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


OLAP Database Structures

Lecturer : Dr. Pavle Mogin

SWEN 432

Advanced Database Design and Implementation

Plan for OLAP Database Structures

- Comparing OLAP and OLTP Queries
- Multidimensional data
 - Hypercube and Star Schema
- Star Schema
 - Fact Table
 - Dimension Tables
 - Attribute Hierarchies
 - Constellations
 - Readings:
 - Ramakrishnan, Gehrke: "Database Management Systems", Chapter 25, Sections 25.1 and 25.2
 - S. Chaudhuri, U. Dayal:

An Overview of Datawarehousing and OLAP Technology

OLAP Queries Using OLTP BP

- The contemporary generation of DSS tools is called OLAP
- OLAP transactions are mostly of an ad hoc query type and may involve many thousands of operational database records
- Using operational databases for OLAP would result in unacceptably low performance
 - Since these queries would require joins and computing aggregate functions over large data sets
- OLAP systems need differently structured databases:
 - Multidimensional data and materialized views

OLTP Data

Invoice_Header

InvNo	Date	Customer	Total
2034	15.12.	Vic	3500
2035	15.12.	Massey	1800
2036	16.12.	Vic	2000
2037	16.12.	Massey	800

Invoice_Detail

InvNo	Product	UniPrice	Quantity
2034	mouse	150	20
2034	usb	20	25
2035	mouse	150	12
2036	usb	20	100
2037	usb	20	25
2037	mouse	150	2

OLTP vs OLAP Queries

- OLTP queries are infrequent compared to OLAP queries
- An OLTP query:
 - Retrieve the invoice for customer Vic issued on 15 December


```
select * from invoice_header natural
join invoice_detail where customer =
'Vic' and date = '15.12.';
```

- OLAP queries:
 - Find the total amount invoiced to Vic in December

```
select sum(unit_price*quantity) from
invoice_header natural join
invoice_detail where customer = 'Vic'
and substr(date, 4, 2) = '12';
```

Find the number of mice sold to Vic in December

Multidimensional OLAP Data


OLTP Data Updated


Invoice_Header

InvNo	Date	Customer	Total
2034	15.12.	Vic	3500
2035	15.12.	Massey	1800
2036	16.12.	Vic	2000
2037	16.12.	Massey	800
2038	16.12.	Vic	1800

Invoice_Detail

InvNo	Product	UniPrice	Quantity
2034	mouse	150	20
2034	usb	20	25
2035	mouse	150	12
2036	usb	20	100
2037	usb	20	25
2037	mouse	150	2
2038	usb	20	90

Refreshing Multidimensional Data


Two Kinds of Multidimensional Structures

- There exist two approaches to building a multidimensional database
- These are:
 - Specialized multidimensional structures, called data cube, and
 - Relational database structures, called star schema


Data Cube

- Data cube is based on so called hypercube data organization
- Every data dimension is associated with one hyper edge of the hypercube
- Facts are recorded in the hyperspace in the points defined by dimension values (that act as coordinates)
- Physically, hypercube is stored in multidimensional arrays
- Hypercube building techniques are non standard and represent vendors' intellectual property
- By the rule, building a hypercube takes long, but it results in a fast query execution

A Hypercube


A Star Schema


Relational versus Hypercube

CHARACTERISTICS	RELATIONAL	HYPERCUBE
DATA	Star Schema	Hypercube
ORGANIZATION	(standard)	(non standard)
	Large	Low
FLEXIBILITY	(unlimited number of dimensions)	(new dimensions require rebuilding of the hypercube)
DATABASE VOLUME	Medium to Large	Small to Medium
	Good for small,	Excellent for small and
SPEED	Acceptable for	medium,
	medium to large	Poor for large
	databases	databases

Data Mart

- A Data Mart is a small Data Warehouse that satisfies the needs of an organizational unit within a company
- This is a Data Warehouse with only one subject
- Building a Data Mart represents a good pilot project before introducing an integrated Data Warehouse
- Physically, a Data Mart can be built either as a Hyper Cube, or as a Star Schema

Star Schema

- The basic star schema contains four components
- These are:
 - Fact table,
 - Dimension tables,
 - Attributes, and
 - Attribute hierarchies


Facts

- Facts are numerical values that represent certain view onto business activities
- Facts represent performance measures of business activities
- Common facts are:
 - Productivity,
 - Expenses,
 - Prices,
 - Sales figures,
 - Profit

Fact Table

- Facts are stored in a fact table
- A fact table is also called detail table
- Every fact table constitutes a mid point of a star schema
- Fact table is periodically updated by inserting aggregated data from operational databases
- Facts can also be calculated in the course of a query execution
- Every fact table is associated with corresponding dimension tables

