Data Warehousing and OLAP: MOLAP and ROLAP

dr. Toon Calders t.calders@tue.nl

Previous Lectures

- Online analytical processing
 - Data cubes as a conceptual model
 - Query languages for data cubes
- Database explosion problem
 - Materializing the complete cube is impossible
 - Partially materializing can help

This Lecture

- · How is the data stored?
 - relational database (ROLAP)
 - Specialized structures (MOLAP)
- How can we speed up computation?
 - Indexing structures
 - · bitmap index
 - join index


Implementation


Nowadays systems can be divided in three categories:


- ROLAP (Relational OLAP)
 - OLAP supported on top of a relational database
- MOLAP (Multi-Dimensional OLAP)
 - Use of special multi-dimensional data structures
- HOLAP: (Hybrid)
 - · combination of previous two

ROLAP

- Typical database scheme:
 - star schema
 - · fact table is central
 - · links to dimensional tables
 - Extensions:
 - · snowflake schema
 - dimensions have hierarchy/extra information attached
 - Star constellation
 - multiple star schemas sharing dimensions


This Lecture

- · How is the data stored?
 - Relational database (ROLAP)
 - Specialized structures (MOLAP)
- · How can we speed up computation?
 - Indexing structures
 - bitmap index
 - join index

MOLAP


- · Not on top of relational database
 - most popular design
 - specialized data structures
 - Multicubes vs Hypercubes
 - Not all subcubes are materialized

Storing the cube

- User identifies set of *sparse* attributes S, and a set of *dense* attributes D.
- Index tree is constructed on sparse dimensions.
- Each leaf points to a multidimensional array indexed by D.


Example

- product, store are sparse dimensions
- · date and customer-type are dense


- product, store are sparse dimensions
- date and customer-type are dense


Example

- product, store are sparse dimensions
- · date and customer-type are dense


Example

- product, store are sparse dimensions
- · date and customer-type are dense


Queries

- Efficiency depends on:
 - does index on sparse dimensions fit into memory?
 - Type of queries:
 - · Restrictions on all dimensions
 - · Restrictions only on dense
 - Restrictions only on some sparse and dense


• Selection on all attributes: (p,s1,ret,all)


Queries

• Only on dense attributes: (-,-,ret,"2/1/07")


store s1


Storing the Cube

- Dense combinations of dimensions can be stored in multi-dimensional arrays
- For every combination of sparse dimensions
 - one sub-cube
- Sub-cubes indexed by sparse dimensions
 - E.g., B-tree
 - Order of the dimensions plays a role

This Lecture

- · How is the data stored?
 - relational database (ROLAP)
 - Multi-dimensional structure (MOLAP)
- How can we speed up computation?
 - Indexing structures
 - bitmap index
 - join index

Specialized Indexing Structures

- B-trees, (covered in other courses)
- · Bitmapped indices,
- · Join indices,
- Spatial data structures (covered later)

Index Structures

- Indexing principle:
 - mapping key values to records for associative direct access
- Most popular indexing techniques in relational database: B+-trees
- For multi-dimensional data, a large number of indexing techniques have been developed: R-trees

Bitmap Indexes


 Bitmap index: indexing technique that has attracted attention in multi-dimensional DB implementation table

Customer	City	Car
c1	Detroit	Ford
c2	Chicago	Honda
c3	Detroit	Honda
c4	Poznan	Ford
c5	Paris	BMW
c6	Paris	Nissan

Bitmap Indexes

The index consists of bitmaps:

ec1	Chicago	Detroit	Paris	Poznan
1	0	1	0	0
2	1	0	0	0
3	0	1	0	0
4	0	0	0	1
5	0	0	1	0
6	0	0	1	0
	\	1 /	//	*


•Index on a particular column

bitmaps

- •Index consists of a number of bit vectors bitmaps
- Each value in the indexed column has a bit vector (bitmaps)
- •The length of the bit vector is the number 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

Bitmap Indexes

- Index on a particular column
- Index consists of a number of bit vectors bitmaps
- Each value in the indexed column has a bit vector (bitmaps)
- The length of the bit vector is the number 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


Bitmap Index

- · Size of bitmaps can be further reduced
 - use run-length encoding

1111000111100000001111000 is encoded as 4x1;3x0;4x1;7x0;4x1;3x0

- Can reduce the storage space significantly
- Logical operations can work directly on the encoding

Bitmap Index – Summary

- With efficient hardware support for bitmap operations (AND, OR, XOR, NOT), bitmap index offers better access methods for certain queries
 - e.g., selection on two attributes
- Some commercial products have implemented bitmap index
- Works poorly for high cardinality domains since the number of bitmaps increases
- Difficult to maintain need reorganization when relation sizes change (new bitmaps)

This Lecture

- · How is the data stored?
 - relational database (ROLAP)
 - Specialized structures (MOLAP)
- How can we speed up computation?
 - Indexing structures
 - bitmap index
 - join index

Join Indexes

- Traditional indexes: value → rids.
 Join indices: tuples in the join → to rids in the source tables.
- Data warehouse:
 - values of dimensions of star schema → rows in fact table.
- Join indexes can span multiple dimensions

Join

- "Combine" SALE, PRODUCT relations
- In SQL: SELECT * FROM SALE, PRODUCT

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

product	id	name	price
	p1	bolt	10
	p2	nut	5

joinTb	prodld	name	price	storeld	date	amt
	p1	bolt	10	c1	1	12
	p2	nut	5	c1	1	11
	p1	bolt	10	c3	1	50
	p2	nut	5	c2	1	8
	p1	bolt	10	c1	2	44
	p1	bolt	10	c2	2	4

Join Indexes

join index

roduct	id	name	price	jlndex		
	p1	bolt	10	r1,r3,r5,	r6	
	p2	nut	5	r2,r4		
sale	rld	prodld	store	eld date	e amt	
sale	rld r1	•	store c1	eld date	e amt	
sale		prodld p1 p2	_	eld date		<u></u>
sale	r1	p1	c1	1	12	—
sale	r1 r2	p1 p2	c1 c1	1 1 1	12 11	—
sale	r1 r2 r3	p1 p2 p1	c1 c1 c3	1 1 1	12 11 50	← −

OLAP - Summary

- Data warehouse is a specialized database to support analytical queries = OLAP queries
- Data cube as conceptual model
- Implementation of Data Cube
 - View selection problem
 - Explosion problem
 - ROLAP vs. MOLAP
 - Indexing structures