

Exploitation multi- hiérarchique et multi- dimensionnelle d'un data warehouse

Data warehouse
<http://dwh.crzt.fr>

Stéphane Crozat

1 septembre 2016

Table des matières

Objectifs	3
Introduction	4
I - Extensions SQL pour l'exploration de données	5
1. Exploration multi-niveaux avec GROUP BY ROLLUP	5
2. Exploration multi-dimensions avec GROUP BY CUBE	6
II - Application : Exploitation multi-dimensionnelle de données	8
1. Projet Fantastic : Rappel	8
2. Exercice : Projet Fantastic : Exploitation multi-dimensionnelle de données	8
III - Rappels	10
1. Rappels Oracle pour l'exploration des données	11
1.1. Sous-requêtes dans la clause FROM	11
1.2. Fenêtrage des données	12
1.3. SQL*Plus	12
Solutions des exercices	15

Objectifs

- savoir interroger en SQL un data warehouse en vue d'applications décisionnelles

Introduction

- Volume de cours : 1h
- Volume d'exercice : 3h

Extensions SQL pour l'exploration de données

I

Certains SGBDR dont Oracle propose les extensions ROLLUP et CUBE à l'instruction SQL GROUP BY pour faciliter l'exploration de données.

1. Exploration multi-niveaux avec GROUP BY ROLLUP

Syntaxe : GROUP BY ROLLUP

```
1 SELECT ...  
2 GROUP BY ROLLUP (a, b, c, ...)
```

GROUP BY ROLLUP (a, b, c, ...) permet de créer tous les sous totaux selon les *attributs ordonnés de groupement* (ici a, b et c) en allant du plus général (a) au plus détaillé (c).

Méthode

Cette clause est typiquement utilisée pour parcourir une hiérarchie.

Exemple

```
1 SELECT d.tri, d.mon, count(*)  
2 FROM ventes v, date d  
3 WHERE v.dat=d.dat  
4 GROUP BY ROLLUP (d.tri, d.mon);
```

1	1	7159
1	2	7630
1	3	9300
1		24089
2	4	7317
2	5	8017
2	6	8977
2		24311
3	7	7397
3	8	8328
3	9	9042
3		24767
4	10	7448
4	11	7764
4	12	12845
4		28057
		101224

Résultat d'exécution GROUP BY ROLLUP (d.tri, d.mon)

⚠ Attention : Ordre

L'ordre (a, b, c) est important et doit être du plus gros grain au plus fin.

2. Exploration multi-dimensions avec GROUP BY CUBE

📦 Syntaxe : GROUP BY CUBE

```
1 SELECT ...
2 GROUP BY CUBE (a, b, c, ...)
```

GROUP BY CUBE permet de créer tous les sous totaux possibles pour toutes les combinaisons des attributs de groupement.

✂ Méthode

Cette clause est typiquement utilisée pour faire des *analyses croisées*.

👉 Exemple

```
1 SELECT p.bs, m.bs, count(*)
2 FROM ventes v, f_dw_produit p, f_dw_mag m
3 WHERE v.pro=p.isbn AND v.mag=m.mag
4 GROUP BY CUBE (p.bs, m.bs);
```

Livre BS	Mag BS	Nb Vent	Pourcent	Description
		476394		
	0	137368		
	1	339026	71.17%	Mag BS
0		324027	68.02%	Ventes des Livres Non BS en général
0	0	108736	79.16%	Ventes des Livres Non BS dans les Mag Non BS
0	1	215291	63.50%	Ventes des Livres Non BS dans les Mag BS
1		152367	31.98%	Ventes des Livres BS en général
1	0	28632	20.84%	Ventes des Livres BS dans les Mag non BS
1	1	123735	36.50%	Ventes des Livres BS dans les Mag BS

Exemple de résultat CUBE analysé dans un tableur *Conseil*

Il est souvent nécessaire de récupérer le résultat dans un tableur pour le manipuler et l'interpréter.

 Attention

Si l'on projette trop de dimensions dans le CUBE la combinatoire devient grande et les résultats difficiles à interpréter.

Question 2

[solution n°2 p.16]

Étudiez l'éventuelle influence des magasins (certains sont-ils plus performants ?) et de l'implantation dans les départements (certains sont-ils plus propices ?).

Indice :

Afin de ne pas être dépendant de l'organisation des magasins, effectuez la requête uniquement pour les magasins de type 'A' avec rayon BS (ce sont à la fois les magasins les plus nombreux et les plus performants).

Isolation de facteur (cf. p.)

Question 3

[solution n°3 p.17]

Effectuer une requête multi-dimensionnelle permettant de regarder si les magasins avec un rayon best-sellers vendent plus de livres best-sellers ou non.

On peut utiliser un tableur pour finaliser les analyses de ratio sur les valeurs renvoyées par la requête CUBE obtenue.

Indice :

Agrégation de faits (cf. p.)

Rappels

1. Rappels Oracle pour l'exploration des données

1.1. Sous-requêtes dans la clause FROM

Il est possible de raffiner progressivement une requête en enchaînant les questions dans la clause FROM.

