

<http://www-adele.imag.fr/users/Didier.Donsez/cours>

Les SGBDs Décisionnels

Didier DONSEZ

Université Joseph Fourier - Grenoble 1

PolyTech'Grenoble LIG/ADELE

`Didier.Donsez@imag.fr`, `Didier.Donsez@ieee.fr`

Thierry CRUANES

Oracle Corp., US

`thierry.cruanes@oracle.com`

Plan

- Limites du SQL en décisionnel
- Nouvelles fonctions et types de données
- Aspect Systèmes
 - Index Bitmap
 - RAID
- Benchmarks

Limites du SQL et des SGBDs « Transactionnels »

orienté vers le OLTP

- Interface

- Manque d'expressivité des requêtes SQL pour l'OLAP

- Système

- Structures et Algorithmes inadaptées
à la charge de travail de l'OLAP

Winter 2003 VLDB Survey

Largest Database Size, Decision Support

1998 Survey

1.	Sears	Teradata	4.63
2.	HCIA	Informix	4.50
3.	Wal-Mart	Teradata	4.42
4.	Tele Danmark	DB2	2.84
5.	CitiCorp	DB2	2.47
6.	MCI	Informix	1.88
7.	NDC Health	Oracle	1.85
8.	Sprint	Teradata	1.30
9.	Ford	Oracle	1.20
10.	Acxiom	Oracle	1.13

2001 Survey

SBC	Teradata	10.50
First Union	Informix	4.50
Dialog	Proprietary	4.25
Telecom Italia	DB2	3.71
FedEx	Teradata	3.70
Office Depot	Teradata	3.08
AT & T	Teradata	2.83
SK C&C	Oracle	2.54
NetZero	Oracle	2.47
Telecom Italia	Informix	2.32

2003 Survey

France Telecom	Oracle	29.23
AT&T	Daytona	26.27
SBC	Teradata	24.81
Anonymous	DB2	16.19
Amazon.com	Oracle	13.00
Kmart	Teradata	12.59
Claria	Oracle	12.10
HIRA	Sybase IQ	11.94
FedEx	Teradata	9.98
Vodafone	Teradata	9.91

Exemple

- France Telecom
 - ajoute 1To de données brutes par mois
 - DW de 65 To actuellement.
- Comment
 - Gérer ce volume
 - Maintenir les index, les partitions, les vues matérialisées, les stats (plusieurs jours de calculs *from scratch*)

Amazon.com

- TODO

Systemes

- MOLAP (obsolète)
 - SGBD Spécialisé
- ROLAP (inefficace)
 - SGBD Relationnel
- H-OLAP (*H comme Hybrid*) (l'actualité)
 - SGBD Relationnel avec des extensions OLAP
 - Nouveaux opérateurs
 - GROUP BY CUBE, ...
 - Algorithmes adéquats
 - StarJoin, Index Bitmap, ...

Nouvelles Fonctions pour SQL

- BREAK BY (SAS)
- RANK
 - Rang d'une ligne par rapport à un agrégat
- TOP / BOTTOM
 - Requête de type « Top Ten »
 - Les 10 meilleurs / Les 10 moins bons
- Echantillonnage (Informix Online XPS)
 - Requête effectuée sur un échantillon de données tiré aléatoirement (preview)
 - Limite de temps de calcul pour une approximation du résultat
- Extension du Group By (SQL99)
 - Grouping Sets, Rollup, Cube
- Fenêtre mouvante pour les agrégat : Windows
 - Exemple : moyenne et déviance sur le jour courant et les 3 jours précédents
- SQL:2003 OLAP

Ranking

- `select rank('01-Jan-1990','12-Dec-1989')`
within group (order by `#client`, `#produit`) montant
from `Ventes`;

GROUP BY GROUPING SETS

- Partitionnement selon plusieurs dimensions

- Exemple

```
SELECT #Client, #Produit, SUM(Montant) FROM Ventes
```

```
GROUP BY GROUPING SETS ((#Client), (#Produit))
```

- est équivalent à

```
(SELECT #Client, NULL, SUM(Montant) FROM Ventes GROUP BY #Client)
```

```
UNION
```

```
(SELECT NULL, #Produit, SUM(Montant) FROM Ventes GROUP BY #Produit)
```

GROUP BY ROLLUP

- Réduire progressivement

- Exemple

```
SELECT #Client, #Produit, SUM(Montant) FROM Ventes  
GROUP BY ROLLUP (#Client, #Produit)
```

