

Experiment No: 2

Perform the Extraction Transformation and Loading(ETL) process to construct the database in the Sql server.

Objective of the Assignment : To introduce the concepts and components of Business Intelligence (BI)

Prerequisite:

1. Basics of ETL Tools.
2. Concept of Sql Server.

Contents for Theory :

1. Extraction
2. Transformation
3. Loading
4. Steps for Perform the Extraction Transformation and Loading (ETL)process to construct the database in the SQL server.

1. Extraction

1. Identify the Data Sources: The first step in the ETL process is to identify the data sources. This may include files, databases, or other data repositories.
2. Extract the Data: Once the data sources are identified, we need to extract the data from them. This may involve writing queries to extract the relevant data or using tools such as SSIS to extract data from files or databases.
3. Validate the Data: After extracting the data, it's important to validate it to ensure that it's accurate and complete. This may involve performing data profiling or data quality checks.

2. Transformation

1. Clean and Transform the Data: The next step in the ETL process is to clean and transform the data. This may involve removing duplicates, fixing invalid data, or converting data types. We can use tools such as SSIS or SQL scripts to perform these transformations.
2. Map the Data: Once the data is cleaned and transformed, we need to map the data to the appropriate tables and columns in the database. This may involve creating a data mapping document or using a tool such as SSIS to perform the mapping.

3. Loading

1. Create the Database: Before loading the data, we need to create the database and the appropriate tables. This can be done using SQL Server Management Studio or a SQL script.
2. Load the Data: Once the database and tables are created, we can load the data into the database. This may involve using tools such as SSIS or writing SQL scripts to insert the data into the appropriate tables.
3. Validate the Data: After loading the data, it's important to validate it to ensure that it was loaded correctly. This may involve performing data profiling or data quality checks to ensure that the data is accurate and complete.

Perform the Extraction Transformation and Loading (ETL) process to construct the database in the SQL server.


Software requirements:

SQL SERVER 2012 FULL VERSION (SQLServer2012SP1-FullSlipstream-ENU-x86)


Steps to install SQL SERVER 2012 FULL VERSION

(SQLServer2012SP1- FullSlipstream-ENU-x86) are given in my previous post.


Step 1: Open SQL Server Management Studio to restore backup file


Step 2: Right click on Databases Restore Database


Step 3: Select Device click on  icon towards end of device box


Step 4: Click on Add Select path of backup files


Step 5: Select both files at a time


Step 6 : Click ok and in select backup devices window Add both files of AdventureWorks


Step 7: Open SQL Server Data Tools


Select File New Project Business Intelligence Integration Services Project & give appropriate project name.


Step 8: Right click on Connection Managers in solution explorer and click on New Connection Manager.


Add the SSIS connection manager window.


Step 9: Select OLEDB Connection Manager and Click on Add


Step 10: Configure OLE DB Connection Manager window appears Click on New


Step 11: Select Server name(as per your machine) from drop down and databasename and click on Test connection.


If the test connection succeeded, click on OK.


Step 12: Click on OK


Connection is added to connection manager


Step 13: Drag and drop Data Flow Task in Control Flow tab


Step 14: Drag OLE DB Source from Other Sources and drop into Data Flow tab


tab

Step 15: Double click on OLE DB source -> OLE DB Source Editor appears->click on New to add connection manager.


Select [Sales].[Store] table from drop down ok


Step 16: Drag ole db destination in data flow tab and connect both


Step 17: Double click on OLE DB destination


Click on New to run the query to get [OLE DB Destination] in Name of the table or the view.


Click on OK.

Step 18: Click on Start


Step 19: Go to SQL Server Management Studio

In database tab Adventureworks Right click on [dbo].[OLE DB Destination] Script Table as SELECT To New Query Editor Window


Step 20: Execute the following query to get output.

USE [AdventureWorks2012] GO

SELECT [BusinessEntityID]

, [Name]

,[SalesPersonID]

,[Demographics]

,[rowguid]

,[ModifiedDate]

FROM [dbo].[OLE DB Destination]GO

The screenshot shows the Microsoft SQL Server Management Studio (SSMS) interface. The Object Explorer on the left lists various database objects like Tables, Views, and Procedures. The central pane displays a T-SQL query for selecting data from the BusinessEntity table:

```
USE [AdventureworksLT]
GO
SELECT [BusinessEntityID]
 ,[Name]
 ,[SalesPersonID]
 ,[Demographics]
 ,[ModifiedDate]
  FROM [dbo].[LT].[BusinessEntity]
GO
```

The Results pane shows the output of the query:

	BusinessEntityID	Name	SalesPersonID	Demographics	modified
1	296	West Coast Bike Store	279	<ShowServer> <http://AdventureworksLT>	2012-06-04T06:48:07.700
2	294	Professional Sales and Service	275	<ShowServer> <http://AdventureworksLT>	2012-06-04T04:47:55:20
3	298	Notes Computer	279	<ShowServer> <http://AdventureworksLT>	2012-06-12T04:47:55:20
4	299	The Bike Mechanics	275	<ShowServer> <http://AdventureworksLT>	2012-06-04T04:47:55:20
5	300	Resource Supply	266	<ShowServer> <http://AdventureworksLT>	CFC27B44C4F2A25B00000000
6	302	West Side Accountants	271	<ShowServer> <http://AdventureworksLT>	2012-06-04T04:47:55:20
7	304	Baptist Accountants and Tax	283	<ShowServer> <http://AdventureworksLT>	2012-06-04T04:47:55:20
8	305	Carson A Robotics Co.	275	<ShowServer> <http://AdventureworksLT>	92009C2000-00C2-0000-CB
9	309	Velvet Boyline Specialties	277	<ShowServer> <http://AdventureworksLT>	95098C4526-4461-6419-ABE7

The status bar at the bottom indicates "Query executed successfully." and "Model DB(MODEL) (11.0.575) - AdventureworksLT (300036 - 701 rows)".

Conclusion : In this way we can perform the ETL process to construct a database in SQL Server.

Assignment Questions :

1. Define Extraction.
 2. Define Transformation.
 3. Define Loading.
 4. Draw a flowchart for ETL process to construct a database in SQLServer.