

Data warehouse in Oracle

Estensioni al linguaggio SQL per l'analisi dei dati

Viste materializzate

Tania Cerquitelli

Estensioni al linguaggio SQL per l'analisi dei dati

Funzioni OLAP disponibili

- Finestre di calcolo
 - *window*
- Funzioni di ranking
 - *rank, dense rank, ...*
- Estensione della clausola group by
 - *rollup, cube, ...*

Tabella d'esempio

- Schema tabella
 - VENDITE(Città, Data, Importo)

Esempio di raggruppamento a livello fisico

- Selezionare, separatamente per ogni città, per ogni data l'importo e la media dell'importo considerando la riga corrente e le due righe che la precedono

Esempio di raggruppamento a livello fisico

```
SELECT Città, Data, Importo, AVG(Importo) OVER (  
 PARTITION BY Città  
 ORDER BY Data  
 ROWS 2 PRECEDING  
 ) AS MediaMobile  
FROM Vendite  
ORDER BY Città, Data;
```

Esempio di raggruppamento a livello logico

- Selezionare, separatamente per ogni città, per ogni data l'importo e la media dell'importo considerando la riga corrente e le vendite avvenute nei due giorni precedenti

Esempio di raggruppamento a livello logico

```
SELECT Città, Data, Importo, AVG(Importo) OVER  
  (  
 PARTITION BY Città  
 ORDER BY Data  
 RANGE BETWEEN INTERVAL '2'  
 DAY PRECEDING AND CURRENT ROW  
  ) AS MediaUltimi3Giorni  
FROM Vendite  
ORDER BY Città, Data;
```


Tabelle d'esempio

- Schema tabelle
 - FRN(**COD F**, Nome, Sede_F)
 - PRG(**COD P**, Nome, Sede_P)
 - ART(**COD A**, Tipo, Colore, Peso)
 - FPA(**COD F, COD P, COD A**, Quantità)

Esempio di ranking

- Selezionare per ogni articolo la quantità totale venduta e il “ranking” in funzione delle quantità totali vendute per ogni articolo

Esempio di ranking

```
SELECT COD_A, SUM(Quantità) AS QTot,  
 RANK() OVER (  
 ORDER BY SUM(Quantità)  
 ) AS RankVendite  
FROM FPA  
GROUP BY COD_A;
```

Esempio di ranking

COD_A	QTot	RankVendite
A2	300	1
A5	1100	2
A4	1300	3
A6	1300	3
A1	1900	5
A3	4500	6

Esempio di dense ranking

```
SELECT COD_A, SUM(Quantità) AS QTot,  
 DENSE_RANK() OVER (  
 ORDER BY SUM(Q)  
 ) AS DenseRankVendite  
FROM FPA  
GROUP BY COD_A;
```

Esempio di dense ranking

COD_A	QTot	DenseRankVendite
A2	300	1
A5	1100	2
A4	1300	3
A6	1300	3
A1	1900	4
A3	4500	5

Esempio di doppio ranking

- Selezionare per ogni articolo il codice, il peso, la quantità totale venduta, il ranking in funzione del peso e il ranking in funzione delle quantità totali vendute per ogni articolo

Esempio doppio ranking

```
SELECT ART.COD_A, ART.Peso,  
 SUM(Quantità) AS QTot,  
 RANK() OVER (ORDER BY ART.Peso  
 ) AS R_Peso,  
 RANK() OVER (ORDER BY SUM(Quantità)  
 ) AS R_Vend  
FROM FPA, ART  
WHERE FPA.COD_A=ART.COD_A  
GROUP BY ART.COD_A, ART.Peso  
ORDER BY R_Peso;
```


Esempio di doppio ranking

COD_A	PESO	Qtot	R_Peso	R_Vend
A1	12	1900	1	5
A5	12	1100	1	2
A4	14	1300	3	3
A2	17	300	4	1
A3	17	4500	4	6
A6	19	1300	6	3

Selezione Top N nel ranking

- Se voglio solo i primi due articoli nel ranking posso usare l'interrogazione che calcola il ranking come sottointerrogazione e poi fare una selezione in base al campo di ranking
 - La sottointerrogazione è specificata tra parentesi tonde subito dopo la FROM e viene utilizzata come se fosse una tabella

Esempio Top N ranking

- Selezionare il codice dei 2 ($N=2$) articoli più venduti, la quantità totale venduta, e la posizione nel ranking in funzione della quantità totale venduta.

