

MDX Essentails

Paul Turley

Mentor, SQL Server MVP

Introduction

Paul Turley Mentor, SQL Server MVP

SqlServerBiBlog.com

What Can You Do with a Cube?

> DESTROY ANYTHING IN ITS PATH :

> ASSIMILATE ENTIRE CIVILIZATIONS

PERENTE A MEGA RACE

OF NEO-HUMANOID

ANDROIDS WITH A

SINGLE COLLECTIVE

CONSCIOUSNESS

Aggregate very large volumes of data

Present browse-able business information for self-service reporting

Create high-value business reports that render in a fraction of the time of a relational data source

 Encapsulate complex business rules into predefined hierarchies, calculations, business measures and KPIs

The Business Data Continuum

Dashboards & Scorecards

MDX

- M ulti
- **D** imensional
- eX pressions
- A query language developed & used by Microsoft & other vendors for OLAP data products
- Part of the OLE DB for OLAP 1997 specification held by Microsoft (not ANSI or ISO)
- Specification was written mainly by Mosha Pasumansky from Microsoft, originally from Panorama

Why Can't I Use SQL?

Multidimensional storage is a fundamental paradigm shift from relational storage

MDX is optimized for dimensional hierarchies & not table/index scans

Dimensional Data Warehouse Design

Dimensions

Dimension > Hierarchy > Level > Member

Measures

Organized in measure groups

Derived from numeric fields or SQL calculations

Basic Query Syntax

```
SELECT
  < member or set > on < Columns | Axis(0) | 0 >,
  < member or set > on < Rows | Axis(1) | 1 >
FROM
  < cube or subcube expression >
WHERE
  < member or set > ;
SELECT
  { [Sales Amount], [Order Quantity] } on Columns,
 [Category].Members on Rows
FROM
 [Adventure Works]
 [CY 2001];
```

Filtering

```
Slicer
```

```
SELECT ... on Columns, ... on Rows
FROM < cube name >
WHERE { [Category].[Bikes], [Category].[Clothing] }
;
```

Subcube

```
SELECT ... on Columns, ... on Rows
FROM
 (
 SELECT { [Category].[Bikes], [Category].[Clothing] } on 0
 FROM < cube name >
 )
:
```

Sets

Combine members from same hierarchy using braces

{ [Year].[2005], [Year].[2006] }

Tuples

Combine members from different hierarchies using parentheses

([Category].[Bikes], [Year].[2006])

Add measure to return a value from the tuple:

(Measures.[Sales Amount] , ([Category].[Bikes], [Year].[2006]))

Calculated Members

Calculation added to Measures:

WITH Member [Measures].[Product Percent of Parent] AS

Calculated Members

Calculation added to Hierarchy:

WITH Member [Product].[Product Categories].[All].[Category Average] AS Avg([Product].[Product Categories].[Category])

Used in Query:

```
SELECT { [Measures].[Sales Amount]
, [Measures].[Product Percent of Parent] } on Columns
, NON EMPTY [Product Categories].Category.AllMembers on Rows
FROM < cube name > ;
```

Member Functions

.CurrentMember Returns the current member of a hierarchy

Typically used in a calculated member expression

.Parent Returns the parent member of a member

Ancestor () Returns a member at a level above a member

in a user hierarchy – by level name or distance

.PrevMember Returns a sibling or cousin one position prior

ParallelPeriod () Returns a member at the same level and

ordinal position of a member, relative to

a specified ancestor

.Item () Returns a specified ordinal member of a set

IsEmpty () Returns True for a tuple containing a value

Is Null Returns True if a member exists

Set Functions (1)

.Children Returns set a level below a member

Descendants () Returns set any level below a member

(named level or distance from level)

Head () Returns the first X members of a set

Tail () Returns the last X members of a set

Union () or

Set1 + Set2 Combines 2 sets into one set (Distinct or All)

Intersection () Returns the common members of 2 sets

Except () or

Set1 - Set2 Returns members of 1st set that don't exist in 2nd set

Set Functions (2)

Order ()

TopCount ()

Returns top X ranking members based on a measure

Hierarchize ()

Organizes & sorts members of a set by hierarchal structure. Typically used on Unioned sets.

Returns a set in the order of a

Filters a set based on a Boolean expression

Exists () Filters one set by another set from the same dimension Returns only members of the 1st set, not the 2nd set

NonEmpty () Filters one set by a set from a different dimension Returns only members of the 1st set, not the 2nd set

Set Functions (3)

Returns a numeric sum for a measure over a set Sum () Like Sum() but uses the measure's AggregateFunction Aggregate () LastPeriods () Returns a set of previous periods including current **PeriodsToDate ()** Returns a set of current level members sharing a common time level ancestor YTD () Simplified PeriodsToDate() with fixed time level QTD, MTD, WTD - YTD Generate () Returns a string from a set, concatenating a member property separated by a specified delimeter SetToStr () Returns a string from a set. Delimits full UniqueName reference for each member separated by commas

Crossjoins

Same Dimension

Returns coexisting members

```
([Product].[Category].[Category], [Product].[Color].[Color]) ([Product].[Category].[Category], [Product].[Color].[Red])
```

Different Dimensions

Returns Cartesian product

```
([Product].[Color].[Color], [Date].[Calendar Year].[Calendar Year]) ([Product].[Color].[Color], [Date].[Calendar Year].[2001])
```

Questions

Resources

Paul's Blog......SqlServerBiBlog.com paul@SqlServerBiBlog.com

SQL Server 2008 MDX

Bryan C Smith, Ryan Clay Microsoft Press

SQL Server 2008
Analysis Services
Scott Cameron
Microsoft Press

