

GIAN DI LORETO, PH. D.

IDQ CONFERENCE NOVEMBER 4, 2013 LITTLE ROCK, AR

Class Overview

- Meet your instructor, class demographics
- Data profiling: an overview
- Tools
- Where does data profiling fit?
- Modern data profiling techniques
 - Basic Data Profiling
 - Advanced Data Profiling Techniques
 - Subjects and Subject Level Data Profiling
- Reporting
- Tools
- Discussion, Questions, Wrap-Up

Gian Di Loreto (me)

- Ph.D. from Michigan State in 1998 studying particle physics
- Transitioned to industry in 1998 as a programmer
- Got involved in Data Quality in 2000
 - DQ was an emerging discipline then
 - Companies didn't understand it, what it was, why they should care (do they now?)
- Still involved in Data Quality
 - Data Quality Assessments (data profiling is key here)
 - Data Cleansing
 - Ongoing Data Quality
 - Data Stewardship Program Design and Implementation
 - Trainings
- I try to remain faithful to scientific, academic principles

Data Profiling: an Overview

- We hear about *profiling* all the time
 - Profiling is the study of a multidimensional object during which all but 1 (or a small few) dimension is examined while ignoring all others
 - This allows us to more fully understand one degree of freedom, but at the expense of all others
 - Mathematical
 - Geometrical (your instructor has been described as having a 'Roman Profile')

- Racial
 - Ignore other factors when deciding whom to stop, frisk, scan, etc..
- Data
 - Simplest example: study one data element regardless of any other attributes

Data Profiling: an Overview

- Data Profiling definitions:
 - Data Entity data table, Excel sheet, etc.
 - Data Attribute data field, column, etc.
 - Subject the real world object your data describes, aka the thing in your data that you care about
 - Metadata derived data, data about data
- Simple data profiling involves exhaustively studying one data attribute without regard to the values or behavior of other data attributes in the same entity.
- More complex data profiling will involve studying the relationship between data attributes, the behavior of one data attribute as it relates to one or more others within the same or a different entity
- Even more complex data profiling will involve the definition of a subject type and profiling subject derived metadata
- We will discuss each of these today, with examples, as time permits

Data Profiling: Tools

- Virtually all data profiling performed today employs the use of a tool, a software package, that performs (usually) both canned and custom data profiling
- We will briefly look at three such tools today during the 2nd session
 - Trillium
 - DataFlux
 - Talend
- We will not dwell on the tools, just give you a quick feel for how these techniques have been implemented by the software development community (in the cases where they have)
- We will demo by example using Talend since it's free and you guys can go ahead and download it yourselves if you like

Data Profiling: Tools - continued

- Because data profiling is well understood (relatively) and easily programmed, there are many good tools out there
- The problem is that often management will look at the tool as a solution to your data integrity, data quality issues rather that just that, a tool
- Like any tool, a data profiling tool (such as those we will study today)
 is only as good as its operator

Where Does Data Profiling Fit?

- Data profiling is a quick way to learn a great deal about any given data set.
- It is usually done at the outset of a data quality investigation, or any data-centric project, such as
 - A data quality assessment
 - A data cleansing
 - The creation of a data warehouse
 - A system upgrade or new implementation
 - Any data migration
- Essentially, anytime you want an overview of what you've got in your data, a data profile is great way to start, however there are caveats:
 - A data profile generates a great deal of reports, charts, metadata
 - We must resist the temptation to focus one of the excellent tools on our data, create a bunch of reports and call it a data profile
 - The analogy is the highlighter in college

What doesn't data profiling do?

- Data profiling does not improve data quality
- Data profiling does not improve data quality
- Data profiling does not improve data quality
- Data profiling will not simplify your project
- Data profiling will not create a project plan
- Data profiling will not set expectations for time, resources, or cost.
- What it does do is provide a vast amount of metadata that if carefully studied, can render a path toward all of the above.

Modern Data Profiling Techniques

What is considered 'modern' of course changes all the time, these techniques are some that have worked for your instructor, have added value to actual projects in real life.

Initial Data Profiling Exercises

- Statistics Gathering
 - Max/Min/Mean/Median/SD/Field Data Type
- Key Constraints
- Frequency Distributions
- Outlier Study
 - Frequent Values, Infrequent Values

- Entity Level (table level)
 - Very useful during data transmission
 - If reports match before and after a data migration, confidence can be high that all data was successfully migrated (like a checksum)
 - The example on the next page is from DataFlux (we'll see more later) and gives an overview of statistics culled from the table PS_PERSONAL_DATA a PeopleSoft table
 - This is the first toe in the pool that most tools provide when data profiling.
 - You can see the conundrum already; it's a lot of information that needs to be examined and filtered before sharing. We'll talk more about reporting later.

