

Agregacija podataka u Data Warehouse sistemima

*Materijalizovani pogledi i
agregacione funkcije*

Sadržaj

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

Šema DW BP i agregirani podaci

- **Agregirani (sumarni) podaci**
 - sumarni podaci po zadatim dimenzijama
 - redundantni, ali neophodni za efikasnu podršku različitih upita i analiza
 - čuvaju se u DW bazi podataka
 - generišu se (izračunavaju) u ECTL procesu
 - na osnovu formiranih činjeničnih podataka
 - često uz primenu skupovnih funkcija (SUM, COUNT, MIN, MAX, AVG, STDDEV,...)
- Nivoi agregacije
 - bilo koja kombinacija dimenzija
 - bilo koji nivo u hijerarhijskoj strukturi dimenzije

Šema DW BP i agregirani podaci

Sadržaj

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

Upravljanje agregiranim podacima

- **Summary Management**

- projektovanje DW šeme BP sa agregiranim podacima
- implementacija agregacije u DW šemi BP i ECTL
- optimizacija upita sa agregiranim podacima
- praćenje upotrebe agregiranih podataka

Upravljanje agregiranim podacima

• Summary Management

- projektovanje DW šeme BP sa agregiranim podacima
 - specifikacija atributa agregiranih podataka
 - specifikacija nivoa agregacije
 - izbor odgovarajućih dimenzija
 - izbor odgovarajućih nivoa hijerarhija dimenzija
 - izbor odgovarajućih kombinacija dimenzija
 - izbor granularnosti s obzirom na vremensku dimenziju
 - » ne mora se zahtevati ista granularnost za sve periode vremena
 - » npr. nivo dana za poslednju godinu, nivo meseca za prethodnu godinu i nivo tromesečja za ranije godine
 - specifikacija algoritama za agregiranje podataka
 - inicijalnog izračunavanja agregiranih vrednosti
 - kasnijih modifikacija (osvežavanja) agregiranih vrednosti

Upravljanje agregiranim podacima

• **Summary Management**

- projektovanje DW šeme BP sa agregiranim podacima
 - specifikacija načina izračunavanja i memorisanja agregiranih vrednosti
 - agregirane vrednosti se izračunavaju prilikom inicijalnog punjenja i osvežavanja i memorišu u DW BP ili
 - agregirane vrednosti se izračunavaju na zahtev programa i ne memorišu u DW BP
 - da li izračunavanje može koristiti druge (i koje) agregirane vrednosti iz DW BP
 - izračunavanje može biti sprovedeno na nivou
 - » servera DW BP
 - » aplikativnog programa za upotrebu DW BP

Upravljanje agregiranim podacima

- **Summary Management**
 - implementacija agregacije u DW šemi BP i ECTL
 - kreiranje materijalizovanih pogleda
 - implementacija postupaka inicijalizacije i osvežavanja agregiranih podataka
 - optimizacija upita sa agregiranim podacima
 - zasnovana na
 - upotrebi materijalizovanih pogleda
 - prestrukturiranju (preuređivanju) SQL SELECT naredbi
 - praćenje upotrebe agregiranih podataka
 - upotreba intelligentnih alata za praćenje upotrebe agregiranih podataka i unapređenja u šemi DW BP
 - summary advisor

Sadržaj

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

Pogledi u DW sistemima

- **SQL pogled**

- virtuelna tabela, čiji se sadržaj generiše na zahtev upita
- imenovana SELECT naredba, sačuvana u rečniku podataka SUBP
- koristi se u upitima, ili za definisanje drugih pogleda
- eksplicitno definisani pogled - sintaksa
**CREATE VIEW view_name [(view_attr_list)]
AS SELECT ...**
- implicitno definisani pogled - sintaksa
**SELECT ...
FROM (SELECT ...) alias, ...
WHERE ...**

Pogledi u DW sistemima

- **Upotreba pogleda u DSS**
 - često potrebna, kako bi se analitičar podataka fokusirao samo na potrebni deo podataka
 - upiti u DSS često zahtevaju agregirane podatke
 - izvedene iz velike količine podataka tabele činjenica
- **Materijalizacija pogleda**
 - neophodna da bi se obezbedile dobre performanse takvih upita
 - realno moguća, jer tabele činjenica sadrže relativno nepromenljive podatke u dužem periodu vremena

