13

TUTORIAL OPERADOR CUBE
Objetivo

El objetivo de este tutorial, es la construcción de cubos de datos a través del operador CUBE, que viene incluido en el SQL Server, y forma parte del estándar SQL del año 2003.

En los tutoriales anteriores, la construcción de cubos de datos, se ha realizado a través de la herramienta Analysis Manager. En este tutorial la construcción del cubo se hará de manera manual o comandos propios del SQL Server. Se trabajara en la construcción del cubo generado en el tutorial 1.

Creación Base de Datos SQL Server.

Para trabajar con los comandos del SQL Server en la construcción del cubo, se debe tener una base de datos SQL Server. Como en los tutoriales anteriores se trabajo con una base de datos Access (foodmart 2000.mdb), es necesario migrar su información a una base de datos SQL Server. Para la creación de la base de datos, se debe entrar a la herramienta Entreprise Manager de la opción Microfost Sql Server, que se encuentra en Inicio/Todos los Programas
[image: image1.png]anager - [Console Root\Wicrosoft SQ B
By Archivo Accgn Ve Todk ventana Ayuds [ETE
v B@ETRB @k NGO EE
e Roct Miroscft sQL Servers 1 tem
saLserver
o

Se debe expandir la opción Microsoft SQL Servers, luego la opción SQL Server Group y finalmente expandir la opción (local), de no existir la opción (local), se debe expandir la opción que contiene el nombre del equipo. El servidor (local) debe estar inicializado, de no estarlo, hacer clic con el botón derecho sobre la opción (local) y elegir la opción Star.

[image: image2.png](B arcwo acoin Ver TookVentana Ayuda

[lslx|

« = | o) & @ (% (N8 0 Tl
Console Root.
B

= 50 server Group

=1 Bl tocal) (windows hT)

{20 Databases

{1 Data Transformation Services.

{2 Management

{2 Replcation

{2 security

{0 support Services

Mets Data Services.
172,16.1.59 (Windows NT)
201,236.20.35 (windows NT)

SERVIDOR (Windows NT) N

Microsoft 5L Servers 1 Item

]

50 server
Group

En este momento se muestra una vista de todas las opciones que están disponibles para el trabajo con base de datos SQL Server. Para crear una nueva base de datos, se debe hacer clic con el botón derecho del Mouse sobre la opción Databases
[image: image3.png]B arcwoacosn Ver TookVentanaAyuda

[lslx|

o BETRB @k NL O TE

Consolo oot
5 trosot s Servers
=@ sat server Group
= &y Goca) (windows 1)
=1

Todes las tareas g

Nueva ventana desde aqui

Actualizar

[EEXTRY —
201.236.9
SERVIDOR (Windows NT)

Microsoft 5L Servers 1 Item

g

50 server
Group

Se debe elegir la opción New Database …
[image: image4.png]Database Properties -

Generl| Dat Fies | Tensacion Log|

I e —

Database
Status: WUrknown)
Ouer WUrknown)
Date createdt WUrknown)
Size: WUrknown)
Space availble: WUrknown)
Number of users: WUrknown)

Backup
Last database backup: None
Lastransaction lag backup: None

Maitenance

Maintenance plar: Nore.

Colaion name: (Server defaul)

Carclr | e

En la opción Name, ingrese el nombre Food, este será el nombre de la base de datos utilizado por el SQL Server, luego haga clic sobre el botón Acepar.

Al expandir la opción Databases, aparecerá la nueva base de datos recién creada.

[image: image5.png]B arcwoacasn ver Toosventana

Ayuda

[lslx|

€ - | &@ X &

B R+ NLO®mE

‘Console Root.
5 € Microsoft 501 Servers
bt Frer
=1 By tocal) (windows hT)
= (1 Databases.
§ Adgusiconss
1 Dacencia
Diivedovic
Dwresis

T e

Marterimiento
master
MEDOVIC
ocel

msdb
Nerthwind
pubs

s
erec

o

secs

U tompab

{23 s Transformation srvices
3 mansgemert

3 Repcston

{2 security

D 0 0 D D) 0 D G)
3

Food 101Ttems

Diagrams

[Flpefauts
61k Defned Dt Types
1€ e e Funcions

La base de datos Food, se encuentra vacía sin información. Se llenara con la estructura de tablas y datos de la base de datos Access foodmart 2000.mdb. Para importar la información, haga clic con el botón derecho del Mouse sobre la base de datos fodd y elija la opción Todas las tareas, y dentro de esta la opción Import Data …
Haga clic en siguiente a la primera pantalla que aparece del DTS Import/Export Wizard.