Selezione Top N nel ranking

```
SELECT * FROM
```

```
(SELECT COD_A, SUM(Quantità),  
 RANK() OVER (ORDER BY SUM(Quantità) DESC)  
 AS RankVendite  
FROM FPA  
GROUP BY COD_A)
```

```
WHERE RankVendite<=2;
```


Viene gestita come una tabella temporanea
creata a runtime ed eliminata alla conclusione
dell'esecuzione della query principale

Selezione Top N nel ranking

COD_A	SUM(Quantità)	RankVendite
A2	300	1
A5	1100	2

ROW_NUMBER

- ROW_NUMBER
 - all'interno di ogni partizione assegna un numero progressivo ad ogni riga

Esempio ROW_NUMBER

- Partizionare gli articoli in base alla tipologia ed enumerare in modo progressivo i dati all'interno di ogni partizione.
All'interno di ogni partizione i dati sono ordinati in base al peso.

Esempio ROW_NUMBER

```
SELECT Tipo, Peso, ROW_NUMBER OVER (  
 PARTITION BY Tipo  
 ORDER BY Peso  
 ) AS RowNumberPeso  
FROM ART;
```


Esempio ROW_NUMBER

Tipo	Peso	RowNumber	Peso
Barra	12	1	Partizione 1
Ingranaggio	19	1	Partizione 2
Vite	12	1	Partizione 3
Vite	14	2	
Vite	16	3	
Vite	16	4	
Vite	16	5	
Vite	16	6	
Vite	17	7	
Vite	17	8	
Vite	18	9	
Vite	20	10	

CUME_DIST

- CUME_DIST
 - all'interno di ogni partizione (gruppo) viene assegnato un peso tra 0 e 1 ad ogni riga in funzione del numero di valori che precedono il valore assunto dal campo usato per effettuare l'ordinamento all'interno delle partizioni

CUME_DIST

- Data una partizione contenente N dati, per ogni riga x calcolo CUME_DIST come
 - $CUME_DIST(x) = \frac{\text{numero valori che precedono } x \text{ o hanno lo stesso valore assunto dal campo di ordinamento}}{N}$

Esempio CUME_DIST

- Partizionare gli articoli in base alla tipologia degli articoli ed effettuare un ordinamento nei gruppi in base al peso degli articoli. Associare ad ogni riga il rispettivo valore di CUME_DIST

Esempio CUME_DIST

```
SELECT Tipo, Peso, CUME_DIST() OVER (  
 PARTITION BY Tipo  
 ORDER BY Peso  
 ) AS CumePeso  
FROM ART;
```

Esempio CUME_DIST

Tipo	Peso	CumePeso		
-----	-----	-----		
Barra	12	1	(= 1/1)	Partizione 1
Ingranaggio	19	1	(= 1/1)	Partizione 2
Vite	12	.1	(= 1/10)	Partizione 3
Vite	14	.2	(= 2/10)	
Vite	16	.6	(= 6/10)	
Vite	16	.6	(= 6/10)	
Vite	16	.6	(= 6/10)	
Vite	16	.6	(= 6/10)	
Vite	17	.8	(= 8/10)	
Vite	17	.8	(= 8/10)	
Vite	18	.9	(= 9/10)	
Vite	20	1	(= 10/10)	

NTILE

- NTILE(n)
 - permette di dividere ogni partizione in n sottogruppi (se possibile) ognuno con lo stesso numero di dati/record. Ad ogni sottogruppo viene associato un numero identificativo