Pogledi u DW sistemima

- **Materijalizovani pogled**
 - tabela ili skup tabela sa agregiranim podacima
 - čiji se sadržaj generiše na osnovu sadržaja baznih tabela DW BP
 - DW baza podataka se može, takođe, posmatrati kao jedan materijalizovani pogled
 - nad BP OLTP sistema i nad spoljnim izvorima podataka
 - koristi se za efikasnu realizaciju upita u DSS

Pogledi u DW sistemima

- **Materijalizovani pogled**

- mogući kriterijumi kada materijalizovati pogled zasnivaju se na proceni parametara
 - koliko vrsta upita može biti pokriveno materijalizovanim pogledom
 - kakva je frekvencija pokretanja upita koji mogu biti pokriveni materijalizovanim pogledom
 - kakvo je očekivano poboljšanje performansi upita koji mogu biti pokriveni materijalizovanim pogledom
 - koliko materijalizovani pogled zahteva prostora u BP
 - u kolikoj meri materijalizovani pogled usložnjava osvežavanje DW BP

Pogledi u DW sistemima

Pogledi u DW sistemima

- Primer
 - posmatra se upit nad nematerijalizovanim pogledom

```
SELECT Category, City, SUM(SalesData)  
FROM Prod_Shop_Sales  
GROUP BY Category, City
```

- očekivano je da se upit realizuje tako što se naziv Prod_Shop_Sales zamjenjuje definicijom pogleda

Pogledi u DW sistemima

- Primer
 - upit u "razvijenoj" formi

```
SELECT v.Category, v.City, SUM(v.SalesData)
FROM (
 SELECT p.ProdId, p.Category, l.ShopId, l.City, s.Timeld,
 s.SalesData
 FROM Product p, Location l, Sales s
 WHERE p.ProdId = s.ProdId AND l.ShopId = s.ShopId) v
GROUP BY v.Category, v.City
```

Pogledi u DW sistemima

- Primer
 - materijalizacija pogleda Prod_Shop_Sales
 - sa ciljem unapređenja performansi upita

```
SELECT Category, City, SUM(SalesData)
FROM Prod_Shop_Sales
GROUP BY Category, City
```

 - tako što se eliminiše vreme potrebno
 - za spajanja tabela
 - » Sales, Product i Location
 - koje se projektuju na skup kolona
 - » {ProdId, Category, ShopId, City, TimId, SalesData}
 - ili na bilo koji podskup ovog skupa kolona
 - formiranjem posebne, bazne tabele koja će sadržati podatke iz Prod_Shop_Sales

Pogledi u DW sistemima

- Primer
 - materijalizacija pogleda Prod_Shop_Sales
 - zahtev prema optimizatoru upita
 - da je u stanju da izvrši intelligentnu reorganizaciju upita (query rewriting)

```
SELECT Category, City, SUM(SalesData)
FROM Product NATURAL JOIN Location
 NATURAL JOIN Sales
GROUP BY Category, City
```

- u oblik koji obezbeđuje optimizovano izvršavanje

```
SELECT Category, City, SUM(SalesData)
FROM Prod_Shop_Sales
GROUP BY Category, City
```

Pogledi u DW sistemima

- Primer
 - posmatra se upit

```
SELECT p.Category, l.City, SUM(s.SalesData)
FROM Product p, Location l, Sales s, Time t
WHERE p.ProdId = s.ProdId
 AND l.ShopId = s.ShopId
 AND t.TimeId = s.TimeId
 AND t.Year = 2000
GROUP BY p.Category, l.City
```

- upit ne može biti realizovan samo uz pomoć materijalizovanog pogleda Prod_Shop_Sales
 - nedostaju podaci o godini (Year), u dimenziji Time

Pogledi u DW sistemima

- Primer
 - zahtev prema optimizatoru upita
 - da je u stanju da izvrši inteligentnu reorganizaciju upita
 - tako da koristi materijalizovani pogled Prod_Shop_Sales i spajanje s tabelom Time

```
SELECT v.Category, v.City, SUM(v.SalesData)
FROM Prod_Shop_Sales v JOIN Time t
 ON (v.TimId = t.TimId)
WHERE t.Year = 2000
GROUP BY Category, City
```