Star Schema – a Principle View


Dimensions

- Dimensions are characteristics of facts
- They describe the context of facts
- Facts are associated with dimensions
- Example:
 - If sales of products in locations during a time period is a fact, then its dimensions are:
 - Products,
 - · Locations, and
 - Time
- Dimensions are stored in dimension tables


Attributes

- Attributes are properties of dimensions
- They are used to search, retrieve, and classify facts
- Dimensions contain only those attributes that are used in the decision making process
- Example:
 - If product, location, and time are sales dimensions, then the possible attributes may be:
 - For the product: ProductId, ProdName, Prod_Type, Supplier,
 - For the location: District, City, ShopId
 - · For the time: Year, Quarter, Month, Week, Dayld

Attribute Hierarchy

- Attributes can be arranged in a hierarchic structure
- The relationship between hierarchy levels is N:1
- An attribute hierarchy determines a sequence of functional dependencies
- For example, a product hierarchy:
 - Product→Product_Type
 - Product_Type → Industry

Attribute Hierarchy (some examples)


Use of Attribute Hierarchies

- Attribute hierarchies are used:
 - To analyze facts at various aggregation levels, usually starting from a higher one, and
 - Also, to enhance query rewriting
- Here, we focus on analysis:
 - If an analysis shows significant differences in the yearly sales in an industry, we can use the corresponding attribute hierarchy to find products that mainly contributed to the difference

Drill Down Example

Industries	2000	2001	2002
Auto Industry	1500	940	1480
Food Industry	3500	3750	3650
Wood Industry	900	1000	950

Auto Industry	2000	2001	2002
Truck	300	250	330
4wd	500	450	500
Limousine	700	240	650

Limousines	2000	2001	2002
Escort	500	40	370
Falcon	100	100	130
Mustang	100	100	150


Data Aggregation Ways

- An attribute hierarchy defines the ways of data aggregation (getting data of coarser granularity), or how to look for more precise individual data (getting data of finer granularity)
- The corresponding operations are called roll-up and drill down, respectively
- Not all columns of a dimension table are included in an attribute hierarchy
- Some are used just for mere dimension description

Representing a Star Schema

- Facts and dimensions are stored in relational tables
- A tuple of a fact table contains at least one fact value and primary key values of each of its dimension tables
- Fact values are also called measures
- Primary key values of dimension tables define the context of a fact value
- A fact table primary key is the union of its dimension primary keys
- A fact table is often in BCNF, but dimension tables are usually not
- Dimension tables are also called look-up or reference tables

Star Schema – an Example


Extension of a Star Schema

Location

LocId	City
1	Well
2	Nels
3	Auck

SalesPerson

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

Sales

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


Time

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

Snowflake Schema

- A snowflake schema is a variation of the star schema in which dimension tables are in the third or in BCNF normal form
- By the normalization, each dimension attribute hierarchy is split into a number of relation schemas
- These relation schemas are associated by primary key / foreign key pairs

A Snowflake Structure


Star Constellation Schema

- By the rule, a Data Warehouse contains a larger number of fact tables
- Every fact table is dedicated to a range of specific decision making tasks
- The same dimension table can represent a component of more than one star schema
- Example:
 - Suppose sales and orders constitute two Data Warehouse subjects, represented by two star schemas
 - Time, products, and customers represent dimensions of the both star schemas, and they would share the same instances of these dimensions

Multiple Aggregate Level Schemas

- The increase of the number of star schemas in a Data Warehouse can also be a consequence of the need to enhance the performance by increasing the number of data aggregation levels
 - In this case, there is more star structures with different aggregation levels within the same subject generated during Data Warehouse loading and refreshing
- To allow this kind of a constellation, at least one dimension has to be snow-flaked

A Multiple Aggregates Constellation


Summary

(1)

- On Line Transaction Processing (OLTP):
 - Day to day clerical tasks
 - Atomic transactions that mainly update operational normalized databases
- On Line Analytical Processing (OLAP):
 - Decision making
 - Ad hoc queries, that require many joins and aggregates if a OLTP database has been used
- Hypercube is highly specialized proprietary multidimensional data structure
- Star schema is relational multidimensional data structure
- Data Mart is a small DW with just one subject

Summary

(2)

- A fact table contains measures and dimension keys
- A fact table is usually BCNF
- Dimension tables contain dimension attributes and are usually not BCNF
- A star schema contains at least one fact table and a number of dimension tables
- Attribute hierarchies are used to make aggregates
- A snowflake schema contains BCNF dimension tables, where dimension attribute hierarchies are used to decompose dimensions
- A constellation schema contains many stars