- est équivalent à

```
(SELECT #Client, #Produit, SUM(Montant) FROM Ventes GROUP BY #Client,  
#Produit)
```

```
UNION
```

```
(SELECT #Client, NULL, SUM(Montant) FROM Ventes GROUP BY #Client)
```

```
UNION
```

```
(SELECT NULL, NULL, SUM(Montant) FROM Ventes)
```

GROUP BY ROLLUP

```
SELECT MONTH(SALES_DATE), REGION, SALES_MGR, SUM(SALES)
FROM SALES WHERE YEAR(SALES_DATE) = 1996
GROUP BY ROLLUP (MONTH(SALES_DATE), REGION, SALES_MGR)
```

■ MONTH	REGION	SALES_MANAGER	SUM(SALES)
■ April	Central	Chow	25000
■ April	Central	Smith	15000
■ April	Central	-	40000
■ April	North	-	15000
■ April	North	-	15000
■ April	-	-	55000
■ May	Central	Chow	25000
■ May	Central	-	25000
■ May	North	Smith	15000
■ May	North	-	15000
■ May	-	-	40000
■ -	-	-	95000

GROUP BY CUBE

- Partitionnement selon tous les sous-ensembles possibles de Grouping Sets

```
SELECT #Client, #Produit, #Fournisseur, SUM(Montant) FROM Ventes
GROUP BY CUBE (#Client, #Produit, #Fournisseur)
```

- est équivalent à

```
SELECT #Client, #Produit, SUM(Montant) FROM Ventes
```

```
GROUP BY GROUPING SETS (
```

```
(), -- total des ventes
(#Client), -- total des ventes par Client
(#Fournisseur), -- total des ventes par Fournisseur
(#Produit), -- total des ventes par Produit
(#Client, #Fournisseur) -- total des ventes par Client et par Fournisseur
(#Client, #Produit), -- total des ventes par Client et par Produit
(#Produit, #Fournisseur), -- total des ventes par Produit et par Fournisseur
(#Client, #Produit, #Fournisseur) -- total des ventes par Client, Produit et Fournisseur
)
```

Fenêtre glissante

- But: cumul, moyenne, dérivation sur une fenêtre glissante du temps


```
SELECT Sf.Region, Sf.Month, Sf.Sales, AVG (Sf.Sales) OVER (
 PARTITION BY Sf.Region ORDER BY Sf.Month ASC ROWS 1 PRECEDING
) AS Moving_avg FROM SalesFact AS Sf ORDER BY Sf.Month ASC;
```

Region	Month	Sales	Moving_Avg
Eastern	Oct, 1994	27497	27497
Eastern	Nov, 1994	24168	25832
Eastern	Dec, 1994	27801	25984
Eastern	Jan, 1995	25991	26896
Eastern	Feb, 1995	25968	25979
Eastern	Mar, 1995	23610	24789
Mid Atlantic	Oct, 1994	7150	7150
Mid Atlantic	Nov, 1994	7586	7368
Mid Atlantic	Dec, 1994	6164	6875
Mid Atlantic	Jan, 1995	6051	6108
Mid Atlantic	Feb, 1995	4299	5175
Mid Atlantic	Mar, 1995	6283	5291

Exercice : Best-profit Query

D'après Alberto Lerner and Dennis Shasha

Find the best profit one could make by buying a stock and selling it later in the same day

price

15 19 16 17 15 13 5 8 7 13 11 14 10 5 2 5

Exercice : Best-profit Query

D'après Alberto Lerner and Dennis Shasha

Find the best profit one could make by buying a stock and selling it later in the same day

price	15	19	16	17	15	13	5	8	7	13	11	14	10	5	2	5
mins(price)	15	15	15	15	15	13	5	5	5	5	5	5	5	5	2	2
	0	4	1	2	0	0	0	3	2	8	6	9	0	0	0	3

Solution : Best-profit Query

D'après Alberto Lerner and Dennis Shasha

```
[SQL:1999]
SELECT max(rdif)
FROM (SELECT ID,tradeDate,
 price - min(price)
 OVER
 (PARTITION BY ID,tradeDate
 ORDER BY timestamp
 ROWS UNBOUNDED
 PRECEDING) AS rdif
 FROM Ticks ) AS t1
WHERE ID="S"
 AND tradeDate='1/10/03'
```