Sadržaj

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

Materijalizacija pogleda

- Klasični relacioni SUBP
 - kreiranje i odloženo inicijalno punjenje tabele
 - **CREATE TABLE mat_view_name ...**
 - **INSERT INTO mat_view_name AS SELECT ...**
 - kreiranje i istovremeno inicijalno punjenje tabele
 - **CREATE TABLE mat_view_name AS SELECT...**
- Relacioni SUBP sa OLAP mogućnostima (ROLAP Engine)
 - upotreba specijalizovanog koncepta
 - **CREATE MATERIALIZED VIEW mat_view_name**
 - ...
 - AS SELECT...**

Materijalizacija pogleda

- **SQL materijalizovani pogled**
 - posebna vrsta bazne tabele
 - formira se i ažurira preuzimanjem (agregiranjem) podataka iz jedne ili više drugih tabela
 - koje se mogu ali ne moraju nalaziti na istom serveru BP
 - ažurira se, u principu, posredno - osvežavanje
 - propagacijom operacija ažuriranja nad osnovnim tabelama, od kojih je nastala, ili ponovnom inicijalizacijom sadržaja
 - u zadatim vremenskim intervalima ili na zahtev
 - može biti indeksiran i particioniran
 - optimizator upita je u stanju da izvrši reorganizaciju upita nad baznim tabelama (query rewriting)
 - tako da se upotrebe odgovarajući materijalizovani pogledi

Materijalizacija pogleda

- **SQL materijalizovani pogled**
 - politika održavanja sadržaja
 - definiše kada i kako osvežavati materijalizovani pogled
 - definiše se u postupku projektovanja DW sistema
 - **vreme osvežavanja sadržaja**
 - **trenutno**
 - u momentu izvođenja transakcije nad originalnim podacima
 - **odloženo**
 - u zadatom trenutku vremena
 - u regularnim vremenskim intervalima
 - na zahtev, prilikom izvođenja upita nad materijalizovanim pogledom
 - na eksplicitni zahtev administratora

Materijalizacija pogleda

- **SQL materijalizovani pogled**
 - **način osvežavanja sadržaja**
 - **inkrementalno ("brzo") osvežavanje**
 - sprovode se samo izmene sadržaja, saglasno sprovedenim operacijama nad tabelama sa originalnim podacima
 - zahteva kreiranje dnevnika materijalizovanog pogleda
 - » **CREATE MATERIALIZED VIEW LOG ...**
 - pogodnije sa stanovišta performansi, kada je logički moguće
 - **kompletno osvežavanje**
 - reinicijalizuje se kompletan sadržaj materijalizovanog pogleda
 - » ponovnim izvršavanjem SELECT naredbe
 - sprovodi se samo kada inkrementalno osvežavanje nije logički moguće
 - » u situacijama kada se agregirane vrednosti izračunavaju primenom tzv. holističkih (kompletno neaditivnih) funkcija (posebna tema)

Materijalizacija pogleda

- **SQL materijalizovani pogled**
 - sintaksa za kreiranje

```
CREATE MATERIALIZED VIEW mvw_name  
[TABLESPACE tbs_name PCTFREE nn]  
[STORAGE (INITIAL n[M|K] NEXT n[M|K] PCTINCREASE n)]  
[NOLOGGING]  
[PARALLEL (DEGREE [DEFAULT | value])]  
BUILD [DEFERRED | IMMEDIATE]  
[USING [NO] INDEX [TABLESPACE tbs_name]]  
REFRESH [FORCE | FAST | COMPLETE]  
[ON DEMAND | ON COMMIT | START WITH date NEXT date]  
[ENABLE QUERY REWRITE]  
AS SELECT ...
```

Materijalizacija pogleda

- SUBP Oracle: tehničke mogućnosti
 - generisanje statističkih podataka o materijalizovanom pogledu ili tabeli
 - SQL

```
ANALYZE TABLE table [COMPUTE STATISTICS |  
ESTIMATE STATISTICS SAMPLE nn PERCENTS]
```
 - PL/SQL
- ```
BEGIN
 DBMS_STATS.GATHER_TABLE_STATS
 (ownname =>'schema', tabname => 'table');
END;
```

