customer-name, loan-number)
```


Relational Algebra

- Primitives
 - Projection (π)
 - Selection (σ)
 - Cartesian product (×)
 - Set union (\cup)
 - Set difference (–)
 - Rename (ρ)
- Other operations
 - Join (⋈)
 - Group by... aggregation
 - ...

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

11

What happens next?

- SQL
- System R (DB2), INGRES, ORACLE, SQL-Server, Teradata
 - -B+-Tree (select)
 - -Transaction Management
 - -Join algorithm

In early 90's: OLAP & Data Warehouse

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

13

Database Workloads

- OLTP (online transaction processing)
 - Typical applications: e-commerce, banking, airline reservations
 - User facing: real-time, low latency, highly-concurrent
 - Tasks: relatively small set of "standard" transactional queries
 - Data access pattern: random reads, updates, writes (involving relatively small amounts of data)
- OLAP (online analytical processing)
 - Typical applications: business intelligence, data mining
 - Back-end processing: batch workloads, less concurrency
 - Tasks: complex analytical queries, often ad hoc
 - Data access pattern: table scans, large amounts of data involved per query

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

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.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

1

15

OLAP

- Of increasing importance are *On-Line Application Processing* (OLAP) queries.
 - 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.

T VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

17

17

One Database or Two?

- Downsides of co-existing OLTP and OLAP workloads
 - Poor memory management
 - Conflicting data access patterns
 - Variable latency
- Solution: separate databases
 - User-facing OLTP database for high-volume transactions
 - Data warehouse for OLAP workloads
 - How do we connect the two?

OLTP/OLAP Architecture

19

OLTP/OLAP Integration

- OLTP database for user-facing transactions
 - Retain records of all activity
 - Periodic ETL (e.g., nightly)
- Extract-Transform-Load (ETL)
 - Extract records from source
 - Transform: clean data, check integrity, aggregate, etc.
 - Load into OLAP database
- OLAP database for data warehousing
 - Business intelligence: reporting, ad hoc queries, data mining, etc.
 - Feedback to improve OLTP services

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.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

21

21

Warehouse Architecture

22

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."
 - 2. *Dimension tables*: smaller, generally static information about the entities involved in the facts.

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

20

23

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)

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

25

25

Visualization – Star Schema

Dimensions and Dependent Attributes

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

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

2-

27

Warehouse Models & Operators

- Data Models
 - relations
 - stars & snowflakes
 - cubes
- Operators
 - slice & dice
 - roll-up, drill down
 - pivoting
 - other

Star

29

Star Schema

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

30

Terms

- Fact table
- Dimension tables
- Measures

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

31

31

Dimension Hierarchies

Aggregates

- Add up amounts for day 1
- In SQL: SELECT sum(amt) FROM SALE
 WHERE date = 1

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2 p1	c1	1	11
	p1	с3	1	50
	p2	c2	1	8
	p2 p1	c1	2	44
	p1	c2	2	4

81

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

21

33

Aggregates

- Add up amounts by day
- In SQL: SELECT date, sum(amt) FROM SALE GROUP BY date

	sale	prodld	storeld	date	amt
Ī		p1	c1	1	12
		p2 p1	c1	1	11
		p1	сЗ	1	50
		p2 p1	c2	1	8
		p1	c1	2	44
		p1	c2	2	4

ans	date	sum
	1	81
	2	48

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Another Example

- Add up amounts by day, product
- In SQL: SELECT date, sum(amt) FROM SALE GROUP BY date, prodld

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2 p1	c1	1	11
	p1	сЗ	1	50
	p2 p1	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

sale	prodld	date	amt
	p1	1	62
	p2	1	19
	p1	2	48

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

25

35

ROLAP vs. MOLAP

- ROLAP: Relational On-Line Analytical Processing
- MOLAP: Multi-Dimensional On-Line Analytical Processing

Cube

Fact table view:

Multi-dimensional cube:

sale	prodld	storeld	amt
	p1	c1	12
	p2	c1	11
	p1	c3	50
	p2	c2	8

dimensions = 2

OCT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

2

37

3-D Cube

Fact table view:

Multi-dimensional cube:

sale	prodld	storeld	date	amt
	p1	c1	1	12
	p2 p1	c1	1	11
	p1	c3 c2	1	50
	p2 p1	c2	1	8
	p1	c1	2	44
	p1	c2	2	4

dimensions = 3

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

38

Multidimensional Data

• Sales volume as a function of product, month, and region

39

A Sample Data Cube

Cuboids Corresponding to the Cube

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

41

Cube Aggregation

Cube Operators

43

Extended Cube

44

Aggregation Using Hierarchies

(customer c1 in Region A; customers c2, c3 in Region B)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

15

45

Pivoting

Fact table view:

sale prodid storeld date amt 12 p2 1 11 с3 1 50 c2 1 8 2 44 p1

Multi-dimensional cube:

	с1	c2	с3
p1	56	4	50
n2	11	8	

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

46

CUBE Operator (SQL-99)

Chevy Sales Cross Tab								
Chevy 1990 1991 1992 Total (ALL)								
black	50	85	154	289				
white	40	115	199	354				
Total	90	200	353	1286				
(ALL)								

SELECT model, year, color, sum(sales) as sales

FROM sales

WHERE model in ('Chevy')

AND year BETWEEN 1990 AND 1992

GROUP BY CUBE (model, year, color);

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

47

47

CUBE Contd.

