Data Warehousing

Roadmap

- What is a data warehouse, data mart
- · Multi-dimensional data modeling
- · Data warehouse design schemas, indices
- The Data Cube operator semantics and computation
- · Aggregate View Selection

What is Data Warehouse?

- Definition: Collection of decision support technologies to enable knowledge worker (manager, analyst) to make better and faster decisions.
- 4.7 Billion market worldwide [2006 figure, olapreport.com]
 - Retail industries: user profiling, inventory management
 - Financial services: credit card analysis, fraud detection
 - Telecommunications: call analysis, fraud detection

· Problems:

- Takes too long before anything is delivered (6-24 mo.)
- Costly: hardware, software, manpower, training (>\$1M)
- Benefits: Cleaning the muddy wind-shield of a car.

Data Warehouse Definition

- Definition (W.H.Inmon): "A data warehouse is a <u>subject-oriented, integrated, time-variant,</u> and <u>nonvolatile</u> collection of data in support of management's decision-making process."
- Subject Oriented: Organized around major subjects: customer, product, sales
 - Focus on modeling and analysis of data for decision makers, not on daily operations or transaction processing
- Integrated: Integrate multiple, heterogeneous data sources; exclude data that are not useful in the decision support process
- Time Variant: Needs large time horizon for trend analysis (current and past data)
- Non-Volatile: Physically separate non-volatile store from the operational environment

Data Marts

- A subset of what would be in a data warehouse
- · Used for a single department, division or geographical location
- Much cheaper than implementing a complete data warehouse
- Can be used as "proof of concept"
- Data marts can co-exist with a data-warehouse
- Multiple data marts should be integrated to ensure consistency and synchronization

Why not Using Existing DB?

- DBMS is for On Line Transaction Processing (OLTP)
 - automate day-to-day operations (purchasing, banking etc)
- Data Warehouse is for On Line Analytical Processing (OLAP)
 - need historical data for trend analysis

OLTP vs. OLAP

	_				
	OLTP	OLAP			
users	clerk, IT professional	knowledge worker			
function	day to day operations	decision support			
DB design	application-oriented	subject-oriented			
data	current, up-to-date detailed, flat relational isolated	historical, summarized, multidimensional integrated, consolidated			
usage	repetitive	ad-hoc			
access	read/write index/hash on prim. key	lots of scans			
unit of work	short, simple transaction	complex query			
# records accessed	tens	millions			
#users	thousands	hundreds			
DB size	100MB-GB	100GB-TB			
metric	transaction throughput	query throughput, response			

Data Warehouse Architecture

- Extract data from operational data sources
 - clean, transform
- Bulk load/refresh
 warehouse is offline
- OLAP-server provides multidimensional view

Examples of OLAP

- Comparisons (this period v.s. last period)
 - Show me the sales per store for this year and compare it to that of the previous year to identify discrepancies
- Ranking and statistical profiles (top N/bottom N)
 - Show me sales, profit and average call volume per day for my 10 most profitable salespeople
- Custom consolidation (market segments, ad hoc groups)
 - Show me an abbreviated income statement by quarter for the last four quarters for my northeast region operations

Roadmap

- 1. What is the data warehouse, data mart
- 2. Multi-dimensional data modeling
- 3. Data warehouse design schemas, indices
- 4. The Data Cube operator semantics and computation
- 5. Aggregate View Selection

10

Multidimensional Modeling

• Example: compute total sales volume per product and store

Common OLAP Operations

Drill-down: move down the

more fine-grained aggregation

Pivoting

Pivoting: aggregate on selected dimensions usually 2 dims (cross-tabulation)

Sales		Product					
		1	2	3	4	ALL	
Store	1	454	-	-	925	1379	
	2	468	800	-	-	1268	
	3	296	-	240	-	536	
	4	652	-	540	745	1937	
	ALL	1870	800	780	1670	5120	

Slice and Dice Queries

• Slice and Dice: select and project on one or more dimensions

Roadmap

- 1. What is the data warehouse, data mart
- 2. Multi-dimensional data modeling
- 3. Data warehouse design schemas, indices
- 4. The Data Cube operator semantics and computation
- 5. Aggregate View Selection

Data Warehouse Design

- ROLAP
 - Store data in RDBMS
 - Provide a multi-dimensional view of this data
 - Makes use of existing technology
 - Products: Redbrick, Informix, Sybase, SQL server
- MOLAP
 - Directly implement multi-dimensional model
 - Uses arrays
 - Lots of compression for sparse arrays
 - Products: Essbase, Oracle Express

ROLAP Schemas

- Most data warehouses adopt a star schema to represent the multidimensional model
- Each dimension is represented by a dimension-table
 - LOCATION(location_key,store,street_address,city,state,country,region)
 - dimension tables are not normalize
- Transactions are described through a fact-table
 - each tuple consists of a pointer to each of the dimension-tables (foreignkey) and a list of measures (e.g. sales)
- Snowflake Schema: Same as above, but dimension tables are normalized to provide explicit support for attribute hierarchies