# Materijalizacija pogleda

- SUBP Oracle: tehničke mogućnosti
  - inicijalizacija / osvežavanje sadržaja materijalizovanog pogleda
 - PL/SQL paket DBMS\_MVIEW sa servisima
 - DBMS\_MVIEW.REFRESH
 - DBMS\_MVIEW.REFRESH\_ALL\_MVIEWS
 - DBMS\_MVIEW.REFRESH\_DEPENDENT
 - primer
 - DBMS\_MVIEW.REFRESH('<list\_of\_mvs>', 'methods')
 - DBMS\_MVIEW.REFRESH('sch1.mv1,sch2.mv2', 'fc')
 - » osvežavanje svih pogleda, nabrojanih u okviru prvog argumenta
 - » f – FAST način osvežavanja, ako je moguć
 - » c – COMPLETE način osvežavanja, alternativno

# Materijalizacija pogleda

---

- SUBP Oracle: tehničke mogućnosti
  - Summary Advisor
 - PL/SQL paket DBMS\_MVIEW sa servisima
 - pribavljanje podataka o kreiranim i potencijalnim materijalizovanim pogledima i mogućnostima za njihovu upotrebu
 - DBMS\_MVIEW.ESTIMATE\_MVIEW\_SIZE
 - DBMS\_MVIEW.EXPLAIN\_MVIEW
 - DBMS\_MVIEW.EXPLAIN\_REWRITE

# Materijalizacija pogleda

- SUBP Oracle: tehničke mogućnosti
  - Summary Advisor
 - PL/SQL paket DBMS\_ADVISOR
 - praćenje "workload" statističkih podataka (uz pomoć utility programa Oracle Trace)
 - o agregiranim podacima za materijalizovane poglede
 - » koliko puta je pogled upotrebljavan u optimizaciji upita
 - » "cost/benefit" podaci – procena isplativosti kreiranja materijalizovanog pogleda
 - generisanje preporuka u vezi kreiranja, spajanja, podele ili ukidanja materijalizovanih pogleda
 - DBMS\_ADVISOR.TUNE\_MVIEW

# Materijalizacija pogleda

---

- SUBP Oracle: tehničke mogućnosti
  - Summary Advisor
 - PL/SQL paket DBMS\_DIMENSION
 - pribavljanje podataka o OLAP dimenzionim strukturama
 - validacija OLAP dimenzionih struktura
 - PL/SQL paket DBMS\_ADVANCED\_REWRITE
 - zadavanje semantički ekvivalentnih alternativa u formiranju naredbi upita
 - za potrebe optimizacije upita, zasnovane na prestrukturiranju naredbe upita

# Sadržaj

---

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene


# Vrste materijalizacije pogleda

---

- Moguće vrste (oblici) materijalizacije pogleda
  - kroz program (pure program)
  - izvedeni pogled (derived data view)
  - kroz podatke (pure data view)
  - kroz indeks (pure index)
  - kombinacija podaci i indeks (hybrid data and index)
  - agregirani pogled (aggregate view)
 - agregirani pogled sa spojem (join aggregate view)
 - pogled nad jednom tabelom (single table aggregate view)
 - pogled samo sa spojem (join only aggregate view)

# Vrste materijalizacije pogleda

- **Kroz program (Pure Program)**
  - SQL definicija virtuelnog pogleda u samom programu
 - upit se izvršava svaki put, na zahtev korisnika


# Vrste materijalizacije pogleda


---

- **Izvedeni pogled (Derived Data View)**

- izvedeni podaci se generišu izvršavanjem upita i kreiranjem materijalizovanog pogleda
- materijalizovani pogled se dalje koristi u upitima
- materijalizovani pogled se (trenutno) osvežava
  - kao posledica ažuriranja baznih tabela, na kojima je zasnovan
- omogućena je optimizacija upita, zasnovana na upotrebi materijalizovanog pogleda
- očuvanje konzistencije podataka materijalizovanog pogleda zahteva posebno procesorsko vreme

# Vrste materijalizacije pogleda

- Izvedeni pogled (Derived Data View)


# Vrste materijalizacije pogleda


---

- **Kroz podatke (Pure Data View)**

- putem materijalizovanog pogleda, bez uključene procedure osvežavanja
  - naziva se i presek (slika stanja) - snapshot
- sadržaj materijalizovanog pogleda se periodično obnavlja
  - kompletnim izvršavanjem SELECT naredbe, ugrađene u definiciju pogleda
- očuvanje konzistencije podataka materijalizovanog pogleda zahteva posebno procesorsko vreme

