

Data Warehousing and Data Mining


Extract Transform Load (ETL) Part 1 and 2

Putting the pieces together


{Comment: All except ETL washed out look}

The ETL Cycle


ETL Processing

ETL is independent yet interrelated steps.

It is important to look at the big picture.

Data acquisition time may include...


Back-up is a major task, its a DWH not a cube

Overview of Data Extraction

First step of ETL, followed by many.

Source system for extraction are typically OLTP systems.

A very complex task due to number of reasons:

- Very complex and poorly documented source system.
- Data has to be extracted not once, but number of times.

The process design is dependent on:

- Which extraction method to choose?
- How to make available extracted data for further processing?

Types of Data Extraction

Logical Extraction

- Full Extraction
- Incremental Extraction

Physical Extraction

- Online Extraction
- Offline Extraction
- Legacy vs. OLTP

Logical Data Extraction

- Full Extraction
 - The data extracted completely from the source system.
 - No need to keep track of changes.
 - Source data made available as-is with no additional information.
- Incremental Extraction
 - Data extracted after a well defined point/event in time.
 - Mechanism used to reflect/record the temporal changes in data (column or table).
 - Sometimes entire tables off-loaded from source system into the DWH.
 - Can have significant performance impacts on the data warehouse server.

Physical Data Extraction...

- Online Extraction
- Data extracted directly from the source system.
- May access source tables through an intermediate system.
- Intermediate system usually similar to the source system.

- Offline Extraction
- Data NOT extracted directly from the source system, instead staged explicitly outside the original source system.
- Data is either already structured or was created by an extraction routine.
- Some of the prevalent structures are:
 - Flat files
 - Dump files
 - Redo and archive logs
 - Transportable table-spaces

Data Transformation

Basic tasks

- 1. Selection
- 2. Splitting/Joining
- 3. Conversion
- 4. Summarization
- 5. Enrichment

Selection

Splitting/joining

Conversion

Data Transformation Basic Tasks: Conversion Example-1

 Convert common data elements into a consistent form i.e. name and address.

Field format	Field data
First-Family-title	— Muharnamad Ibrahim Contractor
Family-title-comma-fire	stIbsahim Contractor, Muhammad
Family-comma-first-titl	eIbşahim, Muhammad Contractor

Translation of dissimilar codes into a standard

code.

```
Natl. ID National ID NID
```

```
F/NO-2
F-2
FL.NO.2
FL.2 FLAT No. 2
FL/NO.2
FL-2
FLAT-2
FLAT#
FLAT,2
FLAT,2
FLAT-NO-2
FL-NO.2
```

Data Transformation Basic Tasks: Conversion Example-2

- Data representation change
 - EBCIDIC to ASCII
- Operating System Change
 - Mainframe (MVS) to UNIX
 - UNIX to NT or XP
- Data type change
 - Character, numeric and date type.
 - Fixed and variable length.

Summarization

Enrichment

Data Transformation Basic Tasks: Enrichment Example

Data elements are mapped from source tables and files to destination fact and dimension tables.

Input Data
HAJI MUHAMMAD IBRAHIM, GOVT. CONT.
K. S. ABDULLAH & BROTHERS,

MAMOOJI ROAD, ABDULLAH MANZIL RAWALPINDI, Ph 67855 Parsed Data

First Name: HAJI MUHAMMAD

Family Name: IBRAHIM Title: GOVT. CONT.

Firm: K. S. ABDULLAH & BROTHERS

Firm Location: ABDULLAH MANZIL Road: MAMOOJI ROAD

Phone: 051-67855 City: RAWALPINDI Code: 46200

- Default values are used in the absence of source data.
- Fields are added for unique keys and time elements.

Aspects of Data Loading Strategies

Need to look at:

- Data freshness
- System performance

Data Freshness

- Very fresh-- low update efficiency
- Historical data-- high update efficiency
- Always trade-offs in the light of goals

System performance

- Availability of staging table space
- Impact on query workload


Three Loading Strategies

- Once we have transformed data, there are three primary loading strategies:
- <u>Full data refresh</u> with BLOCK INSERT or 'block slamming' into empty table.
- Incremental data refresh with BLOCK INSERT or 'block slamming' into existing (populated) tables.
- Trickle/continuous feed with constant data collection and loading using row level insert and update operations.

ETL vs. ELT

There are two fundamental approaches to data acquisition:

ETL: Extract, Transform, Load in which data transformation takes place on a <u>separate</u> <u>transformation server</u>.

ELT: Extract, Load, Transform in which data transformation takes place on the <u>data warehouse</u> <u>server</u>.

Combination of both is also possible