VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

Basic OLAP Queries

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for OLAP Queries

- Basic multidimensional OLAP queries:
 - Roll up and Drill down
 - Slice and Dice
 - Pivoting

- Readings:
 - Ramakrishnan, Gehrke: "Database Management Systems", Chapter 25, Sections 25.3, 25.4, and 25.6
 - Chaudhuri and Dayal: "An Overview of Datawarehousing and OLAP Technologies"

Roll – Up and Drill - Down

- Roll up operation corresponds to taking the current aggregation level of fact values and doing a further aggregation (getting coarser grained data)
- Each roll-up operation can be expressed using a SQL/92 SELECT...AGG()... GROUP BY... statement
- Drill down is just an opposite operation of roll up, but it requires the access to data of finer granularity

Classification of Roll – Up

- Roll up operations can be classified onto:
 - Dimensional roll-ups that are done by dropping one or more dimensions
 - Hierarchical roll-ups that are done by climbing up the attribute hierarchies of dimensions
 - Mixed roll-ups that combine the previous two techniques
- Note that in an ultimate case, the hierarchical roll-up above the top level of an attribute hierarchy (to the attribute "all") can be viewed as converting to a dimensional roll-up

Example Star Schema

- In the examples that follow, we shall consider the following star schema:
 - Fact Table :
 - Sales (<u>ShopId, ProdId, TimeId, Total</u>)
 - Total is a fact
 - Dimension tables:
 - Location(<u>ShopId</u>, City),
 - Product(<u>ProdId</u>, ProdName, Type) ,
 - Time(<u>TimeId</u>, Week)
 - Dimension attribute hierarchies:
 - *ShopId*→*City* (location hierarchy)
 - ProdId→Type (product hierarchy)
 - *TimeId*→*Week* (time hierarchy)

Dimensional Roll – Ups

One dimension dropped:

```
SELECT ProdId, ShopId, SUM(Total) AS Total_by_Prod_Loc FROM Sales
GROUP BY ProdId, ShopId;
```

Two dimensions dropped:

```
SELECT ProdId, SUM(Total) AS Total_by_Prod FROM Sales
GROUP BY ProdId;
```

All dimensions dropped:

```
SELECT SUM(Total) AS Overall_Total FROM Sales;
```

Hierarchical Roll- Ups (one dimension)

- One roll up would give sales by product, city and day SELECT Prodld, City, Timeld, SUM(Total) AS City_Total FROM Sales NATURAL JOIN Location GROUP BY City, Prodld, Timeld;
- The second roll up would give sales by product type, shop and day

SELECT *Type*, *ShopId*, *TimeId*, SUM(*TotaI*) AS *Type_TotaI* FROM *Sales NATURAL JOIN Product* GROUP BY *Type*, *ShopId*, *TimeId*;

 The third roll – up Week_Total would give sales by product, shop and week

SELECT *ProductId*, *ShopId*, *Week*, SUM(*TotaI*) AS *Week_TotaI* FROM *Sales NATURAL JOIN Time*GROUP BY *Week*, *ShopId*, *ProductId*;

Hierarchical Roll-Ups (2d and 3d)

Two dimensional roll-up:

SELECT Type, City, TimeId, SUM(Total) AS **Type_City_Tot** FROM Sales NATURAL JOIN Product NATURAL JOIN Location GROUP BY Tipe, City, TimeId;

(There would be also two other 2d roll-ups possible (*Type_Week* and *City_Week*) but these are not shown)

Three dimensional roll-up:

SELECT Type, City, Week, SUM(Total) AS Type_City_Week_Tot
FROM Sales NATURAL JOIN Product NATURAL JOIN Location
NATURAL JOIN Time

GROUP BY Type, City, Week;

Roll – Up Summary

 Generally, if there are k dimensions, it is possible to define more than 2 k roll - up SQL queries of the type:


```
SELECT <attribute_list> AGG(attribute_name)
FROM <list_of_tables>
WHERE <list_of_conditions>
GROUP BY <grouping_list>
```

- There are exactly 2^k dimensional roll ups
- The number of hierarchical roll ups depends on the number of levels of dimension attribute hierarchies
- A simple (with no parallel branches) attribute hierarchy with n levels, gives raise to n roll-ups

Slice_and_Dice Operations

- Slice operation corresponds to reducing the number of dimensions by taking a projection of facts on a proper subset of dimensions for some selected attribute values of dimensions that are being dropped
- Slice operation amounts to equality select condition
- Dice operation amounts to range select condition on one dimension, or to equality select condition on more than one dimension
- Both terms come from visualizing the effect of these operations on a hypercube data set
- Here, the term select relates to the σ operator of the relational algebra

A Sales Hypercube

Slice Operation Visualization

Dice Operation Visualization

 $\pi_{Prodld, Cityld, Monthld, Amount}(\sigma_{Monthld \in \{January, February\}}(Sales))$