Advantages of Star Schema

- · Facts and dimensions are clearly depicted
 - dimension tables are relatively static, data is loaded (append mostly) into fact table(s)
 - easy to comprehend (and write queries)

"Find total sales per product-category in our stores in Asia"

SELECT PRODUCT.category, SUM(SALES.amount)

FROM SALES, PRODUCT, LOCATION

WHERE SALES.product_key = PRODUCT.product_key SALES.location_key = LOCATION.location_key AND

LOCATION.region="Asia" AND **GROUP BY PRODUCT.category**

Star Schema Query Processing TIME PRODUCT time_key product_key product_name day_of_the_week SALES category time key quarter color supplier_name product_key location key LOCATION units_sold location_key store street_address city state region

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
- not suitable for high cardinality domains

Base table			Index on Region				Index on Type			
Cust	Region	Type	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	
C4	America	Retail	4	0	0	1	4	1	0	
C5	Europe	Dealer	5	0	1	0	5	0	, 1	

Unresolved: Coarse-grain Aggregations

- "Find total sales per product-category in our stores in Asia"
 - Join-index will prune ¾ of the data (uniform sales), but the remaining 1/4 is still large (several millions transactions)
 - · Index is unclustered

Roadmap

- 1. What is the data warehouse, data mart
- 2. Multi-dimensional data modeling
- 3. Data warehouse design schemas, indices
- 4. The Data Cube operator semantics and computation
- 5. Aggregate View Selection

The Data Cube Operator (Gray et al)

• All previous aggregates in a single query:

SELECT LOCATION.store, SALES.product_key, SUM (amount) FROM SALES, LOCATION

WHERE SALES.location_key=LOCATION.location_key

CUBE BY SALES.product_key, LOCATION.store OR

CUBE product_key, store BY SUM(SALES.amount)

Challenge: Optimize Aggregate Computation

Other Extensions to SQL

- Complex aggregation at multiple granularities (Ross et. all 1998)
 - Compute multiple dependent aggregates

SELECT LOCATION.store, SALES.product_key, SUM (amount) **FROM** SALES, LOCATION

WHERE SALES.location_key=LOCATION.location_key
CUBE BY SALES.product_key, LOCATION.store: R
SUCH THAT R.amount = max(amount)

• Other proposals: the MD-join operator (Chatziantoniou et. all 1999]

Data Cube Computation

• Model dependencies among the aggregates:

Computation Directives

- · Hash/sort based methods (Agrawal et. al. VLDB'96)
 - 1. Smallest-parent
 - 2. Cache-results
 - 3. Amortize-scans
 - 4. Share-sorts
 - 5. Share-partitions

Alternative Array-based Approach

- Model data as a sparse multidimensional array
 - partition array into chunks (a small sub-cube which fits in memory).
 - fast addressing based on (chunk_id, offset)
- Compute aggregates in "multi-way" by visiting cube cells in the order which minimizes the # of times to visit each cell, and reduces memory access and storage cost.

What is the best traversing order to do multi-way aggregation?

Roadmap

- What is the data warehouse, data mart
- · Multi-dimensional data modeling
- Data warehouse design
 - the star schema, bitmap indexes
- The Data Cube operator
 - semantics and computation
- Aggregate View Selection

Views and Decision Support

- OLAP queries are typically aggregate queries.
 - Pre-computation is essential for interactive response times.

- The CUBE is in fact a collection of aggregate queries, and precomputation is especially important: lots of work on what is best to pre-compute given a limited amount of space to store pre-computed
- Warehouses can be thought of as a collection of asynchronously replicated tables and periodically maintained views.
 - Has renewed interest in view maintenance!

View Modification (Evaluate On Demand)

View

CREATE VIEW RegionalSales(category,sales,state) AS SELECT P.category, S.sales, L.state FROM Products P, Sales S, Locations L WHERE P.pid=S.pid AND S.locid=L.locid

SELECT R.category, R.state, SUM(R.sales) FROM RegionalSales AS R GROUP BY R.category, R.state

Query

SELECT R.category, R.state, SUM(R.sales) FROM (SELECT P.category, S.sales, L.state Modified FROM Products P, Sales S, Locations L

WHERE P.pid=S.pid AND S.locid=L.locid) AS R

GROUP BY R.category, R.state

37

View Materialization (Pre-computation)

- Suppose we pre-compute RegionalSales and store it with a clustered B+ tree index on [category,state,sales].
 - Then, previous query can be answered by an index-only scan.