SELECT model, year, color, sum(sales) as sales

FROM sales

WHERE model in ('Chevy')

AND year BETWEEN 1990 AND 1992

GROUP BY CUBE (model, year, color);

- Computes union of 8 different groupings:
 - {(model, year, color), (model, year), (model, color), (year, color), (model), (year), (color), ()}

SOICT VIÊN

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

48

Aggregates

- Operators: sum, count, max, min, median, average
- "Having" clause
- Cube (& Rollup) operator
- Using dimension hierarchy
 - average by region (within store)
 - maximum by month (within date)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

EC

50

Query & Analysis Tools

- Query Building
- Report Writers (comparisons, growth, graphs,...)
- Spreadsheet Systems
- Web Interfaces
- Data Mining

Other Operations

- Time functions
 - e.g., time average
- Computed Attributes
 - e.g., commission = sales * rate
- Text Queries
 - e.g., find documents with words X AND B
 - e.g., rank documents by frequency of words X, Y, Z

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

E .

52

Data Warehouse Implementation

Implementing a Warehouse

- *Monitoring*: Sending data from sources
- Integrating: Loading, cleansing,...
- Processing: Query processing, indexing, ...
- Managing: Metadata, Design, ...

54

54

Multi-Tiered Architecture

Monitoring

- Source Types: relational, flat file, IMS, VSAM, IDMS, WWW, news-wire, ...
- Incremental vs. Refresh

customer	<u>id</u>	name	address	city
	53	joe	10 main	sfo
	81	fred	12 main	sfo
	111	sally	80 willow	la

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

56

56

Data Cleaning

- Migration (e.g., yen ⇒ dollars)
- Scrubbing: use domain-specific knowledge (e.g., social security numbers)
- Fusion (e.g., mail list, customer merging)
- Auditing: discover rules & relationships (like data mining)

```
billing DB — customer1(Joe) — merged_customer(Joe) service DB — customer2(Joe)
```


57

Loading Data

- Incremental vs. refresh
- Off-line vs. on-line
- Frequency of loading
 - At night, 1x a week/month, continuously
- Parallel/Partitioned load

58

OLAP Implementation

Derived Data

- Derived Warehouse Data
 - indexes
 - aggregates
 - materialized views (next slide)
- When to update derived data?
- Incremental vs. refresh

60

60

What to Materialize?

• Store in warehouse results useful for common queries

Materialization Factors

- Type/frequency of queries
- Query response time
- Storage cost
- Update cost

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

62

62

Cube Aggregates Lattice

Dimension Hierarchies

cities	city	state
	c1	CA
	c2	NY

/IỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

64

64

Dimension Hierarchies

Interesting Hierarchy

66

Indexing OLAP Data: Bitmap Index

- Index on a particular column
- Each value in the column has a bit vector: bit-op is fast
- The length of the bit vector: # of records in the base table
- The *i*-th bit is set if the *i*-th row of the base table has the value for the indexed column
- not suitable for high cardinality domains

Base table		Inde	Index on Region			Index on Type			
Cust	Region	Туре	RecID	Asia	Europe	America	RecID	Retail	Dealer
C1	Asia	Retail	1	1	0	0	1	1	0
C2	Europe	Dealer	2	0	1	0	2	0	1
C3	Asia	Dealer	3	1	0	0	3	0	1
	America	Retail	4	0	0	1	4	1	0
C 5_	Europe .	Dealer	5	0	1	0	5	0	1

Join Processing

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

68

Join

- How does DBMS join two tables?