MS MDX (*Multidimensional Expression*)

- Langage d'expression OLAP pour MS SQL Server
- Exemples
 - SELECT
NON EMPTY {[Time].[1997], [Time].[1998]} ON COLUMNS,
[Promotion Media].[Media Type].Members ON ROWS
FROM Sales

 - SELECT
{[Measures].[Unit Sales]} ON COLUMNS,
ORDER(EXCEPT([Promotion Media].[Media Type].members, {
[Promotion Media].[Media Type].[No Media]}), [Measures].[Unit
Sales], DESC) ON ROWS
FROM Sales

ADT Séries Temporelles (Time Series)

- Définition
 - Suite de couple (Valeur, estampille de temps)
- Applications
 - Finance (stock value), Santé (épidémiologie), ...
- Type
 - calendar, ...
- Opérations
- Index
 - par rapport au temps

ADT Séries Temporelles

Database Table

Stock_id	Stock_data
IFMX	Timeseries(stock_bar)
IBM	Timeseries(stock_bar)
HWP	Timeseries(stock_bar)

Collection of elements of
IFMX times-series data entry

Columns and datatypes in each
element of the row subtype stock_bar

Timestamp	High	Low	Final	Volume
1997-12-12 00:00:00	9.7	9.1	9.4	226400

ADT Séries Temporelles

Illustration of a time-series calendar

Architecture des SGBD décisionnels et des infocentres

- Charge de travail
 - Requêtes complexes (nombreuses jointures + agrégats)
 - Très gros volumes de données

- Réponses
 - SGBD Parallèles sur machines parallèles (SMP, Cluster, ...)
 - RAID et SAN (Storage Area Networks)
 - Index Bitmaps, algorithmes
 - Placement sur disque (Partitionnement, ...)

Aspects Systèmes

- Stockage
 - Tables de fait
 - Append only (RID $\approx\approx$ Timekey)
 - Ligne de fait
 - clés et mesures de type de taille fixe
 - enregistrement de taille fixe (accès aléatoire)
- Jointure en Etoiles
 - Star Query
- Index Binaire (Bitmap)

Jointure en Etoile (Star Join)

- Exemple d'entrepôt

- Optimiseur d'un SGBD classique

- 2 stratégies

Jointure en Etoile (Star Join)

- Opérateur de jointure n-aire
 - Star Join
 - 1 source : la table de fait
 - 1 à N sources : les tables de dimension

Index Binaire (Bitmap)

- Rappel sur les index B-Tree
 - couple <Valeur Attribut, Pointeur d'enregistrement>

Index Binaire (Bitmap)

- Une chaîne de bits par valeur ou groupe de Valeur ou sur un prédicat

Index des Régions	(E) urope	11101000
	(A) sie	00010100
	(P) roche Orient	00000011

Fichier

Index des Couleurs	(r) ouge	00011000
	(b) leu	00100101

- Opérations logiques OR, AND, NOT

	E	11101000		E	11101000
	A	00010100		Not (R OR B)	11000010
Asie OR Europe		11111100		Jaune AND Europe	11000000

Optimisation des Index Binaires

- Compression
 - doit permettre les comparaisons
- Hiérarchisation multi-niveau
 - ratio entre niveaux (ex 1:32)

	(E) urope	(A) sie	(P) roche Orient
Index R non hiérarchisé	11101000	00010100	00000011
Index R hiérarchisé (ratio 1:2)	N0 1 1 N1 1 1 1 0 N2 111010-- <i>12 bits stockés</i>	N0 1 1 N1 0 1 1 0 N2 --0101-- <i>10 bits stockés</i>	N0 0 1 N1 - - 0 1 N2 -----11 <i>6 bits stockés</i>

Index Bitmap

- Indexation de la table de fait
 - sur les valeurs des tables de dimension associées
 - Cardinalité faible des attributs de la dimension
 - Tables de dimension à faible évolution
 - Exemple
 - `CREATE BITMAP INDEX sales_region_ix ON sales(region);`
- Jointure en étoile (Star query)
 - 2 étapes :
 - Sélection des faits et Sélection des dimensions
 - index bitmap pour les faits
 - Jointure en étoile
- Parallélisation
 - balayages // dans les étapes 1 et 2

Index Bitmap

- Compression du bitmap
 - Informix Online XPS, Oracle 8, ...
- Indexation bitmap partielle
 - Informix Online XPS
- Indexation bitmap de colonnes virtuelles
 - Colonne calculée
 - $Vente.Profit = Vente.Prix_Vente - Produit.Prix_Conseillé$
- Bibliographie
 - "Star Query Processing in the Oracle7 Server," Oracle White Paper, March 1996.
 - O'Neil, P. E., Graefe, G., "Multiple-table joins through bitmapped join indexes," SIGMOD Record, Vol. 24, No. 3, September 1995.

