VICTORIA UNIVERSITY OF WELLINGTON

Te Whare Wananga o te Upoko o te Ika a Maui

Populating a Data Warehouse

Lecturer : Dr Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for Populating a DW

- Data extracting
- Data cleaning
- Data loading
- Data refreshing

- Readings:
 - S. Chaudhuri, U. Dayal:
 An Overview of Datawarehousing and OLAP Technology

Some Terminology

- Source data are data from operational databases and external sources
- Base data are Data Warehouse fact table or dimension table data
- Derived data is Data Warehouse data produced by materializing views and building auxiliary access structures (indexes)

Populating and Updating a DW

- Data Warehousing systems use a variety of software tools for:
 - data extraction,
 - data cleaning,
 - DW loading, and
 - DW refreshing
- All these tools have the goal to provide data of high quality for the decision making purposes
- ETL = Extraction, Transformation, and Loading

Data Extraction

- Data from operational databases and external sources are extracted using gateways
- A gateway is an application program interface that allows a client program to generate SQL statements to be executed at a server
- Common examples of gateways are:
 - Open Database Connectivity (ODBC),
 - Object Loading and Embedding for Databases (OLE), and
 - Java Database Connectivity (JDBC)

Data Cleaning

- Since a Data Warehouse is built using data from various sources, there is a high probability of errors and anomalies in data
- Most frequent errors are:
 - inconsistent field lengths,
 - inconsistent attribute names,
 - inconsistent value assignment,
 - missing entries, and
 - violated integrity constraints
- ETL software transforms, cleans, and discovers violation of constraints in input data

Data Cleaning Tools

- Data migration tools allow simple data transformation rules to be specified:
 - Replace Surname by Last_Name
 - Convert pound to kg
- Data scrubbing tools are more sophisticated, they use domain specific knowledge (business rules of the real system) to clean data from various sources
 - Use functional dependency ProductID → Prod_Name to clean product data from production and marketing databases,
 - Convert country code number part of a telephone number into country name (e.g. 64 into New Zealand)
 - Fill in missing Address data
- Data auditing tools are used to scan data and discover strange patterns (data mining)
 - Products that have been never sold
 - Exceptionally large attribute values (although within limits allowed)

Building Time Dimension

- Operational data rarely contain precise time data
- In OLTP databases time is not so important as in OLAP databases
- At most, operational data records contain the date
- So, to satisfy need for a unique and immutable Timeid and build a time attribute hierarchy, the time dimension is built before Data Warehouse data loading

Data Loading

- Before loading data some additional data preprocessing has to be done:
 - sorting,
 - summarization,
 - aggregation,
 - building indexes, and
 - building materialized views
- The load utilities have to deal with very large volumes of data during small time slots (a night)
- Sequential loads would take weeks (or more), so pipelined and parallel loads are exploited instead

Loading Data

- Doing a full load has advantage of using the current version of a Data Warehouse for queries during the time the load is in progress
- But doing a full load can last to long
- To reduce the amount of data, incremental loading during refresh is used instead
 - Only the updated operational tuples influence data to be inserted
- But the incremental load conflicts with ongoing queries
 - To avoid conflicts, incremental loading is performed as a sequence of transactions that commit periodically

Data Refreshing

- DW refreshing is an alternative to full load
- Refreshing a Data Warehouse consists in propagating updates on source data (operational and external data) to corresponding updates of base and derived data (in the Data Warehouse)
- The Data Warehouse refresh policy has to concern two issues:
 - Frequency, and
 - Procedures

of data refreshing

Data Refreshing Frequency

- Data refreshing frequency depends on user needs and OLTP traffic
- Usually, a DW is refreshed periodically (daily or weekly)
- But, if users need current data, it is necessary to propagate every relevant update from OLTP data to OLAP data
- Also, if the OLTP update traffic is high and the DW refreshment frequency low, data volumes during refreshment may overwhelm the refreshment utility
- So, OLTP update traffic also influences refreshment policy (high traffic leads to frequent updates)

Data Refreshing Procedures

- Generally, DW refreshing is made using one of the following two techniques:
 - Data Shipping and
 - Transaction shipping
- Both techniques suppose that the operational DBMS supports replication servers that incrementally propagate updates from a primary database to replicas
- If the operational database system is a legacy one, and does not support replication, extracting the whole source database can be the only choice

Data Replication

- To reduce data transfer cost and enhance availability, distributed databases store copies of data on every location where data is in high demand
- Data copies are called data replicas or snapshots
- There are two kinds of data replication:
 - Synchronous and
 - Asynchronous

Data Replication

- In synchronous replication, when source data is updated, all its data replicas have to be updated before the transaction commits
- In asynchronous replication, the source updates are propagated to replicas periodically (sometimes even long after transaction commits)
- A Data Warehouse is considered as an asynchronous replica

Data and Transaction Shipping

- In data shipping a table in the DW is treated as a remote snapshot of a table in the source database
 - Whenever the source table changes, a mechanism called *After_row* trigger is used to update a snapshot log file, and
 - A refresh procedure is set up to propagate the update to the DW (at some time)
- In *transaction shipping* a regular transaction log file is used instead of the trigger and the snapshot log file:
 - At the source site the transaction log is checked for updates that influence the replicated tables
 - The log records containing appropriate changes are transferred to replication servers

Data versus Transaction Shipping

- Data shipping is more appropriate when operational databases and The Data Warehouse are from different vendors, since transaction log files are not standardized
- Transaction shipping is more appropriate for homogeneous systems, since the problem of interpreting the contents of the transaction log file is not present
- Transaction shipping requires less resources of the operational database server

Maintenance of Materialized Views

- Making a view consistent with its (DW) base tables is called view refreshing
- If the cost of algorithms for view refreshing is proportional to the change of the view, they are sad to be incremental
- A view maintenance policy is a decision about when a view has to be refreshed

View Updates

- View update can be:
 - Immediate (within the same transaction that updates the base tables), or
 - Deferred (a period of time after the base tables are updated)
- Deferred update can be done either:
 - During the time a view is used for a query evaluation for the first time after the update of base tables,
 - Periodically, in regular time intervals, or
 - Forced, after a certain number of base table updates

View Refreshing and Aggregates

- A special consideration is needed when aggregate views are refreshed
- Views containing distributive aggregates are refreshed without any problem
- Views containing algebraic aggregates are easily refreshed if they contain all other necessary data (most frequently it is count);
- Views containing holistic aggregates are hard to refresh, they are rather build every time from scratch

Summary

- Data extraction is done using gateways (ODBC and JDBC)
- Data cleaning software reconciles inconsistent:
 - Field length,
 - Attribute names,
 - Value assignment,
 - Missing entries

and discovers integrity violations and suspicious data patterns

- Data loading can be:
 - Either full, or
 - Incremental

Summary (continued)

- Incremental load is done during data refreshing
- Data refreshing consist of updating Data Warehouse base and derived data by data inferred from changes made to source data
- Data refreshing techniques:
 - Data shipping
 - Transaction shipping