- Sorting is one way...
- Database must choose best way for each query

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Schema for Examples

Sailors (<u>sid: integer</u>, sname: string, rating: integer, age: real) Reserves (<u>sid: integer</u>, <u>bid: integer</u>, <u>day: dates</u>, rname: string)

- Similar to old schema; *rname* added for variations.
- Reserves:
 - Each tuple is 40 bytes long,
 - 100 tuples per page,
 - M = 1000 pages total.
- Sailors:
 - Each tuple is 50 bytes long,
 - 80 tuples per page,
 - -N = 500 pages total.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

70

Equality Joins With One Join Column

SELECT *
FROM Reserves R1, Sailors S1
WHERE R1.sid=S1.sid

- In algebra: R⋈S. Common! Must be carefully optimized.
 R × S is large; so, R × S followed by a selection is inefficient.
- Assume: M tuples in R, p_R tuples per page, N tuples in S, p_S tuples per page.
 - In our examples, R is Reserves and S is Sailors.
- We will consider more complex join conditions later.
- *Cost metric*: # of I/Os. We will ignore output costs.

Simple Nested Loops Join

foreach tuple r in R do foreach tuple s in S do if $r_i == s_i$ then add $\langle r, s \rangle$ to result

- For each tuple in the *outer* relation R, we scan the entire *inner* relation S.
 - Cost: $M + p_R * M * N = 1000 + 100*1000*500 I/Os.$
- Page-oriented Nested Loops join: For each *page* of R, get each *page* of S, and write out matching pairs of tuples <r, s>, where r is in R-page and S is in S-page.
 - Cost: M + M*N = 1000 + 1000*500
 - If smaller relation (S) is outer, cost = 500 + 500*1000

72

Block Nested Loops Join

- Use one page as an input buffer for scanning the inner S, one page as the output buffer, and use all remaining pages to hold `block' of outer R.
 - For each matching tuple r in R-block, s in S-page, add <r, s> to result. Then read next R-block, scan S, etc.

Examples of Block Nested Loops

- Cost: Scan of outer + #outer blocks * scan of inner
 - #outer blocks = $\lceil \# \ of \ pages \ of \ outer \ / \ blocksize \rceil$
- With Reserves (R) as outer, and 100 pages of R:
 - Cost of scanning R is 1000 I/Os; a total of 10 blocks.
 - Per block of R, we scan Sailors (S); 10*500 I/Os.
 - If space for just 90 pages of R, we would scan S 12 times.
- With 100-page block of Sailors as outer:
 - Cost of scanning S is 500 I/Os; a total of 5 blocks.
 - Per block of S, we scan Reserves; 5*1000 I/Os.
- With <u>sequential reads</u> considered, analysis changes: may be best to divide buffers evenly between R and S.

SOLET VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

74

Index Nested Loops Join

foreach tuple r in R do foreach tuple s in S where $r_i == s_j$ do add $\langle r, s \rangle$ to result

- If there is an index on the join column of one relation (say S), can make it the inner and exploit the index.
 - Cost: $M + ((M*p_R) * cost of finding matching S tuples)$
- For each R tuple, cost of probing S index is about 1.2 for hash index, 2-4 for B+ tree. Cost of then finding S tuples (assuming Alt. (2) or (3) for data entries) depends on clustering.
 - Clustered index: 1 I/O (typical), unclustered: upto 1 I/O per matching S tuple.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Examples of Index Nested Loops

- Hash-index (Alt. 2) on *sid* of Sailors (as inner):
 - Scan Reserves: 1000 page I/Os, 100*1000 tuples.
 - For each Reserves tuple: 1.2 I/Os to get data entry in index, plus 1 I/O to get (the exactly one) matching Sailors tuple. Total: 220,000 I/Os.
- Hash-index (Alt. 2) on sid of Reserves (as inner):
 - Scan Sailors: 500 page I/Os, 80*500 tuples.
 - For each Sailors tuple: 1.2 I/Os to find index page with data entries, plus cost of retrieving matching Reserves tuples.

