

DMW Lab

Name: Abhishek Abhay Palve
Class: B.E. (Computer)
Div: B
Roll No: 08

Experiment No. 1

Title:

For an organization of your choice, choose a set of business processes. Design star / snowflake schemas for analysing these processes. Create a fact constellation schema by combining them. Extract data from different data sources, apply suitable transformations and load into destination tables using an ETL tool. For Example: Business Origination: Sales, Order, Marketing Process.

Objective:

Understand the basics of Star/Snowflake/fact Constellation schema & learn the RapidMiner tool for performing various operations on in-built or external Datasets.

Hardware Requirement:

Any CPU with Pentium Processor or similar, 256 MB RAM or more, 1 GB Hard Disk or more

Software Requirements:

32/64-bit Linux/Windows Operating System, latest RapidMiner Tool

Theory:

- What does ETL mean?**

ETL stands for Extract, Transform and Load. An ETL tool extracts the data from different RDBMS source systems, transforms the data like applying calculations, concatenation, etc. and then loads the data-to-data Warehouse system. The data is loaded in the DW system in the form of dimension and fact tables.

- Extraction**

- A staging area is required during ETL load. There are various reasons why staging area is required.
- The source systems are only available for specific period of time to extract data. This period of time is less than the total data-load time. Therefore, staging area allows you to extract the data from the source system and keeps it in the staging area before the time slot ends.
- Staging area is required when you want to get the data from multiple data sources together or if you want to join two or more systems together. For example, you will not be able to perform a SQL query joining two tables from two physically different databases.
- Data extractions' time slot for different systems vary as per the time zone and operational hours.
- Data extracted from source systems can be used in multiple data warehouse system, Operation Data stores, etc.
- ETL allows you to perform complex transformations and requires extra area to store the data.

• Transform

- In data transformation, you apply a set of functions on extracted data to load it into the target system. Data, which does not require any transformation is known as direct move or pass-through data.
- You can apply different transformations on extracted data from the source system. For example, you can perform customized calculations. If you want sum-of-sales revenue and this is not in database, you can apply the **SUM** formula during transformation and load the data.

- For example, if you have the first name and the last name in a table in different columns, you can use concatenate before loading.

- **Load**

- During Load phase, data is loaded into the end-target system and it can be a flat file or a Data Warehouse system.

- **Tool for ETL: *RAPID MINER***

- Rapid Miner is a world-leading open-source system for data mining. It is available as a stand-alone application for data analysis and as a data mining engine for the integration into own products. **Rapid Miner is now Rapid Miner Studio** and Rapid Analytics is now called Rapid Miner Server.
- In a few words, Rapid Miner Studio is a "downloadable GUI for machine learning, data mining, text mining, predictive analytics and business analytics". It can also be used (for most purposes) in batch mode (command line mode)
- Rapid Miner Support to Nominal, Numerical values, Integers, Real numbers, 2-value nominal, multi-value nominal etc.

- **STEPS FOR INSTALLATION:**

1. Downloading Rapid Miner Server

The screenshot shows the RapidMiner account portal interface. At the top, there is a navigation bar with links: Home, Profile, Downloads (which is circled in orange), Licenses, and Cloud. Below the navigation bar, a welcome message reads "Hello, Marla! Welcome to your account portal." The main content area features several circular icons with text and descriptions:

- Profile**: Edit your contact and profile information.
- Shop**: Buy RapidMiner Studio license.
- Downloads**: Get the latest RapidMiner products. This icon is circled in orange.
- Licenses**: View and create licenses for your RapidMiner products.
- Academia**: Access RapidMiner for students, professors and researchers.
- Cloud**: Purchase credits to use with RapidMiner Cloud.

2. Installing Rapid Miner Server

3. Configuring Rapid Miner Server settings

4. Configuring Rapid Miner Server's database connection

5. Installing Radoop Proxy

6. Completing the installation. Once logged in, complete the final installation steps.

- From the **SQL Dialect** pull-down, verify that the database type displayed is the one you used to create the Rapid Miner Server database.
- Verify the setting for the integrated Quartz scheduler, which is enabled by default.

- c) Specify the path to the plug-in directory. You can install additional RapidMiner extensions by placing them in, or saving them to, this directory. Note that all extensions bundled with RapidMiner Studio are also bundled with Rapid Miner Server (no installation is necessary). These bundled extensions are stored in a separate directory that is independent of the path specified here. Be sure that you have write permission to the directory.
- d) Specify the path to upload directory. This is the directory where RapidMiner Server stores temporary files needed for processes. The installation process creates a local uploads directory in the installation folder. However, if you install Rapid Miner Server on a relatively small hard disk and, for example, use many file objects in processes or if you have large resulting files, consider creating a directory elsewhere in the cluster to store the temporary files. Be sure that you have write permission to the directory.
- e) Click **Start installation now.**
- f) Installation gets completed.

- **Data Warehousing Schemas**

1. Star Schema
2. Snowflake Schema
3. Fact Constellation

- **Star Schema**

For example, as you can see in the above-given image that fact table is at the center which contains keys to every dimension table like Deal_ID, Model ID, Date_ID, Product_ID, Branch_ID & other attributes like Units sold and revenue.