[image: image6.png]% DTS Import/Export Wizard

Choose a Data Source

Fiom where do you want to copy data? YYou can copy data fiom one of the
following sources

Data Source: EF

To connect o icrosoft SOL Server you mustspeciy he sever, use
] rene endpassword

Server local)
& Use Windows Authentication

€ Use QL Server Authentication

b [coooio =] _ i | _trced

<auss [Siguerie> | Concelr | A

En la primera parte se pide seleccionar la base de datos fuentes que será importada, en este caso la base Access. En la opción Data Source se debe elegir la opción Microsoft Access.

[image: image7.png]% DTS Import/Export Wizard

Choose a Data Source

Fiom where do you want to copy data? YYou can copy data fiom one of the

following sources

Data Source: &

Tocones st otz ndrovidea e riane ndssword
By o resito ety et s

Eie name:

Usemame:

Password

Siguierie >

Advanced

Cancelar

En la opción File Name, se debe indicar que la base de datos Access se encuentra en c:\Archivos de Programa\Microsoft Analysis Services\Samples\ foodmart 2000.mdb. Luego hacer clic en el botón Siguiente.

[image: image8.png]% DTS Import/Export Wizard

Choose a destination

To where do you wani to copy data? You can copy data to one of the following
destnatons.

Dester: [Mirosol OLE 03 Provier o 50L Sever

To connect o icrosoft SOL Server you mustspeciy he sever, use
] rene endpassword

Server ocal)
& 5o Windawss Althentcaiir]

€ Use QL Server Authentication

Database: Beftesh | advanced.

o l| [s | [

Elegido la base de datos fuentes, se pide seleccionar la base de datos de destino o receptora de los datos de la base de datos origen. Por defecto aparece la base de datos Food, por lo cual se debe hacer clic en el botón Siguiente.

[image: image9.png]% DTS Import/Export Wizard
Specify Table Copy or Query

Speciy whether ta copy ane or more tables/views of the resuls of a query from
the data saurce.

H = 8

Microsaft Access Mictosoft SQL Server

Loy tablefs] and views] fiom the source dafabase

€ Wse a quer to speciy the data to ranster

&

Siguierte> | Cancelar

En esta opción, se nos pregunta si se desea copiar las tablas y vistas desde el origen de datos, o bien, se desea realizar el traspaso a través de consultas ingresadas por el usuario. Se debe dejar marcada la primera opción y hacer clic sobre el botón Siguiente.
[image: image10.png]% DTS Import/Export Wizard

Select Source Tables and Views
Yo can chaose ane ar more tables or views 1o copy. You can copy the schema

and data as t appears inthe soure of cick [.) o iansform the data using
ActiveX sorits.

Tablfs) and Views)

Source Destination Transfom

categon
customer
daps-check
depatment
&R rmnlnuee.

[a]
o
o
o
o
o
n
L]

Select Al Preview

3

| [

En esta opción del tutorial, se pueden marcar las tablas a traspasar. Se pueden marcar una a una, o bien usar la opción Select All. Marcar todas las tablas y hacer clic sobre el botón Siguiente.
[image: image11.png]% DTS Import/Export Wizard

Save, schedule, and replicate package

Specily i you want to save this DTS package. YYou may also repicate the data o1

schedue the package o be executed o a lte .

When

W i mmediich I Use replicaton to publish destinalion data

|

I™ Schedle DTS package fo later sxecution

Save

I~ Save DTS Package

Siguierie >

Cancelar

Esta opción nos permite realizar el proceso de traspaso inmediatamente o dejarlo programado. Dejar marcada la opción Run immediately y hacer clic sobr el botón Siguiente.