 Assuming uniform distribution, 2.5 reservations per sailor (100,000 / 40,000). Cost of retrieving them is 1 or 2.5 I/Os

depending on whether the index is clustered.

76

Sort-Merge Join $(R \bowtie S)$

- Sort R and S on the join column, then scan them to do a "merge" (on join col.), and output result tuples.
 - Advance scan of R until current R-tuple >= current S tuple, then advance scan of S until current S-tuple >= current R tuple; do this until current R tuple = current S tuple.
 - At this point, all R tuples with same value in Ri (*current R group*) and all S tuples with same value in Sj (*current S group*) *match*; output <r, s> for all pairs of such tuples.
 - Then resume scanning R and S.
- R is scanned once; each S group is scanned once per matching R tuple. (Multiple scans of an S group are likely to find needed pages in buffer.)

Example of Sort-Merge Join

				<u>s1a</u>	<u>b1a</u>	
a: 1		anatian a	0.00	28	103	Ī
<u>sid</u>	sname	rating	age	20	102	
22	dustin	7	45.0	28	103	l
28	yuppy	9	35.0	31	101	
31	lubber	8	55.5	31	102	
44	guppy	5	35.0	31	101	
58	rusty	10	35.0	58	103	

sid	<u>bid</u>	<u>day</u>	rname
28	103	12/4/96	guppy
28	103	11/3/96	yuppy
31	101	10/10/96	dustin
31	102	10/12/96	lubber
31	101	10/11/96	lubber
58	103	11/12/96	dustin

- Cost: $M \log M + N \log N + (M+N)$
 - The cost of scanning, M+N, could be M*N (very unlikely!)
- With 35, 100 or 300 buffer pages, both Reserves and Sailors can be sorted in 2 passes; total join cost: 7500.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG (BNL cost: 2500 to 15000 I/Os)

78

Refinement of Sort-Merge Join

- We can combine the merging phases in the *sorting* of R and S with the merging required for the join.
 - With $B > \sqrt{L}$, where L is the size of the larger relation, using the sorting refinement that produces runs of length 2B in Pass 0, #runs of each relation is < B/2.
 - Allocate 1 page per run of each relation, and `merge' while checking the join condition.
 - Cost: read+write each relation in Pass 0 + read each relation in (only) merging pass (+ writing of result tuples).
 - In example, cost goes down from 7500 to 4500 I/Os.
- In practice, cost of sort-merge join, like the cost of external sorting, is *linear*.

Input buffer Output for Si buffer

B main memory buffers Disk

80

Observations on Hash-Join

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀ DỊ (CHI

- #partitions k < B-1 (why?), and B-2 > size of largest partition to be held in memory. Assuming uniformly sized partitions, and maximizing k, we get:
 - k = B-1, and M/(B-1) < B-2, i.e., B must be > \sqrt{M}
- If we build an in-memory hash table to speed up the matching of tuples, a little more memory is needed.
- If the hash function does not partition uniformly, one or more R partitions may not fit in memory. Can apply hashjoin technique recursively to do the join of this R-partition with corresponding S-partition.

Cost of Hash-Join

- In partitioning phase, read+write both relns; 2(M+N). In matching phase, read both relns; M+N I/Os.
- In our running example, this is a total of 4500 I/Os.
- Sort-Merge Join vs. Hash Join:
 - Given a minimum amount of memory (*what is this, for each?*) both have a cost of 3(M+N) I/Os. Hash Join superior on this count if relation sizes differ greatly. Also, Hash Join shown to be highly parallelizable.
 - Sort-Merge less sensitive to data skew; result is sorted.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

82

Join Indices

- Traditional indices map the values to a list of record ids
 - It materializes relational join in JI file and speeds up relational join — a rather costly operation
- In data warehouses, join index relates the values of the <u>dimensions</u> of a start schema to <u>rows</u> in the fact table.
 - E.g. fact table: *Sales* and two dimensions *city* and *product*
 - A join index on *city* maintains for each distinct city a list of R-IDs of the tuples recording the Sales in the city
 - Join indices can span multiple dimensions

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

General Join Conditions

- Equalities over several attributes (e.g., *R.sid=S.sid* AND *R.rname=S.sname*):
 - For Index NL, build index on <*sid*, *sname*> (if S is inner); or use existing indexes on *sid* or *sname*.
 - For Sort-Merge and Hash Join, sort/partition on combination of the two join columns.
- Inequality conditions (e.g., *R.rname* < *S.sname*):
 - For Index NL, need (clustered!) B+ tree index.