# Vrste materijalizacije pogleda

- Kroz podatke (Pure Data View)


# Vrste materijalizacije pogleda

## • Kroz indeks (Pure Index)

- indeks - jedna vrsta materijalizovanog pogleda
  - sadrži replicirane vrednosti atributa sa adresama odgovarajućih torki u baznoj tabeli
  - osvežava se trenutno u sklopu DML operacija ažuriranja
- moguće namene indeksa
  - poboljšanje performansi upita sa uslovom selekcije koji obuhvata indeksirane atribute
 - selekcija samo neophodnih torki iz indeksirane tabele
  - poboljšanje performansi upita sa operacijom spajanja
 - selekcija samo neophodnih torki iz indeksiranih tabela
 - posebno, ako su torke sa istim indeksiranim vrednostima grupisane u isti ili susedne blokove
  - kompletna realizacija određenih vrsta upita nad indeksom
 - karakteristično za DW sisteme

# Vrste materijalizacije pogleda

- Kroz indeks (Pure Index)


# Vrste materijalizacije pogleda

- **Kombinacija podaci i indeks  
(Hybrid Data and Index)**
  - kombinacija tehnika materijalizacije "izvedeni pogled" i "kroz indeks"
  - često zahtevane vrednosti atributa se materijalizuju
 - vrši se projekcija sadržaja tabele po izabranim atributima
 - od formirane projekcije pravi se materijalizovani pogled
 - torke u materijalizovanom pogledu povezuju se s originalnim torkama putem pokazivača
  - očekuje se postizanje boljih performansi upita nad materijalizovanim atributima
 - pošto projektovani sadržaj tabele zauzima manje prostora
 - torke u materijalizovanom pogledu su manjeg kapaciteta
 - broj torki u materijalizovanom pogledu može biti manji

# Vrste materijalizacije pogleda

- Kombinacija podaci i indeks  
(Hybrid Data and Index)**

Student Index

| StudId | S_Name | Pointer |
|--------|--------|---------|
| | | |
| | | |

Student Table

| StudId | S_Name | Address | Email | Phone |
|--------|--------|---------|-------|-------|
| | | | | |
| | | | | |

Course Index

| CourId | C_Name | Pointer |
|--------|--------|---------|
| | | |
| | | |

Course Table

| CourId | C_Name | NoOfPts | Outline | Lecturer |
|--------|--------|---------|---------|----------|
| | | | | |
| | | | | |

# Vrste materijalizacije pogleda

- Poređenje materijalizovani pogled / indeks
  - sličnosti
 - zauzimaju poseban prostor
 - moraju biti osvežavani
 - obezbeđuju bolje performanse upita koji ih upotrebljavaju
 - upiti su nezavisni od njihove egzistencije
 - ne referenciraju se eksplisitno u tekstu upita
 - ako ih ima, optimizator upita može da ih iskoristi
 - u protivnom, upit će takođe biti korektno realizovan
  - razlike
 - materijalizovani pogled može biti eksplisitno referenciran u tekstu upita, a indeks ne
 - materijalizovani pogled može biti dodatno indeksiran, a indeks ne

# Vrste materijalizacije pogleda

- **Agregirani pogled (Aggregate View)**
  - najšire shvatanje agregacije podataka
  - obuhvata sledeće slučajeve
 - celu DW BP nad zvezdastom šemom (ili nekim drugim oblikom šeme DW BP)
 - i tabele dimenzija i tabele činjenica predstavljaju poglede nad nekim operativnim podacima (iz OLTP BP)
 - mere činjenica predstavljaju agregirane vrednosti operativnih podataka
 - oblik materijalizacije tipa "izvedeni pogled"
 - oblik materijalizacije tipa "kroz podatke"
  - klasifikacija
 - agregirani pogled sa spojem (join aggregate view)
 - pogled nad jednom tabelom (single table aggregate view)
 - pogled samo sa spojem (join only aggregate view)

# Vrste materijalizacije pogleda

---

- **Agregirani pogled sa spojem  
(Join Aggregate View)**

```
CREATE MATERIALIZED VIEW shop_sales_mv
AS
 SELECT ShopName, SUM(SalesData) AS SumSales
 FROM Location s, Fact f
 WHERE s.ShopId = f.ShopId
 GROUP BY ShopName
```

