

ETL Basics

- Lesson 2: ETL Process

Lesson Objectives

- On completion of this lesson on Data Modeling, you will be able to understand:
 - The ETL process
 - The steps in Data Cleansing

The ETL Process

The ETL Process

- Extract
 - Extract relevant data
- Transform
 - Transform data to DW format
 - Build keys, etc.
 - Cleansing of data
- Load
 - Load data into DW
 - Build aggregates, etc

EXTRACTION PHASE

ETL – DATA CAPTURE

Static extract = capturing a snapshot of the source data at a point in time

Incremental extract = capturing changes that have occurred since the last static extract

Change Data Capture

- Data warehousing involves the extraction and transportation of data from one or more databases into a target system or systems for analysis.
- But this involves the extraction and transportation of huge volumes of data and is very expensive in both resources and time.
- The ability to capture only the changed source data and to move it from a source to a target system(s) in real time is known as Change Data Capture (CDC).

Change Data Capture

- CDC helps identify the data in the source system that has changed since the last extraction.
- Set of software design patterns used to determine the data that has changed in a database.

Change Data Capture

- Based on the Publisher/Subscriber model.
- Publisher
 - Identifies the source tables from which the change data needs to be captured
 - Captures the change data and stores it in specially created change tables
 - Allows the subscribers controlled access to the change data
- Subscriber
 - Subscriber needs to know what change data it is interested in
 - It creates a subscriber view to access the change data to which it has been granted access by the publisher

Data Staging

- Often used as an interim step between data extraction and later steps
- Accumulates data from asynchronous sources using native interfaces, flat files, FTP sessions, or other processes
- At a predefined cutoff time, data in the staging file is transformed and loaded to the warehouse
- There is usually no end user access to the staging file
- An operational data store may be used for data staging

Reasons for “Dirty” Data

- Dummy Values
- Absence of Data
- Multipurpose Fields
- Inappropriate Use of Address Lines
- Violation of Business Rules
- Reused Primary Keys,
- Non-Unique Identifiers
- Data Integration Problems

ETL – DATA Extraction

- The extraction process can be done either by hand coded method or by using tools.
- Advantages and disadvantages Of Custom-programmed)/Hand Coded Extraction (PL SQL Scripts) and Tool based extraction.
- Tools have Well Defined disciplined approach and Documentation.
- Tools provide an easier way to perform the extraction method by providing click, drag and drop features.
- Hand coded extraction techniques allow extraction in cost effective manner since the PL/SQL construct are available with the RDBMS.
- Hand coded extraction are used when the extraction is to be taken place where the programmer has clear data structure known.

ETL - Extraction Techniques

- Extraction Technique
- Bulk Extraction-
 - The entire data warehouse is refreshed periodically by extraction's from the source systems.
 - All applicable data are extracted from the source systems for loading into the warehouse.
 - This approach heavily uses the network connection for loading data from source to target databases, but such mechanism is easy to set up and maintain.

Data Extraction

- Capture of data from Source Systems
- Important to decide the frequency of Extraction
- Sometimes source data is copied to the target database using the replication capabilities of standard RDBMS (not recommended because of “dirty data” in the source systems)

Data Transformation

- Transforms the data in accordance with the business rules and standards that have been established
- Example include: format changes, de-duplication, splitting up fields, replacement of codes, derived values, and aggregates

Data Transformation

- Validating

- Process of ensuring that the data captured is accurate and transformation process is correct
- E.g. Date of Birth of a Customer should not be more than today's date

Data Transformation

■ Data Cleansing

- Source systems contain “dirty data” that must be cleansed
- ETL software contains rudimentary data cleansing capabilities
- Specialized data cleansing software is often used.
- Important for performing name and address correction and house holding functions
- Leading data cleansing vendors include Vality (Integrity), Harte-Hanks (Trillium), and Firstlogic (i.d.Centric)

Data Transformation

- Steps in Data Cleansing

- Parsing
- Correcting
- Standardizing
- Matching
- Consolidating
- Conditioning
- Enrichment

Data Transformation

■ Parsing

- Parsing locates and identifies individual data elements in the source files and then isolates these data elements in the target files
- Examples include :
 - parsing the first, middle, and last name;
 - street number and street name; and city and state

Data Transformation

- Parsing

Input Data from Source File
Beth Christine Parker, SLS MGR
Regional Port Authority
Federal Building
12800 Lake Calumet
Hedgewisch, IL

Parsed Data in Target File

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL

Data Transformation

- Correcting

- Corrects parsed individual data components using sophisticated data algorithms and secondary data sources.
- Examples include replacing a vanity address and adding a zip code.

Data Transformation

- Correcting

Parsed Data

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL

Corrected Data

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	South Butler Drive
City:	Chicago
State:	IL

Data Transformation

▪ Standardizing

- Standardizing applies conversion routines to transform data into its preferred (and consistent) format using both standard and custom business rules.
- Examples include adding a pre name, replacing a nickname, and using a preferred street name.

Data Transformation

- Standardizing

Corrected Data

First Name: Beth
Middle Name: Christine
Last Name: Parker
Title: SLS MGR
Firm: Regional Port Authority
Location: Federal Building
Number: 12800
Street: South Butler Drive
City: Chicago
State: IL
Zip: 60633
Zip+Four: 2398

Corrected Data

Pre-name: Ms.
First Name: Beth
1st Name Match Standards: Elizabeth, Bethany, Bethel
Middle Name: Christine
Last Name: Parker
Title: Sales Mgr.
Firm: Regional Port Authority
Location: Federal Building
Number: 12800
Street: S. Butler Dr.
City: Chicago
State: IL
Zip: 60633
Zip+Four: 2398

Data Transformation

- Matching

- Searching and matching records within and across the parsed, corrected and standardized data based on predefined business rules to eliminate duplications.
- Examples include identifying similar names and addresses.