 - Range probes on inner; # matches likely to be much higher than for equality joins.
 - Hash Join, Sort Merge Join not applicable.
 - Block NL quite likely to be the best join method here.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

84

An invention in 2000s: Column Stores for OLAP

Row Store and Column Store

- In row store data are stored in the disk tuple by tuple.
- Where in column store data are stored in the disk column by column

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

86

86

Row Store vs Column Store

Row Store:

Used in: Oracle, SQL Server, DB2, Netezza,...

Row Store and Column Store

For example the query

SELECT account.account_number,
 sum (usage.toll_airtime),
 sum (usage.toll_price)

FROM usage, toll, source, account
WHERE usage.toll_id = toll.toll_id
AND usage.source_id = source.source_id
AND usage.account_id = account.account_id
AND toll.type_ind in ('AE'. 'AA')
AND usage.toll_price > 0
AND source.type != 'CIBER'
AND toll.rating_method = 'IS'
AND usage.invoice_date = 20051013
GROUP BY account.account_number

Row-store: one row = 212 columns!

8

88

Row Store and Column Store

Row Store	Column Store
(+) Easy to add/modify a record	(+) Only need to read in relevant data
(-) Might read in unnecessary data	(-) Tuple writes require multiple accesses

 So column stores are suitable for read-mostly, readintensive, large data repositories

Column Stores: High Level

- Read only what you need
 - "Fat" fact tables are typical
 - Analytics read only a few columns
- Better compression
- Execute on compressed data
- Materialized views help row stores and column stores about equally

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

90

Data model (Vertica/C-Store)

- Same as relational data model
 - Tables, rows, columns
 - Primary keys and foreign keys
 - Projections
 - From single table
 - Multiple joined tables
- Example

C-Store/Vertica Architecture

(from vertica Technical Overview White Paper)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

93

Read store: Column Encoding/Compression

- · Use compression schemes and indices
 - Null Suppression
 - Dictionary encoding
 - Run Length encoding
 - Bit-Vector encoding
 - Self-order (key), few distinct values
 - (value, position, # items)
 - · Indexed by clustered B-tree
 - Foreign-order (non-key), few distinct values
 - (value, bitmap index)
 - B-tree index: position → values
 - Self-order, many distinct values
 - Delta from the previous value
 - · B-tree index
 - Foreign-order, many distinct values
 - Unencoded

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

94

Compression

- Trades I/O for CPU
 - Increased column-store opportunities:
 - · Higher data value locality in column stores
 - Techniques such as run length encoding far more useful

Write Store

- Same structure, but explicitly use (segment, key) to identify records
 - Easier to maintain the mapping
 - -Only concerns the inserted records
- Tuple mover
 - -Copies batch of records to RS
- Delete record
 - Mark it on RS
 - Purged by tuple mover

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

96

How to solve read/write conflict

- Situation: one transaction updates the record X, while another transaction reads X.
- Use snapshot isolation

Query Execution -**Operators**

- **Select:** Same as relational algebra, but produces a bit string
- **Project:** Same as relational algebra
- Join: Joins projections according to predicates
- Aggregation: SQL like aggregates
- **Sort:** Sort all columns of a projection

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

98

Query Execution -

- Operators
 Decompress: Converts compressed column to uncompressed representation
- Mask(Bitstring B, Projection Cs) => emit only those values whose corresponding bits are I
- Concat: Combines one or more projections sorted in the same order into a single projection
- **Permute:** Permutes a projection according to the ordering defined by a join index
- Bitstring operators: Band Bitwise AND, Bor Bitwise OR, Bnot - complement

Benefits in query processing

- · Selection has more indices to use
- Projection some "projections" already defined
- Join some projections are materialized joins
- Aggregations works on required columns only

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

100

Evaluation

- Use TPC-H decision support queries
- Storage

C-Store	Row Store	Column Store	
1.987 GB	4.480 GB	2.650 GB	

T VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG 🕳

Query performance

Query	C-Store	Row Store	Column Store
Q1	0.03	6.80	2.24
Q2	0.36	1.09	0.83
Q3	4.90	93.26	29.54
Q4	2.09	722.90	22.23
Q5	0.31	116.56	0.93
Q6	8.50	652.90	32.83
