
Preface

Since the late 1970s, relational database technology has been adopted by most
organizations to store their essential data. However, nowadays, the needs of
these organizations are not the same as they used to be. On the one hand,
increasing market dynamics and competitiveness led to the need of having the
right information at the right time. Managers need to be properly informed in
order to take appropriate decisions to keep up with business successfully. On
the other hand, data possessed by organizations are usually scattered among
different systems, each one devised for a particular kind of business activity.
Further, these systems may also be distributed geographically in different
branches of the organization.

Traditional database systems are not well suited for these new require-
ments, since they were devised to support the day-to-day operations rather
than for data analysis and decision making. As a consequence, new database
technologies for these specific tasks have emerged in the 1990s, namely,
data warehousing and online analytical processing (OLAP), which involve
architectures, algorithms, tools, and techniques for bringing together data
from heterogeneous information sources into a single repository suited for
analysis. In this repository, called a data warehouse, data are accumulated
over a period of time for the purpose of analyzing its evolution and
discovering strategic information such as trends, correlations, and the like.
Data warehousing is nowadays a well-established and mature technology used
by organizations in many sectors to improve their operations and better
achieve their objectives.

Objective of the Book

This book is aimed at consolidating and transferring to the community the
experience of many years of teaching and research in the field of databases
and data warehouses conducted by the authors, individually as well as jointly.

ix


x Preface

However, this is not a compilation of the authors’ past publications. On the
contrary, the book aims at being a main textbook for undergraduate and
graduate computer science courses on data warehousing and OLAP. As such,
it is written in a pedagogical rather than research style to make the work of
the instructor easier and to help the student understand the concepts being
delivered. Researchers and practitioners who are interested in an introduction
to the area of data warehousing will also find in the book a useful reference.
In summary, we aimed at providing an in-depth coverage of the main topics
in the field, yet keeping a simple and understandable style.

We describe next the main features that make this book different
from other academic ones in the field. Throughout the book, we follow a
methodology that covers all the phases of the data warehousing process, from
requirements specification to implementation. Regarding data warehouse
design, we make a clear distinction between the three abstraction levels of
the American National Standards Institute (ANSI) database architecture,
that is, conceptual, logical, and physical, unlike the usual approaches, which
do not distinguish clearly between the conceptual and logical levels. A
strong emphasis is given to querying using the de facto standard MDX
(MultiDimensional eXpressions). Though there are many practical books
covering this language, academic books have largely ignored it. We also
provide an in-depth coverage of the extraction, transformation, and loading
(ETL) processes. Unlike other books in the field, we devote a whole chapter to
study how data mining techniques can be used to exploit the data warehouse.
In addition, we study how key performance indicators (KPIs) and dashboards
are built on top of data warehouses. Although there are many textbooks on
spatial databases, this is not the case with spatial data warehouses, which we
study in this book, together with trajectory data warehouses, which allow the
analysis of data produced by objects that change their position in space and
time, like cars or pedestrians. We also address several issues that we believe
are likely to be relevant in the near future, like new database architectures
such as column-store and in-memory databases, as well as data warehousing
and OLAP on the semantic web.

A key characteristic that distinguishes this book from other textbooks
is that we illustrate how the concepts introduced can be implemented
using existing tools. Specifically, throughout the book we develop a case
study based on the well-known Northwind database using representative
tools of different kinds. As an example of a commercial implementation,
we used the tools provided with Microsoft SQL Server, namely, Analysis
Services, Integration Services, and Reporting Services. As an example of an
open-source implementation, we used the Pentaho Business Analytics suite
of products, which includes Pentaho Analysis Services, an OLAP engine
commonly known as Mondrian, and Pentaho Data Integration, an ETL tool
commonly known as Kettle. In particular, the chapter on logical design
includes a complete description of how to define an OLAP cube in both
Analysis Services and Mondrian. Similarly, the chapter on physical design


Preface xi

illustrates how to optimize SQL Server, Analysis Services, and Mondrian
applications. Further, in the chapter on ETL we give a complete example
of a process that loads the Northwind data warehouse, implemented using
both Integration Services and Kettle. In the chapter on data analytics, we
used Analysis Services for data mining and for defining key performance
indicators, and we used Reporting Services to show how dashboards can be
implemented. Finally, to illustrate spatial and spatiotemporal concepts, we
used the GeoMondrian OLAP tool over the open-source database PostgreSQL
and its spatial extension PostGIS. In this way, the reader can replicate most
of the examples and queries presented in the book.

We have also included review questions and exercises for all the chapters
in order to help the reader verify that the concepts in each chapter have
been well understood. We strongly believe that being formal and precise in
the presentation of the topics, implementing them on operational tools, and
checking the acquired knowledge against an extensive list of questions and
exercises provides a comprehensive learning path for the student.