SQL and Slice_and_Dice Operations

 Consider Sales fact table with Product, City, and Time as dimensions:

Sales (Prodld, Cityld, Monthld, Amount)

A slice operation can be described in the following way

SELECT Prodld, Cityld, Amount

FROM Sales

WHERE Monthld = 'January';

A dice operation would be:

SELECT Prodld, Cityld, Monthld, Amount

FROM Sales

WHERE MonthId = 'January' OR MonthId = 'February';

or

SELECT Cityld, Amount

FROM Sales

WHERE MonthId = 'January' AND ProdId = 'Pencil';

Pivoting

- In a fact table, each tuple corresponds to at least one measure value and there is a column for each of dimensions
- The simplest view of *pivoting* is that it selects two dimensions to aggregate one of measures
- The aggregated values are often displayed in a grid where each point in the (x, y) coordinate system corresponds to an aggregated value of the measure
- The x and y coordinate values are the values of the selected two dimensions
- The result of pivoting is also called cross tabulation

Extension of a Star Schema

Location

CityId	City
1	Well
2	Nels
3	Auck

SalesPerson

Perld	Name
1	John
2	Susan
3	James
4	Susan
5	Ann

Sales

CityId	PerId	Timld	Amnt
1	1	1	230
1	1	2	300
1	1	8	310
1	2	7	50
2	3	1	550
2	3	5	100
3	4	6	880
3	5	1	60
3	5	2	60
3	5	4	140

Time

Timld	Day
1	Mon
2	Tue
3	Wed
4	Thu
5	Fri
6	Sut
7	San
8	Mon

Pivoting on City and Day

	Mon	Tue	Wed	Thu	Fri	Sat	San	SubTotal
Auckland	60	60	0	140	0	880	0	1140
Nelson	550	0	0	0	100	0	0	650
Wellington	540	300	0	0	0	0	50	890
SubTotal	1150	360	0	140	100	880	50	2680

Expressing Pivoting by SQL (body)

SELECT City, Day, SUM(Amnt) AS Sales FROM Sales NATURAL JOIN Location NATURAL JOIN Time GROUP BY City, Day;

City	Day	Sales
Auckland	Monday	60
Auckland	Tuesday	60
Auckland	Thursday	140
Auckland	Saturday	880
Nelson	Monday	550
Nelson	Friday	100

City	Day	Sales
Wellington	Monday	540
Wellington	Tuesday	300
Wellington	Sunday	50

But, this is only the body of the pivoting table

Expressing Pivoting by SQL (subs&total)

SELECT Day, SUM(Amnt) AS Total FROM Sales NATURAL JOIN Time GROUP BY Day;

Day	Total
Mon	1150
Tue	360
Thu	140
Fri	100
Sat	880
San	50

SELECT City, SUM(Amnt) AS Total FROM Sales NATURAL JOIN Location GROUP BY City;

City	Total
Auck	1140
Nels	650
Well	890

SELECT SUM(Amnt) FROM Sales;

SUM(Amnt) 2680

Summary of the Cross Tab Example

SELECT City, Day, SUM(Amnt)... GROUP BY City, Day

SELECT SUM(Amnt) FROM Sales

Structures like that one are often called cube lattice

Replacing Pivot Operation by SQL

 To express a pivot operation involving two dimensions, we would have to issue the following SQL/92 statement:

Replacing Pivot Operation by SQL

```
(SELECT City, Day, SUM(Amnt) FROM Sales NATURAL JOIN Location NATURAL JOIN Time GROUP BY City, Day)

UNION ALL
(SELECT City, '', SUM(Amnt) FROM Sales NATURAL JOIN Location GROUP BY City)

UNION ALL
(SELECT '', Day, SUM(Amnt) FROM Sales NATURAL JOIN Time GROUP BY Day)

UNION ALL
(SELECT '', '', SUM(Amnt) FROM Sales);
```

A Relational Representation of Pivoting

City	Day	Sales
Auckland	Monday	60
Auckland	Tuesday	60
Auckland	Thursday	140
Auckland	Saturday	880
Nelson	Monday	550
Nelson	Friday	100
Wellington	Monday	540
Wellington	Tuesday	300
Wellington	Sunday	50

City	Day	Sales
Auckland		1140
Nelson		650
Wellington		890
	Monday	1150
	Tuesday	360
	Thursday	140
	Friday	100
	Saturday	880
	Sunday	50
		2680

Summary of Basic OLAP Operations

OLAP operation	Use of attribute hierarchy	No of di- mensions	Use of aggregate functions	Use of	May be replaced by
Roll-up	Y	Same or smaller	Y	Ζ	SELECT AGG GROUP BY
Drill-down	Y	Same or greater	May use	Ν	SELECT AGG GROUP BY
Slice	Ν	Smaller	N	Y	SELECT WHERE cond
Dice	N	May be Smaller	N	Y	SELECT WHERE cond
Pivot / cross tab	Y	Smaller	Y (on many Subsets)	N	Multiple roll-up