Q7	2.54	265.80	33.24

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

102

Query performance

· Row store uses materialized views

Query	C-Store	Row Store	Column
			Store
Q1	0.03	0.22	2.34
Q2	0.36	0.81	0.83
Q3	4.90	49.38	29.10
Q4	2.09	21.76	22.23
Q5	0.31	0.70	0.63
Q6	8.50	47.38	25.46
Q7	2.54	18.47	6.28

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Summary: the performance gain

- Column representation avoids reads of unused attributes
- Storing overlapping projections multiple orderings of a column, more choices for query optimization
- Compression of data more orderings of a column in the same amount of space
- Query operators operate on compressed representation

104

Big Query system

- Trillion-record, multi-terabyte datasets at interactive speed
 - Scales to thousands of nodes
 - · Fault and straggler tolerant execution
- Nested data model
 - Complex datasets; normalization is prohibitive
 - · Columnar storage and processing
- Tree architecture (as in web search)
- Interoperates with Google's data mgmt tools
 - In situ data access (e.g., GFS, Bigtable)
 - MapReduce pipelines

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

106

106

Widely used inside Google

- Analysis of crawled web documents
- Tracking install data for applications on Android Market
- Crash reporting for Google products
- OCR results from Google Books
- Spam analysis
- Debugging of map tiles on Google Maps

- Tablet migrations in managed Bigtable instances
- Results of tests run on Google's distributed build system
- Disk I/O statistics for hundreds of thousands of disks
- Resource monitoring for jobs run in Google's data centers
- Symbols and dependencies in Google's codebase

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Records vs. columns

Challenge: preserve structure, reconstruct from a subset of fields

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

108

108

Nested data model

http://code.google.com/apis/protocolbuffers

```
multiplicity:
message Document {
  required int64 DocId; [1,1]
  optional group Links {
 repeated int64 Backward; [0,*]
 repeated int64 Forward;
  }
  repeated group Name {
 repeated group Language {
 required string Code;
 optional string Country; [0,1]
 }
  optional string Url;
  }
}
```


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

```
DocId: 10
 r_1
Links
 Forward: 20
  Forward: 40
 Forward: 60
Name
 Language
 Code: 'en-us'
 Country: 'us'
 Language
 Code: 'en'
 Url: 'http://A'
 Url: 'http://B'
Name
 Language
 Code: 'en-gb'
 Country: 'gb'
```

109

Column-striped representation

2

Links.Forward	Links.Back	ward		
		value	r	d
		N 20 L	0	2
		40	0	2
		60	1	2
		80	0	2

Name.Language.					
value	r	d			
en-us	0	2			
en	2	2			
NULL	1	1			
en-gb	1	2			
NULL	0	1			

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

110

Query processing

- Optimized for select-project-aggregate
 - · Very common class of interactive queries
 - Single scan
 - Within-record and cross-record aggregation
- Approximations: count(distinct), top-k
- Joins, temp tables, UDFs/TVFs, etc.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

112

112

SQL dialect for nested data

```
SELECT Docid AS Id,
COUNT(Name.Language.Code) WITHIN Name AS Cnt,
Name.Url + ',' + Name.Language.Code AS Str
FROM t
WHERE REGEXP(Name.Url, '^http') AND Docid < 20;
```

Output table

Output schema

```
message QueryResult {
  required int64 Id;
  repeated group Name {
 optional uint64 Cnt;
 repeated group Language {
 optional string Str;
 }
  }
}
```


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

114

114

Example: count()

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Experiments

- 1 PB of real data (uncompressed, non-replicated)
- 100K-800K tablets per table
- · Experiments run during business hours

Table name	Number of records	Size (unrepl., compressed)	Number of fields	Data center	Repl. factor
T1	85 billion	87 TB	270	A	3 ×
T2	24 billion	13 TB	530	A	3 ×
Т3	4 billion	70 TB	1200	A	3 ×
T4	1+ trillion	105 TB	50	В	3 ×
T5	1+ trillion	20 TB	30	В	2×

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

116

116

Interactive speed

Most queries complete under 10 sec

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

117

BigQuery: powered by Dremel

118

List of Column Databases

- Vertica/C-Store
- SybaseIQ
- MonetDB
- LucidDB
- HANA
- Google's Dremel
- Parcell-> Redshit (Another Cloud-DB Service)

Take-home messages

- OLAP
 - Multi-relational Data model
 - Operators
 - SQL
- Data warehouse (architecture, issues, optimizations)
- Join Processing
- Column Stores (Optimized for OLAP workload)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

12

120