In addition to the above, support material for the book has been
made available online at the address http://cs.ulb.ac.be/DWSDIbook/. This
includes electronic versions of the figures, slides for each chapter, solutions
to the proposed exercises, and other pedagogic material that can be used by
instructors using this book as a course text.

This book builds up from the book Advanced Data Warehouse Design:
From Conventional to Spatial and Temporal Applications coauthored by one
of the authors of the present work in collaboration with Elzbieta Malinowski
and published by Springer in 2007. We would like to emphasize that the
present book is not a new edition of the previous one but a completely new
book with a different objective: While the previous book focused solely on
data warehouse design, the present book provides a comprehensive coverage
of the overall data warehouse process, from requirements specification to
implementation and exploitation. Although approximatively 15% of the
previous book was used as a starting point of the present one, this reused
material has been adapted to cope with the new objectives of the book.

Organization of the Book and Teaching Paths

Part I of the book starts with Chap. 1 and provides a historical overview
of data warehousing and OLAP. Chapter 2 introduces the main concepts of
relational databases needed in the remainder of the book. We also introduce
the case study that we will use throughout the book, which is based on the
well-known Northwind database. Data warehouses and the multidimensional
model are introduced in Chap. 3, as well as the tools provided by SQL Server
and the Pentaho Business Analytics suite. Chapter 4 deals with conceptual
data warehouse design, while Chap. 5 is devoted to logical data warehouse

http://cs.ulb.ac.be/DWSDIbook/


xii Preface

design. Part I closes with Chap. 6, which studies MDX and SQL/OLAP, the
extension of SQL with OLAP features.

Part II covers data warehouse implementation and exploitation issues.
This part starts with Chap. 7, which tackles physical data warehouse
design, focusing on indexing, view materialization, and database partitioning.
Chapter 8 studies conceptual modeling and implementation of ETL processes.
Chapter 9 studies data analytics as a way of exploiting the data warehouse
for decision making. Chapter 10 closes Part II, providing a comprehensive
method for data warehouse design.

Part III covers advanced data warehouse topics. This part starts with
Chap. 11, which studies spatial data warehouses and their exploitation,
denoted spatial OLAP (SOLAP). This is illustrated with an extension of the
Northwind data warehouse with spatial data, denoted GeoNorthwind, and
we query this data warehouse with a spatial extension of the MDX language.
Chapter 12 covers trajectory data warehousing. Like in Chap. 11, we illustrate
the problem by extending the Northwind data warehouse with trajectory
data and show how this data warehouse can be queried extending SQL with
spatiotemporal data types. Chapter 13 studies how novel techniques (like the
MapReduce programming model) and technologies (like column-store and in-
memory databases) can be applied in the field of data warehousing to allow
large amounts of data to be processed. Chapter 14 addresses OLAP analysis
over semantic web data. Finally, Chap. 15 concludes the book, pointing out
what we believe will be the main challenges for data warehousing in the
future. Appendix A summarizes the notations used in this book.

The figure below illustrates the overall structure of the book and the
interdependencies between the chapters described above. Readers may refer
to this figure to tailor their use of this book to their own particular
interests. The dependency graph in the figure suggests many of the possible
combinations that can be devised in order to offer advanced graduate courses
on data warehousing. We can see that there is a path from Chaps. 1 to 6,
covering a basic course. In addition, according to the course needs and the
coverage depth given to each of the topics, this basic course can be naturally
extended to include any combination of physical design, ETL process, data
analytics, or even spatial databases. That means the book organization gives
the lecturer enough flexibility to combine topics after the basic concepts have
been delivered. For example, advanced courses can include a quick overview
of Chaps. 1–5, and then they can be customized in many different ways. For
example, if the lecturer wants to focus on querying, she could deliver the
paths starting in Chap. 6. If she wants to focus on physical issues, she can
follow the paths starting in Chaps. 7 and 8.


Preface xiii

8. Extraction, 
Transformation, 

and Loading

9. Data Analytics:
Exploiting the Data

Warehouse

6. Querying Data
Warehouses

7. Physical Data
Warehouse 

Design

10. A Method for 
Data Warehouse 

Design

11. Spatial 
Data Warehouses

12. Trajectory
Data Warehouses

13. New 
Data Warehouse 

Technologies

14. Data
Warehouses and 

the Semantic Web 

15. Conclusion

5. Logical Data
Warehouse

Design

4. Conceptual 
Data Warehouse

Design

3. Data
Warehouse 
Concepts

2. Database
Concepts

1. Introduction

Relationships between the chapters of this book


http://www.springer.com/978-3-642-54654-9