# Vrste materijalizacije pogleda

- **Agregirani pogled nad jednom tabelom  
(Single Table Aggregate View)**
  - roll-up nad tabelom činjenica

```
CREATE MATERIALIZED VIEW shop_avg_mv AS
 SELECT ShopId, AVG (SalesData) AS AvgSales,
 SUM(SalesData) AS SumSales,
 COUNT(*) AS CountSales
 FROM Fact
 GROUP BY ShopId
```

- Napomena
  - funkcije COUNT i SUM su uključene da bi bilo omogućeno inkrementalno osvežavanje

# Vrste materijalizacije pogleda

- **Agregirani pogled samo sa spojem  
(Join Only Aggregate View)**

```
CREATE MATERIALIZED VIEW shop_sales_mv
```

```
AS
```

```
SELECT s.ShopId, ShopName, t.TimeId, Month, Sales
FROM Location s NATURAL RIGHT JOIN Fact f
 NATURAL LEFT JOIN Time t
```

- spoljnja spajanja sprečavaju gubljenje torki činjenica
  - u situaciji narušavanja ograničenja referencijalnih integriteta
 - kada torka činjenice nije spojiva ni sa jednom torkom dimenzije

# Sadržaj

---

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

# Završne napomene

---

- **Ugrađeni materijalizovani pogled**
  - materijalizovani pogled koji je ugrađen u definiciju drugog materijalizovanog pogleda
  - materijalizovani pogled može referencirati druge materijalizovane poglеде, као и базне табеле, у исто време

# Završne napomene

---

- **Izbor pogleda za materijalizaciju**
  - često kompleksan problem
 - postoji širok spektar upita i pogleda koji bi se mogli upotrebalajavati u tim upitma
 - s druge strane, uvođenje materijalizovanih pogleda ima znatan uticaj na
 - povećanje potrebnog memorijskog prostora
 - produženje vremena potrebnog za održavanje (osvežavanje) podataka u DW BP
  - cilj
 - izabrati mali, ali pogodan skup pogleda za materijalizaciju
 - koji može podržati najveći broj upita, označenih kao najznačajniji

# Završne napomene

---

- Primer
  - dva međusobno "simetrična" upita

```
SELECT Category, SUM(SalesData)
FROM Product p, Sales s
WHERE p.ProdId = s.ProdId
GROUP BY Category
```

```
SELECT City, SUM(SalesData)
FROM Location l, Sales s
WHERE l.ShopId = s.ShopId
GROUP BY City
```

# Završne napomene

- Primer
  - postoji više mogućih načina za ubrzavanje navedenih upita, kao na primer
 - formirati dva materijalizovana pogleda samo da pokriju spojeve za: (Sales JOIN Product) i (Sales JOIN Location)
 - formirati dva materijalizovana pogleda, svaki da kompletno pokrije po jedan upit
 - formirati sledeći materijalizovani pogled

## CREATE MATERIALIZED VIEW

ProdLocSales (Category, City, Total) AS

**SELECT** Category, City, SUM(SalesData)

**FROM** Sales s, Product p, Location l

**WHERE** s.ProdId = p.ProdId AND s.ShopId = l.ShopId

**GROUP BY** Category, City

# Završne napomene

---

- Primer
  - inteligentni optimizator upita favorizuje jedan od dva moguća upita nad materijalizovanim pogledom
 - dobijena prestrukturiranjem polaznih SELECT naredbi
- SELECT Category, SUM(Total)  
FROM ProdLocSales  
GROUP BY Category
- SELECT City, SUM(Total)  
FROM ProdLocSales  
GROUP BY City
- Pitanje: koji od ova dva i zašto?
- Savet:pogledati GROUP BY klauzulu u ProdLocSales

# Sadržaj

- Šema DW BP i agregirani podaci
- Upravljanje agregiranim podacima
- Pogledi u DW sistemima
- Materijalizacija pogleda
- Vrste materijalizacije pogleda
- Završne napomene

# Pitanja i komentari

---


Kraj prezentacije

## Agregacija podataka u Data Warehouse sistemima

---

*Materijalizovani pogledi i  
agregacione funkcije*