SELECT R.state, SUM(R.sales) FROM RegionalSales R WHERE R.category="Laptop" GROUP BY R.state

SELECT R.state, SUM(R.sales) FROM RegionalSales R WHERE R. state="Wisconsin" **GROUP BY R.category**

Index on pre-computed view Index is less useful (must is great! scan entire leaf level).

Materialized Views

A view whose tuples are stored in the database is said to be materialized.

- Provides fast access, like a (very high-level) cache.
- Need to maintain the view as the underlying tables change.
- Ideally, we want incremental view maintenance algorithms.
- Close relationship to data warehousing, OLAP, (asynchronously) maintaining distributed databases, checking integrity constraints, and evaluating rules and triggers.

39

Issues in View Materialization

- · Algorithm to maintain a materialized view?
- What views should we materialize, and what indexes should we build on the pre-computed results?
- Given a query and a set of materialized views (possibly with some indexes), can we use the materialized views to answer the query?

40

View Selection Problem

- Use some notion of benefit per view
- · Limit: disk space

Hanarayan et al SIGMOD'96:

$$B(v,S) = \sum_{u:u \leq v,C_v(u) < C_S(u)} (C_S(u) - C_v(u))$$

Pick views greedily until space is filled

41

Reality check:too many views!

dimensions (nohierarchies)

Storage/update-

time explosion More precomputation doesn't mean better

performance!!!!

Problem Generalization

- Materialize and maintain the right subset of views with respect to the <u>workload</u> and the available <u>resources</u>
- What is the workload?
 - "Farmers" v.s. "Explorers" [Inmon99]
 - Pre-compiled queries (report generating tools, data mining)
 - Ad-hoc analysis (unpredictable)
- · What are the resources?
 - Disk space (getting cheaper)
 - Update window (getting smaller)

43

View Selection Problem

- Selection is based on a workload estimate (e.g. logs) and a given constraint (disk space or update window)
- NP-hard, optimal selection can not be computed > 4-5 dimensions
 - greedy algorithms (e.g. [Harinarayan96]) run at least in polynomial time in the number of views i.e exponential in the number of dimensions!!!
- Optimal selection can not be approximated [Karloff99]
 - greedy view selection can behave arbitrary bad
- Alternatives: use query result caching techniques and reuse prior computations

44

View Maintenance

- Two steps:
 - Propagate: Compute changes to view when data changes.
 Refresh: Apply changes to the materialized view table.
- · Maintenance policy: Controls when we do refresh.
 - Immediate: As part of the transaction that modifies the underlying data tables. (+ Materialized view is always consistent; - updates are slowed)
 - Deferred: Some time later, in a separate transaction. (- View becomes inconsistent; + can scale to maintain many views without slowing updates)

45

Deferred Maintenance

- · Three flavors:
 - Lazy: Delay refresh until next query on view; then refresh before answering the query.
 - Periodic (Snapshot): Refresh periodically. Queries possibly answered using outdated version of view tuples. Widely used, especially for asynchronous replication in distributed databases, and for warehouse applications.
 - Event-based: E.g., Refresh after a fixed number of updates to underlying data tables.

46

Sources of Information - Books

- The Data Warehouse Toolkit Ralph Kimball ISBN 0-471-15337-0
- The Data Warehouse Lifecycle Toolkit Ralph Kimball, Laura Reeves, Warren Thornthwaite & Margy Ross ISBN 0-471-25547-5
- <u>Data Warehouse Design Solutions</u> Christopher Adamson & Michael Venerable ISBN 0-471-25195-X

Sources of Information – Web Sites

Technology Guides for Data Warehousing - www.techguide.com

 $Ralph\ Kimball\ Associates\ Articles\ -\ \underline{www.ralphkimball.com/html/articles.html}$

Data Warehousing - Data Warehousing Knowledge Center - www.datawarehousing.org

The Data Warehousing Information Center - $\underline{www.dwinfocenter.org}$

 $\label{locumenting} \mbox{Documenting data replication and data transformation sites on the Net-\underline{www.datawarehousing.com}$

 ${\tt DM \, Review \, Business \, Intelligence \, \& \, Data \, Warehousing \, Enabling \, E-Business \, \, - \, \underline{www.dmreview.com/re$

The Data Warehousing Institute - $\underline{www.dw\text{-}institute.com}$

Intelligent Enterprise Magazine - www.intelligententerprise.com/

DataWarehousing Forum - www.datawarehousing.com/forum/

Sources of Information - ListServer

Subscribing:
To subscribe to the data warehousing list server:

- Send an E-mail to dwlist-request@datawarehousing.com
- The first line of your message must be "subscribe".
- No subject line is required.

<u>Unsubscribing:</u>
To unsubscribe from the data warehousing list server:

- Send an E-mail to dwlist-request@datawarehousing.com
- The first line of your message must be "unsubscribe".
- No subject line is required.

Posting Messages:

To post a message, send your message by email to dwlist@datawarehousing.com

The End

Thank you!