[image: image12.png]% DTS Import/Export Wizard

Completing the DTS Import/Export
wizard
ou have succsssul speciiedthe fomaton rsqred o

copy, anstorm, or tansier the data. Review the selections
below and olick on FINISH to evecute

3

Surmary:

Bource: Mirasoft Access
Using Micosoft et .0 OLE DB Provider
Localior: c:atchivos ds programahricrosaf anaysis se

[Destinaton: Microsolt ST Server
[Using Microsoft DLE DB Provider for ST Server

Finalzar Cancelar

Finalmente se muestra un resumen de la base de datos fuente y destino. Hacer clic sobre el botón Finalizar, para proceder con el traspaso de información. Se entregará un mensaje de resumen con las tablas importadas, y la base de datos aparecerá con tablas de usuario.
[image: image13.png]msQL

r Enterpri

[Console Root\Microsoft SQL Servers\SQL Server, Group\{local) (Windows NT)\Dat:

es\Food] EEX

B Archvo Acién Yer Tods ventana Aywda

[lslx|

e B XER @ *

NG, 0 @

Console Root.
= € Mcrosoft 5QL Servers
bt Frer
=1 G tocal) (windows hT)
= (1 Databases
[Adgusiconss
1 Dacencia
Diivedovic

u
U owress
u

= U Food
=2 Digrams
Tables
6 vews
Stored Procedires
Users
Roles
Rules
=] Defaus
g, User Defined Data Types
7 User Defined Functions
Geston2006
Wentenininta
mester
vEDOVIC
model
pry
Northwind
pubs

s
erec

o

secs

U tempab

{23 s Tansformation srvices
3 mansgemert

3 Repcston

5 secuy

23 suppor servies

o e are Sanine

Food 10 Items

Table Info

Z(7)

S
o we e
[T R
o we e
o me e
o e e
o we e
o e e
R
o we e
o me e
o e e
o e e
[R
O e e

B Table) Index Clustered Index > Next W Last

o) o) o) of o o) o @) @

|

|

Lita

Manejo del Operador CUBE
La operador CUBE paso a formar parte del SQL Estándar a contar del 2003. Es una función de análisis de datos, que forma parte de la instrucción Group By.

El operador CUBE genera un conjunto de resultados que es un cubo multidimensional. Un cubo multidimensional es una expansión de datos de hechos o datos que registran eventos individuales. La expansión se basa en columnas que el usuario desea analizar. Estas columnas se llaman dimensiones. El cubo es un conjunto de resultados que contiene una tabla cruzada de todas las combinaciones de dimensiones posibles.
El operador CUBE, sirve principalmente para modelos en estrella.
El operador CUBE se especifica en la cláusula GROUP BY de una instrucción SELECT. La lista de selección contiene las columnas de dimensión y las expresiones de funciones de agregado. GROUP BY especifica las columnas de dimensión y las palabras clave WITH CUBE. El conjunto de resultados contiene todas las combinaciones posibles de los valores de las columnas de dimensiones, junto con los valores de agregado de las filas subyacentes que coinciden con esa combinación de valores de dimensión.

En nuestro caso de ejemplo, las medidas están en la tabla sales_fact_1998, y corresponde a las columnas store_sales, store_cost y unit_sales.
Trabajaros con tres dimensiones: customer, store y product. Estas tres dimensiones también se encuentra representadas en la tabla de hechos, en las columnas customer_id, store_id y product_id.

En el Enterprise Manager, seleccionemos la opción Tools/SQL Query Analyzer, que corresponde al editor de línea de comandos de instrucciones DML del SQL Server.

Como el operador CUBE forma parte de la instrucción Group By, en primer lugar procederemos a confeccionar la instrucción Group By con la medida store_sales y para empezar con dos dimensiones: product y store.
Después de escribir la instrucción select, se debe presionar F5, para ejecutar la instrucción.

[image: image14.png]% SQL Query Analyzer - [Query - DEGANANBK. Food.DEGANANBK\degana - Untitled)

EE

8- 2@F L cBEH|[o[D-|v > = |[0rd -

NI

store_id,

select product_id,

Sun{store_sales)
from sales_fact 1998
aroup by product_id, store_id

sales

| @

product_id store_id|sales ~

784 16 5.7200

330 1 47.7600

338 18 5.8000

1273 23 33. 1000

296 3 5.0000

1295 3 11.1000

53 s 122.7400

1552 21 725000

0 20 186200

1180 s s4. 6000

609 s 5.1800

1133 1 s2.3600 @
| 3 i [ET Messages
[Query batch completed. DEGANANBK (5.0) DEGANANBKidegana (52) Food [0:00:01 33792 oms [ins, Col 1

|Gt

Esta consulta se hizo usando solamente la tabla sales_fact_1998, y se usaron los campos de llave foránea de las dimensiones. Modificaremos la consulta, para que aparezca la información con el nombre de las dimensiones:

