ETL and ELT

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield Data Scientist


Understanding ETL and ELT names

ETL

1. Extract 1. Extract

2. Transform2. Load

3. Load 3. Transform

Understanding ETL - Pros and Cons

- Data transformed during the move
- Uses separate system to process data

Pros:

- Lower data storage costs
- PII security compliance

Cons:

- Transformation errors/changes require new data pulls
- Costs of separate system to process data

Understanding ELT - Pros and Cons

- Data is loaded, then transformed
- Uses the warehouse to transform the data


Pros:

- No separate system to process data
- Transformations can be rerun without impacting source systems
- Works well for near real-time requirements

Cons:

- Increased storage needs from raw data
- Compliance with PII security standards

The cloud and ELT


Let's practice!

DATA WAREHOUSING CONCEPTS


Data cleaning

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield Data Scientist


Video agenda

- Data format revision
- Address parsing
- Data validation
- De-duplication

Data format cleaning

- Update values to an expected format
 - Dates
 - Names of options
 - Capitalization
- Ensures output is in a consistent format

Taxi data example

CustomerID	User_Name	Join_Date
440	CABBY13	2022-06-20
230	taxi#1	2020-08-03
559	NY_taxi	2021-12-05

CustomerID	Last_Ride_Date
440	7/01/2022
230	8/3/2020
559	1/31/2021

CustomerID	User_Name	Join_Date	Last_Ride_Date
440	cabby13	2022-06-20	2022-07-01
230	taxi#1	2020-08-03	2020-08-03
559	ny_taxi	2021-12-05	2021-01-31

Address parsing

- Dividing a street address into its components
- Can use tools to validate addresses

Address

1234 S Normal St, Cleveland, OH 44102

Address	City	State	Zip
1234 S Normal St	Cleveland	ОН	44102

Data validation

- Range check
 - Is the value within the expected range?
 - Example: A person's age

Age	
300	Not Valid
67	Valid
43	Valid

Type check


- Is the value the proper data type?
- Example: Storing age as string vs number


Age	dtype	
30	String	Not Valid
67	String	Not Valid
43	string	Not Valid

Duplicate row elimination

This process gets rid of duplicate entries

DoctorID	DoctorName
275	Miach
300	Debbie
310	Berry


Data governance


Let's practice!

DATA WAREHOUSING CONCEPTS


On premise and cloud data warehouses

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield
Data Scientist


On premise

- Purchase and install software and hardware
- On the grounds of the organization


On premise - pros and cons

Pros:

- Complete control
- Implement custom data governance
- Local network speeds
- Can optimize for workloads

Cons:

- Upfront hardware and software costs
- Personnel/staff must maintain system
- Must keep up with patches and security

In the cloud

- Rapid growth
- Forecasted continued growth


¹ Gartner Says Four Trends Are Shaping the Future of Public Cloud. Press release: Aug. 2021


In the cloud - pros and cons

Pros:

- No maintaining equipment and infrastructure
- Frees up personnel
- Can scale storage and compute resources
- No upfront investment in equipment/software

Cons:


- Less control
- Cannot optimize warehouse workloads
- Possible unanticipated costs

Hybrid approach

- On premise and in the cloud data warehouse
- Reasons for hybrid approach:
 - Backup
 - Disaster recovery


Summary


Let's practice!

DATA WAREHOUSING CONCEPTS


Data warehouse design example

DATA WAREHOUSING CONCEPTS


Aaren Stubberfield
Data Scientist


Let's set the stage

- A new startup company
- Photo sharing app


¹ Photo by Alex Alvarado from unsplash.com


Top-down, or bottoms up approach?

Considerations:

- Vital to show business impact quickly
- Top-down approach has a longer startup process

Decision:

- Bottom-up approach
- Sales data mart must be the priority

Kimball - select the organizational process (step 1)

Considerations:

What type of customers purchase large volumes of photos?

Decision:

Develop customer purchases

Kimball - Declare the grain (Step 2)

Considerations:

- Data should be flexible to answer many questions
- Selecting the lowest grain possible

Decision:

Tracking customer/photo purchases

Kimball - Identify the dimensions (Step 3)

Considerations:

- How do users describe the data that results from the business process?
- Customer prioritization

Decision:

- Customer location (country & state)
- Date customer joined
- Default payment method

Kimball - Identify the facts (Step 4)


Considerations:

What are we answering?

Decision:

- Time spent viewing photo before purchase
- Photo cost and tax
- Date of purchase

Fact and dimensions tables


On-premise or cloud implementation

Considerations:

- We do not want upfront costs for hardware / software infrastructure
- Small team focus on high value activities

Decision:

Cloud implementation

ETL or ELT implementation

Considerations:

- Keep all data
- Cloud implementation allows us to scale compute as needed

Decision:

ELT implementation

Summary

- Planning is critical
- Tailor your approach based on the situation

Let's practice!

DATA WAREHOUSING CONCEPTS


Wrap-up DATA WAREHOUSING CONCEPTS


Aaren Stubberfield Data Scientist


Data Warehouse Basics

- What is a data warehouse?
- Data warehouse life-cycle
- Comparing to data lakes and marts


Warehouse architectures and properties

- Warehouse layers
- Inmon vs Kimball designs
- OLAP and OLTP systems


Data warehouse data modeling

- Fact and dimension tables
- Slowly changing dimensions
- Row / column store
- Kimball's four-step process


Data cleaning and other considerations

- ETL / ELT processes
- Data cleaning
- On-premises / in the cloud implementations


Things we didn't cover

- SQL fundamentals
- Building data pipelines
- Analyzing warehouse data

Learning more

Books:

- The Data Warehouse Toolkit, Third Edition:
 The Definitive Guide to Dimensional
 Modeling (by Kimball)
- Building the Data Warehouse (by Inmon)
- DAMA Data Management Body of Knowledge (by DAMA International)

DataCamp courses:

- Understanding Data Engineering
- Introduction to Power BI
- Intermediate SQL Server

Good bye and thank you!

DATA WAREHOUSING CONCEPTS