Esempio NTILE

- Partizionare gli articoli in base alla tipologia ed effettuare un'ulteriore suddivisione in 3 sottogruppi ognuno contenente lo stesso numero di dati. All'interno di ogni partizione i dati sono ordinati in base al peso degli articoli

Esempio NTILE

```
SELECT Tipo, Peso, NTILE(3) OVER (  
 PARTITION BY Tipo  
 ORDER BY Peso  
 ) AS Ntile3Peso  
FROM ART;
```

Esempio NTILE

Tipo	Peso	Ntile3Peso	
Barra	12	1	Partizione 1
Ingranaggio	19	1	Partizione 2
Vite	12	1	Partizione 3
Vite	14	1	
Vite	16	1	Sottogruppo 1
Vite	16	1	
Vite	16	2	
Vite	16	2	Sottogruppo 2
Vite	17	2	
Vite	17	3	
Vite	18	3	Sottogruppo 3
Vite	20	3	

Viste materializzate

Viste materializzate

- Viste materializzate
 - sono viste il cui risultato viene precalcolato e memorizzato su disco
 - permettono di velocizzare i tempi di risposta
 - precalcolo degli aggregati, join, ...
 - solitamente sono associate a interrogazioni che operano aggregazioni
 - possono essere usate anche per interrogazioni che non operano aggregazioni

Viste materializzate

- La vista materializzata può essere usata in qualunque interrogazione di selezione come se fosse una tabella

Viste materializzate e riscrittura delle interrogazioni

- “Query rewriting”
 - il DBMS può trasformare le interrogazioni al fine di ottimizzarne l’esecuzione
 - le viste materializzate possono essere usate *automaticamente* in fase di riscrittura delle interrogazioni in modo *trasparente all’utente*
 - usate per risolvere interrogazioni simili a quella alla quale sono associate

Creazione viste materializzate

CREATE MATERIALIZED VIEW *Name*

[BUILD {IMMEDIATE|DEFERRED}]

[REFRESH {COMPLETE|FAST|FORCE|NEVER}
{ON COMMIT|ON DEMAND}]

[ENABLE QUERY REWRITE]

AS

Query

Creazione viste materializzate

- *Name*: nome della vista materializzata
- *Query*: interrogazione associata alla vista materializzata

Creazione viste materializzate

- **BUILD**
 - **IMMEDIATE**
 - crea la vista materializzata e carica immediatamente i risultati dell'interrogazione al suo interno
 - **DEFERRED**
 - crea la vista materializzata ma non carica i dati associati all'interrogazione al suo interno

Creazione viste materializzate

- **REFRESH**
 - **COMPLETE**
 - ricalcola il risultato dell'interrogazione eseguendo l'interrogazione su tutti i dati
 - **FAST**
 - aggiorna il contenuto della vista materializzata basandosi sulle variazioni avvenute dall'ultima operazione di refresh ad ora

Creazione viste materializzate

- **REFRESH**
 - **FORCE**
 - se possibile viene eseguito il refresh in modalità FAST
 - altrimenti viene usata la modalità COMPLETE
 - **NEVER**
 - il contenuto della vista non viene aggiornato con le procedure standard di Oracle

Creazione viste materializzate

- Opzioni
 - **ON COMMIT**
 - refresh effettuato automaticamente quando le operazioni sql eseguite comportano una variazione del contenuto della vista materializzata
 - **ON DEMAND**
 - refresh effettuato solo su richiesta esplicita dell'utente usando la procedura `DBMS_MVIEW.REFRESH`

Creazione viste materializzate

- **ENABLE QUERY REWRITE**
 - abilita il DBMS ad utilizzare la vista materializzata come blocco base per eseguire “*più velocemente*” altre interrogazioni

Esempio di vista materializzata

- Schema tabelle
 - FRN(Cod F, Nome, Sede_F)
 - PRG(Cod P, Nome, Sede_P)
 - ART(Cod A, Tipo, Colore)
 - FPA(Cod F, Cod P, Cod A, Quantità)