- **Characteristics of Star Schema:**

- Every dimension in a star schema is represented with the only one-dimension table.
- The dimension table should contain the set of attributes.
- The dimension table is joined to the fact table using a foreign key
- The dimension table are not joined to each other
- Fact table would contain key and measure
- The Star schema is easy to understand and provides optimal disk usage.
- The dimension tables are not normalized. For instance, in the above figure, Country_ID does not have Country lookup table as an OLTP design would have.
- The schema is widely supported by BI Tools

- **Snowflake Schema**

A Snowflake Schema is an extension of a Star Schema, and it adds additional dimensions. It is called snowflake because its diagram resembles a Snowflake. The dimension tables are normalized which splits data into additional tables. In the following example, Country is further normalized into an individual table.

- **Characteristics of Snowflake Schema:**

- The main benefit of the snowflake schema it uses smaller disk space.
- Easier to implement a dimension is added to the Schema
- Due to multiple tables query performance is reduced
- The primary challenge that you will face while using the snowflake Schema is that you need to perform more maintenance efforts because of the more lookup table

Star Schema	Snowflake Schema
Hierarchies for the dimensions are stored in the dimensional table.	Hierarchies are divided into separate tables.
It contains a fact table surrounded by dimension tables.	One fact table surrounded by dimension table which are in turn surrounded by dimension table
In a star schema, only single join creates the relationship between the fact table and any dimension tables.	A snowflake schema requires many joins to fetch the data.
Simple DB Design.	Very Complex DB Design.
Denormalized Data structure and query also run faster.	Normalized Data Structure.
High level of Data redundancy	Very low-level data redundancy
Single Dimension table contains aggregated data.	Data Split into different Dimension Tables.
Cube processing is faster.	Cube processing might be slow because of the complex join.
Offers higher performing queries using Star Join Query Optimization. Tables may be connected with multiple dimensions.	The Snowflake schema is represented by centralized fact table which unlikely connected with multiple dimensions.

The Star Schema

Star Schema

The Snowflake Schema

Snowflake Schema

Fact Constellation Schema

- Design Model

1. Import Data from Source

2. Select Data Location

3. Open Sample Data Set e.g. Iris dataset available inbuilt with tool

The screenshot shows the RapidMiner Studio interface with the 'Results' tab selected. In the center, there is a table titled 'ExampleSet (//Samples/data/Iris)' showing 150 examples with 4 regular attributes (a1, a2, a3, a4) and 1 label. To the left of the table is a sidebar with icons for Data, Statistics, Charts, Advanced Charts, and Annotations. On the right, there is a 'Repository' panel showing various datasets like Deals, Golf, Iris, and Titanic. The bottom status bar shows 'Start' and 'untitled - Paint'.

4. Click on retrieve Operator Drag in Process Vie

The screenshot shows the RapidMiner Studio interface with the 'Design' tab selected. In the center, there is a process canvas with a single node labeled 'Process'. To the left is the 'Operators' palette, where the 'Retrieve' operator is highlighted. A tooltip for 'Retrieve' says: 'Reads an object from the data repository.' Below the operators palette, there is a message about activating the 'Wisdom of Crowds'. To the right of the process canvas is the 'Parameters' palette, which shows parameters for the 'Process' node. The bottom status bar shows 'Start' and 'untitled - Paint'.

5. Retrieve icon shows in Process View it has input and out Operator

6. Click on repository entry

7. Select Local Repository

8. Select Sample file

9. Join Out Operator to result Operator

10. Start Execution of Current Process

11. Output Result Generated after Execution of Current Process

The screenshot shows the RapidMiner Studio interface with the 'Results' tab selected. In the center, there is a table titled 'ExampleSet (Retrieve)' showing 7 examples with columns: Row No., id, TID, ITEM, s2, and share. The 'share' column contains question marks. To the left is a sidebar with icons for Data, Statistics, Charts, Advanced Charts, and Annotations. On the right is the 'Repository' view, which lists various datasets like 'Deals', 'Golf', 'Iris', etc., under the 'data' folder.

12. Now you can add Store Operator and connect to result operator

The screenshot shows the RapidMiner Studio interface with the 'Design' tab selected. A process flow is shown in the center: an 'inp' port connects to a 'Retrieve' operator, which has an 'out' port. The 'out' port connects to a 'Store' operator, which has an 'inp' port and a 'thr' port. The 'thr' port connects to an 'res' port. To the left is the 'Repository' view, and below it is the 'Operators' view where the 'Store' operator is selected. On the right is the 'Parameters' view for the 'Store' operator, and at the bottom is the 'Help' view providing details about the 'Store' operator.

13. You can also plot Charts of Sample Data set

A nice functionality for data preparation, called RapidMiner Turbo Prep, is where you simply drag and drop data to create amazing interfaces.

Conclusion:

Hence, we are able to study RapidMiner Tools us can Perform ETL operations on Sample Data sets and can perform analysis on sample data sets