

Oracle Décisionnel : Modèle OLAP et Vue matérialisée

SOMMAIRE

- Introduction
- Le modèle en étoiles
- Requêtes OLAP
- Vue matérialisée
- Fonctions Roll up et Cube
- Application

Introduction

Stockage des données détaillées (et agrégées) Rapports
Multi-Dimensionnel

Modèle en étoiles

 Le modèle multidimensionnel ou modèle en étoiles (ou OLAP) est une méthodologie de structuration des données dédiée au reporting et à l'analyse.

- Les données sont stockées sous forme de cube.
- La donnée se trouve à l'intersection de n dimensions

Caractéristiques du modèle en étoiles

- Un cube est caractérisé par un fait qui se produit
- Les faits sont quantifiés par des indicateurs
- Les dimensions sont les axes d'analyse.
- Chaque dimension est associée à une hiérarchie

La table de faits

Coût par Produit + Magasin + Temps Coût par Produit + Fournisseur + Temps CA par Produit + Magasin CA par Produit + Temps . . .

Les tables de dimension

Table clients

Cli_id Ville_id

Region_id

Pays id

Table des faits

Cli_id prod_id date_id CA

Table Temps

date_id Month_id Year_id **Table Produits**

Prod_id

Sous_famille

Famille

Les hiérarchies

- Chaque dimension est associée à une hiérarchie
- La relation est de type (1;n) entre le pére et le fils
- Chaque niveau de dimension correspond à une colonne

Requête OLAP

Une requête OLAP consiste à extraire des données du cube en appliquant des critères sur les tables de dimension et en choisissant un ou plusieurs indicateurs contenus dans la table de faits.

Caractéristiques requêtes OLAP

Les requêtes OLAP sont complexes et nécessitent des calculs d'agrégats et de multiples jointures

Exemple: on souhaite connaître le CA par magasin, par mois et par produit pour l'année 2001 sur la région parisienne.

Afin d'augmenter la performance de ces requêtes on peut stocker ou matérialiser tout ou une partie du cube.

Cela veut dire que chaque niveau d'agrégation est pré-calculé en combinaison avec les autres dimensions

Vues matérialisée

Une vue matérialisée est un objet de la BDD qui sert à stocker des données résumées et des résultats précalculés dans une vue.

L'optimiseur de requêtes s'appuie alors sur ces vues dès qu'il le peut afin d'éviter des opérations de jointure et d'agrégation coûteuses.

Caractéristiques Vues matérialisées

- stockée dans la même BDD que les tables de faits et de dimension
- transparente pour l'utilisateur et l'application
- mise à jour lorsque les tables sous-jacentes sont modifiées
- 3 types de vues matérialisées
 - Sans agrégats
 - Avec agrégats
 - Imbriquées

Syntaxe

Exemple Analyse des ventes par produit

CREATE MATERIALIZED VIEW product_sales_mv

BUILD Deferred / Immediate

REFRESH Complete / Fast / Force

ON DEMAND / ON COMMIT

ENABLE QUERY REWRITE

AS SELECT p.prod_name, SUM(CA) AS CA

FROM sales s, products p

WHERE s.prod_id = p.prod_id

GROUP BY p.prod_name;

Fonction Roll up

Roll up permet de calculer des sous totaux en allant du plus détaillé vers le plus général. la fonction crée des sous-totaux sur n+1 niveaux pour n colonnes de groupage. Pour chaque niveau un total est calculé puis un total général

SELECTannee, mois, prod sum(CA)

FROM sales, time

WHERE sales.date_achat=time.date

And Mois='Janv' and year='2001'

GROUP BY

ROLLUP(annee,mois,prod)

Année	Mois	Prod	CA
2001 2001 2001 2001	Jan Jan Jan	A B	200 400 600 600 600

Fonction Cube

Cube est une fonction qui permet de calculer toutes les combinaisons de sous totaux pour un groupe de dimensions

SELECTannee, mois, prod sum(CA)

FROM sales, time WHERE sales.date_achat=time.date

And Mois='Janv' and year='2001'

GROUP BY

CUBE(annee, mois, prod)

Année	Mois	Prod	CA
2001	Jan	Α	200
2001	Jan	В	400
2001	Jan		600
2001		Α	200
2001		В	400
	Jan	Α	200
	Jan	В	400
		Α	200
		В	400
	Jan		600
2001			600
			600

Exemple

```
CREATE MATERIALIZED VIEW cube ( ... )
AS SELECT
```

Pays, région, ville, produit, sous_famille, famille, année, mois, date Sum(CA), sum(cout)

FROM sales s, produits p, temps t, clients c

WHERE s.idprod = p.idprod and s.idcli=c.idcli and s.idtps=t.idtps
GROUP BY

Rollup (famille, sous_famille, produit)

Rollup (pays, region, ville)

Rollup (année, mois, date)

Bibliographie

- Oracle 8i Notions fondamentales (Campus Press)
- Oracle 9i OLAP User's Guide
- Oracle 9i Data Warehousing guide

(www.cs.umb.edu/cs634/ora9idocs)