Esempio di vista materializzata

- Voglio “materializzare” l’interrogazione
 - SELECT Cod_F, Cod_A, SUM(Q)
FROM FPA
GROUP BY Cod_F, Cod_A;
- Opzioni
 - Caricamento dei dati immediato, refresh completo operato solo su richiesta dell’utente e abilitazione alla riscrittura delle interrogazioni

Esempio di vista materializzata

```
CREATE MATERIALIZED VIEW Frn_Art_sumQ
BUILD IMMEDIATE
REFRESH COMPLETE ON DEMAND
ENABLE QUERY REWRITE
AS
 SELECT Cod_F, Cod_A, SUM(Quantità)
 FROM FPA
 GROUP BY Cod_F, Cod_A;
```


Procedura per il refresh delle viste materializzate

- L'utente, o un job di sistema, può richiedere il refresh del contenuto di una vista materializzata usando la procedura
 - DBMS_MVIEW.REFRESH(*vista*, {'C'|'F'})
 - *vista*: nome vista da aggiornare
 - 'C': refresh di tipo COMPLETE
 - 'F': refresh di tipo FAST

Procedura per il refresh delle viste materializzate

- Esempio
 - refresh in modalità COMPLETE della vista materializzata Frn_Art_sumQ

```
EXECUTE DBMS_MVIEW.REFRESH( 'Frn_Art_sumQ', 'C');
```

Vincoli sulla creazione delle viste materializzate: Fast refresh

- Richiede l'uso di apposite strutture di appoggio per il “log” delle variazioni relative alle tabelle usate nell'interrogazione associata alla vista materializzata
 - MATERIALIZED VIEW LOG
 - memorizza le variazioni che avvengono sulla tabella a cui è associato
 - ogni materialized view log è associato ad una sola tabella e ad alcuni dei suoi attributi

Fast refresh

- L'opzione FAST REFRESH può essere usata solo se l'interrogazione associata alla vista soddisfa un insieme di vincoli
 - devono esistere le materialized view log per le tabelle e gli attributi utilizzati nell'interrogazione
 - abilitare le opzioni SEQUENCE e ROWID
 - quando si usa la group by deve sempre essere presente COUNT(*), SUM(..), o una funzione di aggregazione nella clausola SELECT

Esempio di materialized view log

- Creare un materialized view log associato alla tabella FPA e in particolare agli attributi Cod_F, Cod_A, Q
 - abilitare le opzioni SEQUENCE e ROWID
 - abilitare la gestione di nuovi valori

Esempio di materialized view log

```
CREATE MATERIALIZED VIEW LOG ON FPA  
WITH SEQUENCE, ROWID  
  (Cod_F, Cod_A, Quantità)  
INCLUDING NEW VALUES;
```

Esempio di vista materializzata con opzione fast refresh

- Voglio materializzare l'interrogazione
 - SELECT Cod_F, Cod_A, SUM(Quantità)
FROM FPA
GROUP BY Cod_F, Cod_A;
- Opzioni
 - Caricamento dei dati immediato, fast refresh eseguita automaticamente dopo ogni commit e abilitazione alla riscrittura delle interrogazioni

Esempio di vista materializzata con opzione fast refresh

```
CREATE MATERIALIZED VIEW LOG ON FPA  
WITH SEQUENCE, ROWID  
  (Cod_F, Cod_A, Quantità)  
INCLUDING NEW VALUES;
```


Esempio di vista materializzata con opzione fast refresh

```
CREATE MATERIALIZED VIEW Frn_Art_sumQ  
BUILD IMMEDIATE  
REFRESH FAST ON COMMIT  
ENABLE QUERY REWRITE  
AS  
 SELECT Cod_F, Cod_A, SUM(Quantità)  
 FROM FPA  
 GROUP BY Cod_f, Cod_a;
```

Eliminazione e modifica delle viste materializzate

- Eliminazione
 - DROP MATERIALIZED VIEW *Nome*;
- Modifica
 - ALTER MATERIALIZED VIEW *Nome*
opzioni;