Extraction, Transformation and Loading Process

Extraction, Transformation and Loading

- # Data is extracted from the operational systems
- #Before data is loaded to the DW it needs to pass a Transformation process.
- #ETL tools are commonly used to extract, cleanse, transform and load data into the DW.
- #ETL operate as the central hub of incoming data to the DW

ETL and Metadata

- # Metada is created by and updated from the load programs that move data into the DW or DM
- #ELT tools generate and maintain centralized metadata
 - Some ETL tools provide an open Metadata Exchange Architecture that can be used to integrate all components of a DW architecture with central metadata maintained by the ETL tool.

Role of Metadata

- ## Metadata allows the decision support user to find out where data is in the architected DW environment.
- # Metadata contains the following components:
 - ☐ Identification of the source of data
 - Description of the customization that has occurred as the data passes from DW to DM
 - Descriptive information about the tables, attributes and relationships
 - Definitions

Role of Metadata

- # Three main layers of metadata exist in the DW
 - Application-level (operational) metadata
 - Core warehouse metadata catalog of the data in the warehouse. I s based on abstractions of real world entities like project, customer
 - User-level metadata maps the core warehouse metadata to useful business concepts

Mistakes to Avoid

- #"Garbage in = Garbage out " Avoid Loading dirty data into the DW
- #Avoid Building stovepipe data marts that do not integrate with central metadata definitions

ETL- Tools for Data Extraction, Transformation and Load

#Techniques Available:

- Commercial off-the-shelf ETL (+)
- □ Data replication of source data to the DW (-)

Generation of ETL Tools

First Generation - Source Code-Generation

- ☑ Prism Executive Suite from Ardent Software , Inc
- Passport from Carleton Corporation
- ETI-extract tool suite from Evolutionary Techn., Inc.
- Copy Manager from Information Builders, Inc.
- △SAS/Warehouse Administrator from SAS Institute, Inc.

Second Generation - Executable Code-Generation

- Ardent DataStage from Ardent Software , Inc.
- Data Mart Solution from Sagent Technology, Inc.
- □ Tapestry from D2K , Inc.
- △ Ab Initio from Ab Initio Software Corporation
- □ Genio from LeoLogic

Strengths and Limitations of First Generation ETL tools

Strengths

- Good at extracting data from legacy systems

Limitations

- ☐ High cost products and complex training requirements
- Extract programs must be compiled from source code
- Single-threaded applications do not use parallel processor
- Requirements to manage code, files, programs, JCL
- Many transformations must be coded by hand
- Significant amount of metadata must be manually generated

Strengths and Limitations of Second Generation ETL tools

Strengths

- △ Lower cost
- Products are easy to learn
- Generate extensible metadata
- □ Generate directly executable code (speed up the extraction process)
- Parallel architecture

Limitations

- Many tools are not mature
- Problems with capacity when apply to large enteprise DW architectures

ELT process

- # Data transformation can be very complex and can include:
 - □ Field translations (such as from mainframe to PC formats)
 - □ Data formatting (such as decimal to binary data formats)
 - □ Field formatting (to truncate or pad field data when loaded into DW)
 - □ Reformatting data structure (such as reordering table columns)
 - Replacing field data through table lookups (such as changing alpha codes to numeric Ids)
 - Remapping transation codes to summary reporting codes
 - Applying logical data transformations based on user-defined business rules
 - Aggregating transaction level values into "roll-up" balances

Steps of Daily Production Extract

- # Primary extraction (read the legacy format)
- # Identifying the changed records
- # Generalizing keys for changing dimensions
- **X** Transforming into load records images
- # Migration from the legacy system to DW system
- ****** Sorting and Building Aggregates
- **#** Generalizing keys for aggregates
- **#** Loading
- # Processing exceptions
- **#** Quality assurance
- **#** Publishing

Extraction Phase - Snapshots

- **#** Periodically Snapshots
- #Identify What Has Changed since the last time a snapshot was built. The amount of effort is determined by the type of scanning technique
 - Scan data that has been time stamped

 - Compare "Before" and "After" image files

Loading Phase

- # All or part of the DW is taken off-line while new data is loaded.
- # One way to minimize the downtime due to loading is to MIRROR the DW.

What are the benefits of using a mirrored DW?

Mirrored Data Warehouse

- #High reliability during the day
- # During loading the mirror is broken
- #Both production and loading processes run in parallel in different mirrors

Data Quality Assurance

#At the end of the loading process a Quality Assurance check is made on the data in the mirror that has been changed.

#All-disk to all-disk data transfer takes place

Advantages Techniques

- # Use of 3 mirrors
 - 2 for data availability and redundancy
 - △1 for loading
- # Use of Segmentable Fact Table index
 - □ Drop the most recent section (segment) of the master index of the Fact table, rather than the whole table
 - ☐ This technique provides speed and allows the portion of the index that is dropped to be rebuilt quickly once the loading is complete

Loading, Indexing and Exception Processing

- Evaluation Loading data into a fact table should be done as a bulk loading operation with the master index turned off. It will be much faster to perform a bulk load rather than process the records one at a time with INSERT or UPDATE statements.
- # The ability during a bulk data load to insert or overwrite, and the ability to insert or add to values simplifies the logic of data loading.
- ** Loading and Indexing should be able to gain enourmous benefits from parallelization.
- ** Loading data into a dimension table is quite different from loading data into a fact table.

 - A dimension tables, typically has many keys built on its textual attributes.

Conforming Dimensions

- Incompatible Granularity when loading data from multiple sources
- **#** Conforming the Dimensions means:
 - forcing the two data sources to share identical dimensions
 - expressing both data sources at the lowest common level of granularity