[image: image15.png]% SQL Query Analyzer - [Query - DEGANANBK. Food.DEGANANBK\degana - Untitled)

EE

BE# o B-|v > U Food

seiect b product_name,
c.store_nane,
Sin(a.store_sales) sales
Zrom sales_Zact_199 & proguct b, store o
“here a.produst_id-b. product_id
and a.store_td-s.score, 1d]
group By b.proguct_naws, . store_nane
Qo 52
proguct_nawe Store_name[sales
1207 Resy Sunglasees Stere 1 e0.7200
2 |axron cicy map Store 1 .7000
3 | kron Eyeglass Serswriver Store 1 42.2400
4 |mnerican seet Bologna Store 1 12.3000
5 |mnerican Chicken Hov Dogs Store 1 75600
6 |american Cole Siav Store 1 15.6300
7 |anerican corned Beet Store 1 13.2500
8 |american Foot-Long Hot Dogs Store 1 s7.7000
9 |anerican Low Fat Bologna Store 1 37.3100
10 | american Low Fat Cole Siaw Store 1 385300
11 |imerican Pimento Loat Store 1 33.1200
12 | american Potato salaa Store 1 13.3500
13 | american Roasted Chicken Store 1 17.8200
14 | american Sliced Chicken Store 1 11.8000
15 | american Slicea Ram Stor= 1 5.2800
16 | american Slicea Turkey Store 1 os.s900
17 | american Turkey Hot Dogs Store 1 13.1000
18 |mige Lex Store 1 207200
19 |Amico Scallovs Store 1 44.6400 L

| B iids [E Messages:

|Query batch completed.

- AEN ==

DEGANANEK (3.0) |DEGANANBK|degana (52) Food

La construcción de esta primera parte, involucra las mismas tablas que se utilizaron con el tutorial.

Para aplicar el operador CUBE, en la instrucción anterior basta agregar la sentencia With Cube.

[image: image16.png]% SQL Query Analyzer - [Query - DEGANANBK. Food.DEGANANBK\degana - Untitled) X
x

O Fle Edt Query Took Window Hep L]
[=] By B-lv» @ Food H5Q &
Select b.product nane, ~
c.store_nane,
St (s store_sales) sales 3
from sales fact 1998 &, product b, store o
where a.product id-b.product_id
“nd a.store_id-c.store_id
group by b.produst_newe, c.store_name
VITH CUBE
<) B
produst_name Store newe[sales
& 403 Rosy Sunglasses Store 14 11.0400 3
7 |4D7 Rosy Sunglasses Store 15 63.4800
& |4D7 Rosy Sunglasses Store 16 80.0400
5 |4D7 Rosy Sunglasses Store 17 52.4400
10 | 4D3 Rosy Sunglasses Store 18 5.5200
11 |4DJ Rosy Sunglasses Store 19 82.8000
12 |4D3 Rosy Sunglasses Store 2 5.5200
13 |4DJ Rosy Sunglasses Store 20 27.6000
14 |4DJ Rosy Sunglasses Store 21 91.0800
15 403 Rosy Sunglasses store 24 60,7200 N
16 |4D3 Rosy Sunglasses Store 3 55.2000
17 403 Rosy Sunglasses Store 4 52.4400
18 | 4D3 Rosy Sunglasses Store 5 2.7600
15 |4DJ Rosy Sunglasses Store 5 74.5200
20 407 Rosy Sunglasses Store 7 69.0000
21 |4D7 Rosy Sunglasses Store 8 77.2800
22 |4D3 Rosy Sunglasses Stors 5 5.5200
25
24 |kkron Citv Mav Store 1 L
[Gics [Messages
|Query batch completed. DEGANANBK (8.0) |DEGANANBKidegana (52) Food |0:00:04 Grid #1: 35376 rows Ln 23, Col1

Connections: 1

La fila siguiente es de especial interés:
ADJ Rosy Sunglasses

NULL

1156.4400

Esta fila informa de todas las filas que tengan el valor ADJ Rosy Sunglasses, en la dimensión producto. Se devuelve el valor Null para la dimensión store, para indicar que el agregado indicado por la fila, incluye las filas con cualquier valor de la dimensión store. Esta última fila no es generada por la instrucción group by, y su creación se debe al uso del operador CUBE.