Performance des Index BitMap

- Pour les tables Append Only
 - Éviter l'OLTP (modification des attributs)
- Domaine de cardinalité faible
 - faible nombre de valeurs différentes

Occupation des Index BitMap

1 000 000 tuples

5 000 000 tuples

Didier Donsez, 1997-2006, Les SGBDs décisionnels

■ B+ Tree Index Size
 ■ BitMap Index Size

■ B+ Tree Index Size
 ■ BitMap Index Size

Partitionnement (*Partitioning*) de la base

« *Pas de DW sans partitionnement.* »

- Partitionnement
 - Placement de tables multi disques / multi contrôleurs (RAID ou non)
- Partitionnement composite
 - Couplé avec d'autres chemins d'accès
 - Exemple de partitionnement composite classique
 - Range sur le temps et Hash sur une autre dimension
 - Remarque : Permet d'obsoleter les vieilles données (les partitions de plus d'1 an) et de bénéficier des performances pour les join sur la dimension H
- Si partitionner, comment maintenir les index

Autres techniques

- Cache (de calcul) d'agrégats
 - Conserve et réutilise les tables temporaires issues de calculs d'agrégat précédents

- Vue matérialisée (SNAPSHOT)
 - Recalcul incrémental de la vue
 - Pré-calcul d'agrégat

Chargement de l'entrepôt (i)

Extract Transform Load

- Outils ETL (Extract Transform Load)
 - Extracteurs à partir des bases de productions
 - Transformateur
 - Chargeur
- Tendances
 - Au départ, outils vendus par des tiers
 - Maintenant, intégration au noyau HOLAP

Chargement de l'entrepôt (ii)

Extract Transform Load

- Extraction depuis les bases de production
 - loader, external tables
 - snapshot log, refresh trigger
 - quelle fréquence d'extraction
- Transformation des données extraites,
 - transformer (table functions)
 - nettoyer (data cleansing)
 - valider (calcul de contraintes en parallèle, trigger).
- Chargement dans l'entrepôt
 - Muti table insert
 - insert d'un flot de tuple dans plusieurs tables
 - Upsert (Merge Update ou Insert)
 - Merge SQL:2003

Merge SQL:2003

```
MERGE INTO INVENTORY AS INV
USING (SELECT PARTNUM, DESCRIPTION, QUANTITY FROM SHIPMENT) AS SH
ON (INV.PARTNUM = SH.PARTNUM)
WHEN MATCHED THEN UPDATE
 SET QUANTITY = INV.QUANTITY + SH.QUANTITY
WHEN NOT MATCHED THEN INSERT
 (PARTNUM, DESCRIPTION, QUANTITY)
VALUES (SH.PARTNUM,SH.DESCRPTION,SH.QUANTITY)
```

RAID Redundant Array of Inexpensive Disks

■ Principe

- « Disque virtuel » : formé d'un groupe de plusieurs disques
 - Redondance, Performance (débit)

■ Niveaux de fonctionnement des RAID

■ Sans redondance

- Niveau 0 : Stripping

- répartition des blocs contigus d'un fichier entre les disques mais pas de redondance

■ Redondance

- Niveau 1 : Disques Miroirs

- Niveau 5 : Contrôle réparti sur les disques du Groupe

- Niveau 0/1 ou « 10 » : Stripping sur des disques miroirs

- Niveau 0/5 ou « 50 » : Stripping sur des groupes 5

- Niveau 6 : Contrôle redondant

- Support plus d'une panne par groupe

Balayage (scan) parallèle

■ RAID 0

- répartit les données sur plusieurs disques pour améliorer les performances.

■ RAID 1

- effectue des copies miroirs de disques pour survivre aux pannes.