Data Transformation

■ Matching

Corrected Data (Data Source #1)

Pre-name: Ms.
First Name: Beth
1st Name Match
 Standards: Elizabeth, Bethany, Bethel
Middle Name: Christine
Last Name: Parker
Title: Sales Mgr.
Firm: Regional Port Authority
Location: Federal Building
Number: 12800
Street: S. Butler Dr.
City: Chicago
State: IL
Zip: 60633
Zip+Four: 2398

Corrected Data (Data Source #2)

Pre-name: Ms.
First Name: Elizabeth
1st Name Match
 Standards: Beth, Bethany, Bethel
Middle Name: Christine
Last Name: Parker-Lewis
Title:
Firm: Regional Port Authority
Location: Federal Building
Number: 12800
Street: S. Butler Dr., Suite 2
City: Chicago
State: IL
Zip: 60633
Zip+Four: 2398
Phone: 708-555-1234
Fax: 708-555-5678

Data Transformation

- Consolidating
- Analyzing and identifying relationships between matched records and consolidating/merging them into ONE representation.

Data Transformation

- Consolidating

Corrected Data (Data Source #1)

Corrected Data (Data Source #2)

Consolidated Data

Name:	Ms. Beth (Elizabeth)
	Christine Parker-Lewis
Title:	Sales Mgr.
Firm:	Regional Port Authority
Location:	Federal Building
Address:	12800 S. Butler Dr., Suite 2
	Chicago, IL 60633-2398
Phone:	708-555-1234
Fax:	708-555-5678

Data Transformation

■ Conditioning

- The conversion of data types from the source to the target data store (warehouse)
-- always a relational database
- Eg. OLTP Date stored as text (DDMMYY); DW format is Oracle Date type

Data Transformation

- Conditioning

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL
DOB:	151084

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL
DOB:	15-Oct-84

Data Transformation

- Enrichment

- Adding/combining external data values, rules to enrich the information already existing in the data
- E.g. If we can get a list that provides a relationship between Zip Code, City and State, then if a address field has Zip code 06905 it be safely assumed and address can be enriched by doing a lookup on this table to get Zip Code 06905 → City Stamford → State CT

Data Transformation

- Enrichment

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL

First Name:	Beth
Middle Name:	Christine
Last Name:	Parker
Title:	SLS MGR
Firm:	Regional Port Authority
Location:	Federal Building
Number:	12800
Street:	Lake Calumet
City:	Hedgewisch
State:	IL
Zip:	60633
Zip+Four:	2398

Data Loading

- Data are physically moved to the data warehouse
- The loading takes place within a “load window”
- Loading the Extracted and Transformed data into the Staging Area or Data Warehouse.

Data Loading

- First time bulk load to get the historical data into the Data Warehouse
- Periodic Incremental loads to bring in modified data
- Design load strategy to using appropriate Slowly Changing Dimension type .
- The Loading window should be as small as possible
- Should be clubbed with strong Error Management process to capture the failures or rejections in the Loading process

Slowly Changing Dimension Types

- Three types of slowly changing dimensions
 - Type 1
 - Updates existing record with modifications
 - Does not maintain history
 - Type 2
 - Adds new record
 - Maintain history
 - Maintains old record
 - Type 3:
 - Keep old and new values in the existing row
 - Requires a design change

Meta Data

- Data about data
- Needed by both information technology personnel and users
- IT personnel need to know data sources and targets; database, table and column names; refresh schedules; data usage measures; etc.
- Users need to know entity/attribute definitions; reports/query tools available; report distribution information; help desk contact information, etc.

Metadata

- Metadata is more comprehensive and transcends the data.
 - Metadata provide the **format and name** of data items
 - It actually provides the **context** in which the data element exists.
 - provides information such as the **domain** of possible values;
 - the **relation** that data element has to others;
 - the data's **business rules**,
 - and even the **origin of the data**.

Importance of Metadata

- Metadata establish the context of the Warehouse data
- Metadata facilitate the Analysis Process
- Metadata are a form of Audit Trail for Data Transformation
- Metadata Improve or Maintain Data Quality

Feature of ETL Tools

- Support data extraction, cleansing, aggregation, reorganization, transformation, and load operations
- Generate and maintain centralized metadata
- Filter data, convert codes, calculate derived values, map source data fields to target data fields
- Automatic generation of ETL programs
- Closely integrated with RDBMS
- High speed loading of target data warehouses using Engine-driven ETL Tools

Advantages of using ETL Tools

- GUI based design of jobs – ease of development and maintenance
- Generation of directly executable code
- Engine driven technology is fast, efficient and multithreaded
- In-memory data streaming for high-speed data processing
- Products are easy to learn and require less training

Advantages of using ETL Tools

- Automatic generation and maintenance of open, extensible metadata
- Support for multiple data formats and platforms
- Large number of vendor supplied data transformation objects

Example of ETL requirements

- Integration of masters across different systems
 - E.g. State code AP could mean Andhra Pradesh in one system while it could mean Arunachal Pradesh in another
- De-duplication of data from different systems
 - E.g. State Karnataka could be represented as KA in one system and KN in another system
- Mapping of old codes to Data Warehouse codes
- Data Cleansing - Changing to upper case, assigning defaults to unavailable data elements

Summary

- In this module, you learned about the following:
 - ETL process
 - Cleansing steps