Syntaxe

```
1 SELECT ... FROM
2 (SELECT ...
3 FROM ...
4 WHERE ...)
5 WHERE ...
```

Remarque : Sous-sous requête

Il est possible d'imbriquer successivement plusieurs sous-requêtes.

```
1 SELECT ... FROM
2 (SELECT ... FROM
3 (SELECT...
4 FROM ...
5 WHERE)
6 WHERE ...)
7 WHERE ...
```

Syntaxe : Jointure de sous-requêtes

Il est possible de faire le produit ou la jointure de sous-requêtes.

```
1 SELECT ... FROM
2 (SELECT ... FROM
3 WHERE...)
4 (SELECT ... FROM
5 WHERE...)
6 WHERE ...
```

Méthode

Cette extension est particulièrement utile pour les calculs d'agrégat après filtrage ou pour enchaîner les calculs d'agrégat (par exemple pour faire la moyenne de comptage après regroupement).

Exemple : Enchaînement de calculs d'agrégat

```
1 select avg(c) from (select count(b) as c from t group by a)
```

Exemple : Calcul de la moyenne des ventes par jour de la semaine

```
1 SELECT avg(q) FROM
```

```

2 (SELECT jds AS jds, COUNT(*) AS q
3 FROM ventes v
4 GROUP BY jds)

```

1.2. Fenêtrage des données

Syntaxe : Rownum

```

1 SELECT ... FROM ... WHERE rownum<=N;
2 -- avec N le nombre de lignes désirées.

```

Rownum

La restriction ROWNUM <= N dans la clause WHERE permet filtrer les N premières lignes de la table.

Remarque

rownum est une pseudo colonne qu'il est bien entendu possible de projeter : SELECT rownum FROM ...

Syntaxe : Utilisation avancée

```

1 SELECT a1, ..., aN FROM
2 (SELECT a1, ..., aN, rownum AS rnum FROM t)
3 WHERE rnum BETWEEN n1 AND n2

```

Cette syntaxe permet de sélectionner une fenêtre sur les données et pas seulement les N premières lignes.

Méthode : Exploration de données massives

Lorsque l'on est en présence de gros volumes de données, et que l'on veut se faire une idée du contenu de ces données, il n'est *pas souhaitable* de faire un simple SELECT *. En il serait trop long de rapatrier les dizaines de milliers de lignes et de plus cela serait inutile puisque seules quelques unes seraient effectivement lues.

L'usage de rownum permet de s'intéresser à des fenêtres de données représentatives, pour se faire une idée générale.

1.3. SQL*Plus

Définition : SQL*Plus

- SQL*Plus est un client Oracle basique en mode texte, qui n'est plus vraiment utilisé (on utilise Oracle SQL Developer à la place).
- SQL*Plus désigne aussi un langage interne à Oracle destiné à gérer la présentation des résultats de requêtes en mode texte (états textuels).

Complément : SQL*Plus dans SQL Developer

Oracle SQL Developer utilise également SQL*Plus mais ne supporte pas toutes les fonctions.

Méthode : Usages

- Le paramétrage de la présentation des résultats de requête est utile au développeur pour avoir des retours lisibles dans son terminal d'exécution.
- Il peut aussi servir à des parties applicatives comme le formatage pour un export CSV.
- ...

Attention

SQL*Plus ne travaille ni sur le contenu ni sur la structure, uniquement sur la présentation.

1.3.1. Variables d'environnement

Syntaxe

SQL*Plus permet de fixer la valeur de variables d'environnement avec la commande :

```
1 SET param valeur
```

Ces paramètres peuvent être lus avec la commande :

```
1 SHOW param
```

Exemple

```
1 SET heading off
```

Permet de désactiver l'affichage des entêtes de colonne dans le résultat affiché.

Complément

http://docs.oracle.com/cd/B19306_01/server.102/b14357/ch12040.htm

1.3.2. Fichiers d'entrée et de sortie

Syntaxe : Exécuter un fichier

Pour exécuter un fichier contenant des commandes SQL ou SQL*Plus :

```
1 @path/filename
```

Syntaxe : Sortie dans un fichier

Pour enregistrer les résultats d'une exécution de requêtes dans un fichier :

```
1 SPOOL path/filename
2 -- requêtes dont on veut récupérer les résultats dans le fichier
3 SPOOL OFF
```


Solutions des exercices

> Solution n°1

Exercice p. 8

Requête

```

1 SELECT d.dat, d.tri, d.mon, count(*)
2 FROM f_dw_ventes v, f_dw_date d
3 WHERE v.dat=d.dat
4 GROUP BY ROLLUP (d.tri, d.mon, d.dat);

