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


Dimension Hierarchies

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for Dimension Hierarchies

- Motives
- Attributes and attribute hierarchies
- Declaring hierarchies for 1NF (or 2NF) Dimension tables
- Declaring hierarchies for 3NF (or BCNF) Dimension tables
- Influence of constraints on query rewrite

Motives - General

- General remarks regarding attribute hierarchies:
 - Dimensions are organized in hierarchies
 - Going up a hierarchy is called roll-up
 - Going down a hierarchy is called drill-down
 - The top level of a hierarchy is ALL
 - ALL years, ALL countries, ALL employees,...
 - Data analysis typically starts at a higher hierarchy level and gradually drills down if the situation warrants such analysis
 - Decision to drill down makes a data analyst

Motives – Query Rewrite

- Attribute hierarchies play a very important roll in rewriting a query with the aim to use a materialized view
- Typically a materialized view contains data on a lower level of granularity (finer granularity)
- Also, a query which potentially can use a view requires data on a higher level of granularity (coarser granularity)
- In the query rewrite process, data of a lower granularity level is used automatically by a query processor to produce data of a higher granularity level

Motives – Automated Query Rewrite

- A query processor can automatically use an attribute hierarchy in a query rewrite process only if it is explicitly informed about the existence of the hierarchy
- Also it is extremely important to guaranty that data at different hierarchy levels satisfy certain constraints
- Otherwise the results are unreliable
- ROLAP engines offer a syntax for declaring attribute hierarchies


Statements for Declaring Hierarchies

- OLAP engines offer statements to declare:
 - Attributes of a dimension at different hierarchy levels,
 - Relationships between attributes at different levels, and
 - Relationships between attributes at the same level
- These statements are applied on attributes from already existing dimension tables
- These statements have two rolls:
 - To inform ROLAP engine about the existence of hierarchies, and
 - To enforce checking of constraints implied by these declarations

A 2NF Relation Schema

```
CREATE TABLE Location (
ShopId int PRIMARY KEY,
City varchar(20) NOT NULL,
District varchar(20) NOT NULL,
Country varchar(20) NOT NULL
Mayor varchar(20),
President varchar(20));
```

Location Dimension


CREATE DIMENSION

Syntax:

```
CREATE DIMENSION <dimension_name>
LEVEL <column_name> IS
<table_name.column_name>
[...]
```

Example:

```
CREATE DIMENSION location_dim
LEVEL ShopId IS Location.ShopId
LEVEL City IS Location.City
LEVEL District IS Location.District
LEVEL Country IS Location.Country
```

HIERARCHY (A Clause of Dimension)

- HIERARCHY clause defines a relationship of the cardinality N:1 between levels of a DIMENSION statement
- If the attributes on the N side are declared to be NOT NULL, a N:1 relationship defines a functional dependency
- There may be more than one HIERARCHY statement defined for the same DIMENSION statement
- This happens when a dimension table contains more than one hierarchy (multiple hierarchy)
 - e.g. Time

HIERARCHY Clause

Syntax:

Example:

```
HIERARCHY location_rollup (
ShopId CHILD OF
City CHILD OF
District CHILD OF
Country)
```

• Fd's: ShopId→City, City →District, District →Country

ATTRIBUTE... DETERMINES Clause

- ATTRIBUTE...DETERMINES clause is used to define a N:1 or a 1:1 relationship (and a functional dependency) between a column declared as a LEVEL column and another dimension table column that belongs to the same level of hierarchy and depends on the level column
- ATTRIBUTE...DETERMINES clause is the last clause of a CREATE DIMENSION statement

ATTRIBUTE ... DETERMINES Clause

Syntax:

```
ATTRIBUTE <column_name1> DETERMINES <column_name2> [...];
```

• Example:


```
ATTRIBUTE City DETERMINES Location.Mayor
ATTRIBUTE Country DETERMINES
Location.President;

Determines the end
```

Determines the end of the DIMENSION statement

Fd's: City→Mayor, Country →President

Time Dimension with Three Hierarchies


Time Dimension Table

```
CREATE TABLE Time (
CurrentDate Date PRIMARY KEY,
Month int NOT NULL,
Quarter int NOT NULL,
Year int NOT NULL,
Season int NOT NULL,
Week int NOT NULL,
DayOfWeek varchar (10),
MonthName varchar (10));
```

DIMENSION of the Time Hierarchies

```
CREATE DIMENSION time dim
 LEVEL CurrentDate IS Time.CurrentDate
 LEVEL Month IS Time. Month
 LEVEL Quarter IS Time.Quarter
 LEVEL Year IS Time. Year
 LEVEL Season IS Time. Season
 LEVEL Week IS Time. Week
HIERARCHY weekly rollup (
 CurrentDate CHILD OF
 Week )
```

HIERARCHY of the Time Hierarchy

```
HIERARCHY seasonal rollup (
 CurentDate CHILD OF
 Season )
HIERARCHY calendar rollup (
 CuurentDate CHILD OF
 Month CHILD OF
 Quarter CHILD OF
 Year)
ATTRIBUTE CurrentDate DETERMINES
Time.DayOfWeek
ATTRIBUTE Month DETERMINES
Time.MonthName;
```

3NF Dimension Tables

```
CREATE TABLE Product (
ProductId int PRIMARY KEY,
ProductName varcar(20),
TypeId int NOT NULL REFERENCES
ProdType);
CREATE TABLE ProdType (
TypeId int PRIMARY KEY,
TypeDesc varchar (30),
IndustryId int NOT NULL REFERENCES
Industry);
CREATE TABLE Industry (
IndustryId int PRIMARY KEY,
IndustryName varchar);
```

CREATE DIMENSION product_dim

```
CREATE DIMENSION product dim
 LEVEL ProductId IS Product.ProductId
 LEVEL TypeId IS ProdType. TypeId
 LEVEL IndustryId IS Industry. IndustryId
HIERARCHY merchandise rollup (
 ProductId CHILD OF
 TypeId CHILD OF
 IndustryId
 JOIN KEY Product. TypeId REFERENCES TypeId
 JOIN KEY ProdType. IndustryId REFERENCES IndustryId
ATTRIBUTE ProductId DETERMINES Product.ProductName
ATTRIBUTE TypeId DETERMINES ProdType.TypeDesc
ATTRIBUTE IndustryId DETERMINES Industry.IndustryName;
```

Dimensions and Constraints

- The reliability of the information that dimensions convey to the query optimizer depends on the satisfaction of the following constraints:
 - Primary Key (of the fact table and dimension tables),
 - Referential Integrity (between fact and dimension tables, and between snow flaked dimension tables),
 - Not Null, and
 - Functional Dependency (between elements of an attribute hierarchy)
- By the rule, checking satisfaction of these constraints is very expensive in a DW
- ROLAP engines offer commands to disable constraint checking during refreshing and to relay on the quality of ECTL tools
- Also, a periodical checking by special utility programs is provided

Summary

- Dimension tables contain dimension attribute hierarchies, but do not convey a direct information about them
- Dimension hierarchies are crucial for query rewrite
- The statement:
 - CREATE DIMENSION ... LEVEL

with clauses:

- HIERARCHY and
- ATTRIBUTE... DETERMINES

are used to define attribute hierarchies and functional dependencies between their attributes

 Checking satisfaction of dimension constraints is expensive, but constraints are crucial