NULL

NULL

1079147.4700
La fila anterior informa del total general del cubo. Ambas dimensiones product y store, tienen el valor null. Esto demuestra que se resumen en la fila todos los valores de ambas dimensiones.

NULL

Store 1

49090.0300
Esta fila indica el sub-total para la dimensión Store con el valor Store 1. Tiene el valor null en la columna product, lo cual indica que el agregado indicado por la fila, incluye las filas con cualquier valor de la dimensión product.
Los valores NULL que genera la operación CUBE presentan el siguiente problema: ¿cómo se puede diferenciar un valor NULL generado por la operación CUBE de otro valor NULL devuelto por los datos reales? Esto se consigue con la función GROUPING. La función GROUPING devuelve 0 si el valor de la columna proviene de los datos de hechos y 1 si el valor de la columna es un valor NULL generado por la operación CUBE. En una operación CUBE, un valor NULL generado representa todos los valores.
 Es posible escribir la instrucción SELECT para que utilice la función GROUPING a fin de aplicar la cadena ALL en lugar de cualquier valor NULL generado. Puesto que un NULL de los datos de hechos indica que el valor de los datos es desconocido, la instrucción SELECT también se puede codificar para que devuelva la cadena UNKNOWN en lugar de un valor NULL de los datos de hechos.
Por ejemplo:
select case when (grouping (b.product_name)=1) then 'ALL'

 else isnull(b.product_name, 'UNKNOWN')

 END AS Product,

case when (grouping (c.store_name)=1) then 'ALL'

 else isnull(c.store_name, 'UNKNOWN')

 END AS Store,

sum(a.store_sales) sales

from sales_fact_1998 a,product b,store c

where a.product_id=b.product_id

and a.store_id=c.store_id

group by b.product_name,c.store_name

WITH CUBE

[image: image17.png]% SQL Query Analyzer - [Query - DEGANANBK. Food.DEGANANBK\degana - Untitled) X
x

B} Fle Edt Query Took Window Hep AL
1) w EEREIE EEENEC]
Seicot cace vhen (gcouing (b.product mame) 1) then 'ALL' 7
Cle itnuli (o produce, naws, | NRNOW! |
£ 43 Produce, @
case vhen (grouping (6.store_name)-1) then 'ALL!
Clse ionuil (e, store, mame, 'UNENOUN')
£ 43 Svore,
“un(a.store sales) sales
Srom ales Fact 1998 a,product b, store o
Uhere a.produse i b. product, ad I
i asvere 1aG sore ad
Group by b Product_nes, . store_nawe
viTH cope
< | 3
Produss B e 3
10 [103 Rosy Sunglasses Store 16 5.5200
11 /103 Rosy Sunglasses Store 19 62.5000
12 {103 Rosy Sunglasses Store 2 5.5200
13 /103 Rosy Sunglasses Store 20 27.6000
13 |103 Rosy Sunglasses Store 21 91.0800
15 /103 Rosy Sunglasses Store 24 60.7200
16 /403 Rosy Sunglasses Store 3 55.2000
17 /103 Rosy Sunglasses Store 4 52.4400
16 |103 Rosy Sunglasses Store 5 2.7600
19 /103 Rosy Sunglasses Store 6 74.5200
20 |403 Fosy Sungiasses Store 7 69.0000
21 [103 Fosy Sungiasses Store 8 77.2600
22 |103 Fosy sunglasses Store 5 5.5200
2
24 | akeon Cicy Map Store 1
25 | akron Cicy Map Store 10 26.1000
| 3 i [T Weseages]
Query batch completed. DEGANANEK (8.0) DEGANANBK|degana (52) Food |0:00:05 Grid #1: 35376 rows Ln 23, Col 1

Connections: 1

Como se puede apreciar, la fila 23, cambio su valor Null por ALL.