```

Résultat (extrait)

```

1 01-JAN-13 1 1 1338
2 02-JAN-13 1 1 1340
3 03-JAN-13 1 1 1427
4 04-JAN-13 1 1 1325
5 05-JAN-13 1 1 3683
6 08-JAN-13 1 1 1262
7 09-JAN-13 1 1 1394
8 10-JAN-13 1 1 1507
9 11-JAN-13 1 1 1368
10 12-JAN-13 1 1 3513
11 15-JAN-13 1 1 1316
12 16-JAN-13 1 1 1322
13 17-JAN-13 1 1 1605
14 18-JAN-13 1 1 1247
15 19-JAN-13 1 1 3751
16 22-JAN-13 1 1 1418
17 23-JAN-13 1 1 1409
18 24-JAN-13 1 1 1346
19 25-JAN-13 1 1 1492
20 26-JAN-13 1 1 3361
21 29-JAN-13 1 1 1371
22 30-JAN-13 1 1 1322
23 31-JAN-13 1 1 1360
24 1 1 40477
25 01-FEB-13 1 2 1499
26 02-FEB-13 1 2 3347
27 05-FEB-13 1 2 1658
28 06-FEB-13 1 2 1318
29 07-FEB-13 1 2 1230
30 08-FEB-13 1 2 1461
31 09-FEB-13 1 2 3318

```

```

32 12-FEB-13 1 2 1515
33 13-FEB-13 1 2 1349
34 14-FEB-13 1 2 1307
35 15-FEB-13 1 2 1379
36 16-FEB-13 1 2 3531
37 19-FEB-13 1 2 1374
38 20-FEB-13 1 2 1566
39 21-FEB-13 1 2 1414
40 22-FEB-13 1 2 1311
41 23-FEB-13 1 2 3543
42 26-FEB-13 1 2 1357
43 27-FEB-13 1 2 1622
44 28-FEB-13 1 2 1270
45 1 2 36369
46 01-MAR-13 1 3 1300
47 02-MAR-13 1 3 3455
48 05-MAR-13 1 3 1240
49 ...
50 29-NOV-13 4 11 1372
51 30-NOV-13 4 11 3489
52 4 11 41269
53 03-DEC-13 4 12 2311
54 04-DEC-13 4 12 2245
55 05-DEC-13 4 12 2278
56 06-DEC-13 4 12 2079
57 07-DEC-13 4 12 5091
58 10-DEC-13 4 12 2246
59 11-DEC-13 4 12 2287
60 12-DEC-13 4 12 2341
61 13-DEC-13 4 12 2217
62 14-DEC-13 4 12 5184
63 17-DEC-13 4 12 2086
64 18-DEC-13 4 12 2081
65 19-DEC-13 4 12 2251
66 20-DEC-13 4 12 2290
67 21-DEC-13 4 12 5073
68 24-DEC-13 4 12 4001
69 25-DEC-13 4 12 2128
70 26-DEC-13 4 12 844
71 27-DEC-13 4 12 782
72 28-DEC-13 4 12 2542
73 31-DEC-13 4 12 887
74 4 12 53244
75 4 135106
76 492113

```

> **Solution n°2**

Exercice p. 9

```

1 SELECT m.dpt, m.mag, count(*)
2 FROM f_dw_ventes v, f_dw_mag m
3 WHERE v.mag=m.mag AND m.ray = 'Author' AND m.bs = '1'
4 GROUP BY ROLLUP (m.dpt, m.mag);

```

```

1 13 M106 4680
2 13 M3 4815
3 13 M54 4634

```

```

4 13 M68 4599
5 13 18728
6 18 M50 4592
7 18 4592
8 22 M2 4797
9 22 4797
10 28 M144 4313
11 28 M21 4933
12 28 M92 4653
13 28 13899
14 30 M29 4596
15 ...
16 92 M138 4573
17 92 M80 4915
18 92 14247
19 95 M148 4759
20 95 M28 4771
21 95 M34 4824
22 95 M37 4867
23 95 M40 4795
24 95 M70 4707
25 95 M81 4767
26 95 33490
27 281153

```

On observe que les magasins sont assez homogènes, et également les départements si on les ramène au nombre de magasins qu'ils contiennent.

> Solution n°3

Exercice p. 9

```

1 SELECT b.bs || ';' || m.bs || ';' || count(*) || ';'
2 FROM f_dw_ventes v, f_dw_produit p, f_dw_bs b, f_dw_mag m
3 WHERE v.pro=p.isbn AND p.isbn=b.isbn AND v.mag=m.mag
4 GROUP BY CUBE (b.bs, m.bs);

```

Livre BS	Mag BS	Nb Vent		
		476394		
	0	137368		
	1	339026	71.17%	<i>Mag BS</i>
0		324027	68.02%	<i>Ventes des Livres Non BS en général</i>
0	0	108736	79.16%	<i>Ventes des Livres Non BS dans les Mag Non BS</i>
0	1	215291	63.50%	<i>Ventes des Livres Non BS dans les Mag BS</i>
1		152367	31.98%	<i>Ventes des Livres BS en général</i>
1	0	28632	20.84%	<i>Ventes des Livres BS dans les Mag non BS</i>
1	1	123735	36.50%	<i>Ventes des Livres BS dans les Mag BS</i>

Exemple de résultat CUBE analysé dans un tableau