■ RAID 5

- utilise la correction d'erreur et la répartition des données pour fournir performance et sécurité de manière économique et efficace.
- La correction est basée sur la propriété du XOR (\otimes) :

$$(X \otimes Y) \otimes Y = X$$

SAN (Storage Area Network)

- Réseau de stockage et d'archivage haute performance
 - Clusters de machines partageant des clusters de RAID

Standardisation

- Trop souvent propriétaire
- Standardisation du Référentiel
 - Echec de AD/Cycle et Metadata Coalition
 - OIM Open Information Model
 - MS avec TI et Platinum Technology
 - OLE for OLAP
 - PLATO: Surcouche multidimensionnelle d 'SQL Server

Benchmarks (Banc de Performances)

- Mesurer les performances d'un système (matériel / logiciel) sous une charge de travail caractérisant une application type d'infocentre.
- Objectif
 - comparer les produits entre eux (avec d'acheter)
 - dimensionner son système en fonction de ses besoins
- Les benchmarks DW du TPC
 - <http://www.tpc.org/>
 - TPC-D : BD Décisionnelles (InfoCentre) *Obsolète*
 - TPC Benchmark H (TPC-H)
ad-hoc, decision support benchmark
 - TPC Benchmark R (TPC-R)
business reporting, decision support benchmark

TPC Benchmark TPC-H & TPC-R

■ Benchmarks

- Orienté sur des requêtes décisionnelles (*business report, decision support*)
- Définit une schéma de base
- Définit une charge de travail
 - suite de requêtes ad-hoc (orienté business) et de modifications concurrentes

■ Mesures

- TPC-H Composite Query-per-Hour Performance Metric (QphH@Size)
- TPC-R Composite Query-per-Hour Performance Metric (QphR@Size)

■ Taille des bases

- SF (Scaling Factor)=1 (~1Go), 10, 30, 100, 300, 1,000, 3,000, 10,000

■ Remarque

Modèle de données du TPC-D H R

- 8 tables

Suite de Requêtes du TPC-H & R

- Pricing Summary Report Query (Q1)
- Minimum Cost Supplier Query (Q2)
- Shipping Priority Query (Q3)
- Order Priority Checking Query (Q4)
- Local Supplier Volume Query (Q5)
- Forecasting Revenue Change Query (Q6)
- Volume Shipping Query (Q7)
- National Market Share Query (Q8)
- Product Type Profit Measure Query (Q9)
- Returned Item Reporting Query (Q10)
- Important Stock Identification Query (Q11)
- Shipping Modes and Order Priority Query (Q12)
- Customer Distribution Query (Q13)
- Promotion Effect Query (Q14)
- Top Supplier Query (Q15)
- Parts/Supplier Relationship Query (Q16)
- Small-Quantity-Order Revenue Query (Q17)
- Large Volume Customer Query (Q18)
- Discounted Revenue Query (Q19)
- Potential Part Promotion Query (Q20)
- Suppliers Who Kept Orders Waiting Query (Q21)
- Global Sales Opportunity Query (Q22)
- New Sales Refresh Function (RF1)
- Old Sales Refresh Function (RF2)

Exemple de résultats

**Exercice : quelle configuration
choisir pour un niveau de perf
=20000 QphH**

- TPC-H Results (01/2001)- Revision 1.X - 300GB Scale Factor

Company	System	QphH	Price Perf. (\$/QphH)	Total Sys. Cost	Currency	Database Software	Operating System	CPU Type
HP	HP ProLiant DL585 Cl	35141	60	2106123	US \$	Oracle 10g RAC with	Red Hat Enterprise Lin	AMD Opteron Mod
FujSiemens	PRIMEPOWER 2500	34493	156	5380411	Euros	Oracle Database 10g	Sun Solaris 9	Fujitsu SPARC64 '1
Fujitsu/ICL	PRIMEPOWER 2500	34493	141	4861985	US \$	Oracle Database 10g	Sun Solaris 9	Fujitsu SPARC64 '1
IBM	IBM eServer p5 570 wi	26156	53	1397456	US \$	IBM DB2 UDB 8.2	IBM AIX 5L V5.3	IBM POWER5 1.9
IBM	IBM eServer p655 with	20221	69	1403446	US \$	IBM DB2 UDB 8.1	IBM AIX 5L V5.2	IBM Power 4 1700
Legend Ltd.	Legend DeepComp 68	9951	1321	13145726	China Yua	Oracle Database 10g	Red Hat Linux Advanc	Intel Itanium2 1.3G
Unisys	Unisys ES7000 Aries	9853	68	669239	US \$	Oracle Database 10g	Microsoft Windows Se	Intel Itanium2 1500
Unisys	Unisys ES7000 Aries	5199	119	619308	US \$	Microsoft SQL Server	Microsoft Windows Se	Intel Itanium2 1.5G
HP	HP ProLiant DL760 G2	3385	59	199475	US \$	Microsoft SQL Server	Microsoft Windows Se	Intel Xeon MP 2.8C
Sun	SunFire V880	3247	56	183080	US \$	Sybase IQ 12.5	Sun Solaris 10	Sun UltraSPARC II
Sun	SunFire V490	2959	52	155152	US \$	Sybase IQ 12.5	Sun Solaris 10	Sun UltraSPARC I