Las instrucciones SELECT que contienen un operador CUBE con muchas dimensiones pueden generar conjuntos de resultados grandes, porque estas instrucciones generan filas para todas las combinaciones de los valores de todas las dimensiones. Estos conjuntos de resultados grandes pueden contener demasiados datos como para que resulten fáciles de leer y entender. Una solución a este problema es colocar la instrucción SELECT en una vista:

[image: image18.png]€ SQL Query Analyzer - [Query - DEGANANBI

EE

8- 2@F L cBEH|[o[D-|v > = |[0rd -

EL NI

CREATE VIEW cuboventas as

select case vhen (grouping (b.product neme)=1) then 'ALL'
clse inull (b product, nans, 'INKNOWN')
£ 43 Produce,
case when (growping (s.store_neme)=1) them 'ALL'
else ienull(c.score name, ' mmiOW’) |
£ 43 Svore,
“un(a.store sales) sales
£ron sales Zact 1998 8, product b,store o
Uhere a.produst i b. product, ad
i asvere 1a G sore ad
aroup by b.produss_naws,c. store_name
viTH cope

<

The comuand(s) completed successtully.

<

I3

[

| 3

T e [Messages

|Query batch completed.

DEGANANBK (3.0) DEGANANK|degana (52) Food |0:00:00

orons Lns, Cols0

|Gt

[cas |

A continuación la vista se puede utilizar para consultar solo los valores de las dimensiones que resulten de interés:
[image: image19.png]% SQL Query Analyzer - [Query - DEGANANBK. Food.DEGANANBKIdegan
O Fle Edt Query Took Window Hep NEES

|2 EEE| L =oEH o B-vr el 35 &8

SELECT © FRON cuboventas
where Store='Store 1'
and Product=!LLL'

m | @

Product [Store |sales

AL Store 1 49090.0300

3 Grids E Messages

(Query batch compltzd DEGANANEK (5.0) DEGANANEKidsgana (52) Food (00005 [1rows n4, Gl 1

Comnectionsi 1|

Ejercicios:
1. Realice diferentes consultas (a lo menos 5), del cubo creado.

2. Cambie en la vista el campo product_name por el campo brand_name. Ahora el cubo retorna menos filas ¿Por qué?
3. Agregue al cubo la dimensión customer (Tabla Customer campo Country). Debe modificar la vista creada.
4. Genere el cubo para la medida store_cost, con las tres dimensiones del cubo anterior.

5. Genere el cubo para la medida unit_sales, con las tres dimensiones del cubo anterior.

6. Realizar consultas sobre los dos últimos cubos creados.

Nota: Para modificar la vista debe ir al Enterprise Manager elegir la base de datos Fodd, opción View. Aparecerá la vista Cubo Ventas, para modificarla haga doble clic sobre ella.

[image: image20.png]7/ SQL Server Enterprise Manager - [Console Root\Microsoft SQL Servers\SQL Server Group\{local) (Windows NT)\Databases\FoodWiews]

B Archvo Acién Yer Tods ventana Aywda

il

- @M &8 XEB @ *k N80 @B

Console Roct
= % Microsoft SQL Servers
- felirng
=& (oca) (Windows 1)
23 atabases
0 Adaisicones
1 Docencis
1 owvedovic
U owress
U Food
o Disgrams
Tables
6" Views
Stored procecures
Usars
Roles
Rules
Sl oaks
& User Defined Data Types
5

=

User Defined Functions
Gestian2006
Marterimiento

master

MEDOVIC

model

msdb

Nerthwind

pubs

s
erec

o

secs

U tempab

(23 s Transformaion srvices
3 mansgemert

3 Repcston

3 secuty

23 suppor servies

o et Pt Sanine

Vews 3 ltems

M Yiew Properties - cuboVentas

Name Ourer Type Create Date
6 cubaventas o User 27j10j2007 16:29:54
68'sysconstraints o System 06/08/2000 1:23:12
68'sysseqments o System 06/08/2000 1:23:12

Gerera |

™ Name: cuboertas

Ouner o

Date crested a1 162854
Teu

CREATE VIEW coboVertss 52

Jselect case when grouping (b band_namel<1) then 4L
else b brand._name, UNKNDUWN'
END 45 Prodct.
o252 when [grouping ¢ store_nare]
else e store_name.
END 45 Store.
lease when [arouping (d courty
el il county.
END 45 Customer.
L store_sales sales
from seles_fact_1338 a procuct b store ¢ customer d
(whete 2 product_id-b product_id
Jond a stre_id-c store_id
Jand a custamer_id-d custamer_id

) then 4L
INKNOWN]

then L'
INKNOWN]

loroup by b brand_name c.store_name,d county
ITH CUBE

Bases de Datos Modernas. Tutorial 4.

Magíster en Ingeniería Informática. USACH

