

CUBE:

A Relational Aggregate Operator Generalizing Group By

Gray@ Microsoft.com

Sum

By Color

The Data Analysis Cycle

☐ User extracts data from database with query **Spread Sheet** vs Speed Size vs S 1015 1012 ■Then visualizes, analyzes Size(B) Online Tape data with desktop tools Offline Nearline Tape $10^9 \ 10^6 \ 10^3 \ 10^0 \ 10^3 \ 10^9 \ 10^6 \ 10^3 \ 10^0 \ 10^3$ Access Time (seconds) Access Time (seconds)

Division of labor Computation vs Visualization

- Relational system builds CUBE relation
 - aggregation best done close to data
 - Much filtering of data possible
 - Cube computation may be recursive
 - » (e.g., percent of total, quartile,)

□ Visualization System displays/explores the cube

Relational Aggregate Operators

- □ SQL has several aggregate operators:
 - sum(), min(), max(), count(), avg()
- Other systems extend this with many others:
 - stat functions, financial functions, ...
- ■The basic idea is:
 - Combine all values in a column
 - into a single scalar value.
- **□** Syntax

select sum(units)
from inventory;

Relational Group By Operator

- ☐ Group By allows aggregates over table sub-groups
- Result is a new table
- Syntax: select location, sum(units) from inventory group by location having nation = "USA";

Problems With This Design

■ Users Want Histograms

- Users want sub-totals and totals
 - drill-down & roll-up reports

■ Users want CrossTabs

- □ Conventional wisdom
 - These are not relational operators
 - They are in many report writers and query engines

Thesis: The Data CUBE Relational Operator Generalizes Group By and Aggregates

The Idea:

Think of the N-dimensional Cube Each Attribute is a Dimension

- N-dimensional Aggregate (sum(), max(),...)
 - fits relational model exactly:

```
\Rightarrow a<sub>1</sub>, a<sub>2</sub>, ...., a<sub>N</sub>, f()
```

□Super-aggregate over *N-1* Dimensional sub-cubes

```
» ALL, a<sub>2</sub>, ...., a<sub>N</sub> , f()
```

```
» a<sub>3</sub> , ALL, a<sub>3</sub>, ...., a<sub>N</sub> , f()
```

- **>>** ...
- » a₁, a₂,, ALL, f()
- this is the N-1 Dimensional cross-tab.

□Super-aggregate over *N-2* Dimensional sub-cubes

```
» ALL, ALL, a<sub>3</sub>, ...., a<sub>N</sub>, f()
```

- **)**} ...
- » a₁, a₂,...., ALL, ALL, f()

An Example

SALES			
Model	Year	Color	Sales
Chevy	1990	red	5
Chevy	1990	white	87
Chevy	1990	blue	62
Chevy	1991	red	54
Chevy	1991	white	95
Chevy	1991	blue	49
Chevy	1992	red	31
Chevy	1992	white	54
Chevy	1992	blue	71
Ford	1990	red	64
Ford	1990	white	62
Ford	1990	blue	63
Ford	1991	red	52
Ford	1991	white	9
Ford	1991	blue	55
Ford	1992	red	27
Ford	1992	white	62
Ford	1992	blue	39

Color	Sales
_	
ALL	942
ALL	510
ALL	432
ALL	343
ALL	314
ALL	285
red	165
white	273
blue	339
ALL	154
ALL	199
ALL	157
ALL	189
ALL	116
ALL	128
red	91
white	236
blue	183
red	144
	133
blue	156
red	69
	149
blue	125
red	107
white	104
blue	104
red	59
	116
blue	110
	ALL ALL ALL red white blue ALL ALL ALL ALL ALL ALL ALL blue red white blue red white blue red blue

Interesting Aggregate Functions

☐ From RedBrick systems

- Rank (in sorted order)
- N-Tile (histograms)
- Running average (cumulative functions)
- Windowed running average
- Percent of total
- □ Users want to define their own aggregate functions
 - statistics
 - domain specific

User Defined Aggregates

□ldea:

- User function is called at start of each group
- Each function instance has scratchpad
- Function is called at end of group
- Example: SUM
 - START: allocates a cell and sets it to zero
 - NEXT: adds next value to cell
 - END: deallocates cell and returns value
 - Simple example: MAX()
- □This idea is in Illustra, IBM's DB2/CS, and others
- Needs extension for rollup and cube

next

User Defined Aggregate Function Generalized For Cubes

- □ Aggregates have graduated difficulty
 - Distributive: can compute cube from next lower dimension values (count, min, max,...)
 - Algebraic: can compute cube from next lower lower scratchpads (average, ...)
 - Holistic: Need base data (Median, Mode, Rank..)
- Distributive and Algebraic have simple and efficient algorithm: build higher dimensions from core
- Holistic computation seems to require multiple passes.
 - real systems use sampling to estimate them
 - » (e.g., sample to find median, quartile boundaries)

How To Compute the Cube?

- If each attribute has N_i values CUBE has Π (N_i +1) values
- □ Compute N-D cube with hash if fits in RAM
- Compute N-D cube with sort if overflows RAM
- Same comments apply to subcubes:
 - compute N-D-1 subcube from N-D cube.
 - Aggregate on "biggest" domain first when >1 deep
 - Aggregate functions need hidden variables:
 - » e.g. average needs sum and count.
- Use standard techniques from query processing
 - arrays, hashing, hybrid hashing
 - fall back on sorting.

Example:

□ Compute 2D core of 2 x 3 cube

□Then compute 1D edges

☐ Then compute 0D point

■ Works for algebraic and distributive functions Saves "lots" of calls

Summary

- CUBE operator generalizes relational aggregates
- Needs ALL value to denote sub-cubes
 - ALL values represent aggregation sets
- Needs generalization of user-defined aggregates
- Decorations and abstractions are interesting
- Computation has interesting optimizations
- □ Relationship to "rest of SQL" not fully worked out.