Offre du marché

- Microsoft SQL Server BI
 - <http://www.microsoft.com/sql/solutions/bi/default.mspx>
- IBM DB2 BI
 - <http://www-306.ibm.com/software/data/db2bi/>
- Oracle BI 10g
 - <http://www.oracle.com/technology/products/bi/index.html>
- *Informix (IBM maintenant)*

- Teradata (NCR)
 - http://www.ncr.com/en/solutions/data_warehousing/dataware.htm
- ...

Oracle 10g BI

<http://www.oracle.com/technology/products/bi/index.html>

- BI = Business Intelligence
- Composants BI
 - Discoverer
 - Requêtage et analyse pour environnements relationnels et multidimensionnels
 - Report Services
 - Fonction de restitution
 - Spreadsheet add-in
 - Visualisation des analyses OLAP pour Excel
 - BI Beans
 - Composants JavaBeans pour le développement d'applications décisionnelles personnalisées
 - Warehouse Builder
 - Atelier de développement pour paramétrer l'extraction et les chaînes de transformation (GUI + PL/SQL)
- Origine
 - Express, moteur multidimensionnel d'Iri Software

Microsoft SQL Server

- Composants
 - SQL Server 2000 Analysis Services
- TODO

IBM DB2 Universal Database Data Warehouse

- Composants
 - DB2 Alphablox
 - rapid assembly and broad deployment of integrated analytics
 - DB2 Universal Database Database Partitioning Feature
 - large clustered server support
 - DB2 Cube Views
 - OLAP acceleration
 - DB2 Intelligent Miner Modeling, Visualization, and Scoring
 - powerful data mining and integration of mining into OLTP applications
 - DB2 Office Connect Enterprise Web Edition
 - Spreadsheet integration for the desktop
 - DB2 Query Patroller
 - rule-based predictive query monitoring and control
 - DB2 Warehouse Manager Standard Edition
 - enhanced extract/transform/load services supporting multiple Agents
 - WebSphere Information Integrator Standard Edition
 - provide native connectors for accessing data from Oracle databases, Teradata databases, Sybase databases, and Microsoft SQL server databases

Bibliographie - Livre

- Rob Mattison, Data Warehousing -Strategies, Technologies and Technics, IEEE Computer Society 1996, ISBN 0-07-041034-8
- Michael J. Corey, Michael Abbey, Ian Abramson and Ben Taub, « Oracle8 Data Warehousing », Ed Mc Graw Hill, ISBN: 0-07-882511-3, 686 pages
- Chris Date, « Introduction aux Bases de Données », 7ème édition, Chapitre 21.

Bibliographie - Articles

- Morfonios, K., Konakas, S., Ioannidis, Y., and Kotsis, N. 2007. ROLAP implementations of the data cube. *ACM Comput. Surv.* 39, 4 (Nov. 2007), 12. DOI= <http://doi.acm.org/10.1145/1287620.1287623>
- CACM, «Industrial-Strength Data Warehousing » Vol. 41, No. 9 September, 1998
 - <http://www.acm.org/cacm/0998/0998toc.html>
- Computer , Issue on « Data warehouses and decision support systems », Volume: 34 Issue: 12 , Dec. 2001
 - Robert Armstrong: Seven Steps to Optimizing Data Warehouse Performance. *IEEE Computer* 34 (12): 76-79 (2001)
- SQL99 On-Line Analytical Processing (SQL/OLAP)
 - ISO/IEC 9075-1/Amd1:2001 <http://www.ansi.org>

Bibliographie - Articles

- Tips OLAP de SQL Server Magazine
 - <http://www.sqlmag.com>
- Intelligent Enterprise.
 - http://www.intelligententerprise.com/info_centers/data_warehousing/
- Parts de marché des outils OLAP
 - <http://www.olapreport.com/Market.htm>