Entity Profile Example

- Attribute Level (data row level) profiling
- All Data Types
 - Null Count Null Percentage: number and/or percentage of records with a null value
 - Mode Most frequent value
 - Pattern Count Number of difference distinct patterns observed; mm/dd/yyyy or 999999.99 for example
 - Data type observed always or almost always in the column
 - Length of data in the column (most of the time)
 - Uniqueness
- Numeric Data Types
 - Mean
 - Median
 - Precision
 - Standard Deviation

Attribute Profile Example

ADDRESS:	Table: PS_PERS	ONAL_DATA Schema: TDWI_	OWNER Dal	ta Source	: TDWI_SQL	
Column Profiling	Frequency Distribution	Pattern Frequency Distribution	Percentiles	Outliers	Primary Key/Foreign Key Analysis	Notes
Metric Name	Metric	Value				
Ordinal Position	24					
Count	46016					
Null Count	850					
Percent Null	1.8					
Blank Count	0					
Minimum Value	170	08 Sherman Pl #6				
Maximum Value	rt 1 bo	x 624				
Mode	Manpo	wer				
Pattern Count	11000					
Unique Count	44541					
Uniqueness	98.62					
Primary Key Candidat	e no					
Data Type	varcha	ar				
Data Length	165 ch	ars				
Actual Type	string					
Minimum Length	2					
Maximum Length	54					
Mean	(not ap	oplicable)				
Median	(not ap	oplicable)				
Non-null Count	45166					
Nullable	YES					
Decimal Places	0					
Standard Deviation	(not ap	oplicable)				
Standard Error	(not ap	oplicable)				

Attribute Level (data row level) profiling - continued

- For fields with non-unique data the frequency distribution (group-by) results can yield very interesting results
- Can be compared with allowed values
- Frequent and in frequent values should be studied

	ACTION	LDT to	able: PS_JOB	Schema: T
Ц	Column Profiling	Frequency D	istribution	Pattern Fred
	Value	Count	Per	centage
П	2000-12-23	7171		9.29
П	2001-12-28	1356		1.76
П	2005-07-16	1215		1.57
П	2004-12-17	1204		1.56
П	2009-08-25	1129		1.46
П	2007-07-06	1122		1.45
П	2010-03-18	1043		1.35
П	1998-01-01	890		1.15
П	2003-03-19	833		1.08
П	2004-03-20	814		1.05
П	2005-03-25	807		1.05
	2007-03-24	802		1.04
	2008-03-22	786		1.02

	CITY	Table: PS_PERSONAL_DATA	A Schema: TDWI_OWNER	Data Source: 1	DWI_SQL
Ц	Column Profiling	Frequency Distribution	Pattern Frequency Distribution	on Percentiles	Outliers Prin
	Value		Count	Percentage	
П	Phoenix		2160	4.69	
П	(null value)		871	1.89	
П	Glendale		692	1.50	
П	Mesa		585	1.27	
П	Tucson		554	1.20	
П	Chandler		516	1.12	
П	Tempe		497	1.08	
П	Scottsdale		470	1.02	
П	South Bend		451	0.98	
П	Freeport		433	0.94	
П	Baltimore		400	0.87	
П	Albuquerque		375	0.81	
П	Torrance		342	0.74	
П	Minneapolis		326	0.71	
П	Peoria		313	0.68	
П	Columbia		277	0.60	
П	Gilbert		253	0.55	
П	Jacksonville		247	0.54	
П	Colorado Springs		234	0.51	
П	Los Angeles		231	0.50	
П	Houston		216	0.47	
П	Greenville		205	0.45	
П	Las Cruces		192	0.42	
П	Chester		169	0.37	
П	San Diego		159	0.35	
П	Springfield		155	0.34	
П	Long Beach		151	0.33	
П	Petersburg		147	0.32	
	Plymouth		146	0.32	
	L' "		=		

Attribute Level (data row level) profiling - examples

	ACTION	Schem	a: T[
	Column Profiling	Frequency D	istribution	Pattern	Freq
	Value	Count	Per	centage	
П	2000-12-23	7171		9.29	
П	2001-12-28	1356		1.76	
П	2005-07-16	1215		1.57	
Ш	2004-12-17	1204		1.56	
П	2009-08-25	1129		1.46	
П	2007-07-06	1122		1.45	
П	2010-03-18	1043		1.35	
П	1998-01-01	890		1.15	
П	2003-03-19	833		1.08	
П	2004-03-20	814		1.05	
П	2005-03-25	807		1.05	
Ш	2007-03-24	802		1.04	
	2008-03-22	786		1.02	

CITY Table: PS_PERSONAL_DA	TA Schema: TDWI_OW	NER Data Source: Ti	OWI_SQL
Column Profiling Frequency Distribution	Pattern Frequency Dist	ribution Percentiles	Outliers Prin
Value	Count	Percentage	
Phoenix	2160	4.69	
(null value)	871	1.89	
Glendale	692	1.50	
Mesa	585	1.27	
Tucson	554	1.20	
Chandler	516	1.12	
Tempe	497	1.08	
Scottsdale	470	1.02	
South Bend	451	0.98	
Freeport	433	0.94	
Baltimore	400	0.87	
Albuquerque	375	0.81	
Torrance	342	0.74	
Minneapolis	326	0.71	
Peoria	313	0.68	
Columbia	277	0.60	
Gilbert	253	0.55	
Jacksonville	247	0.54	
Colorado Springs	234	0.51	
Los Angeles	231	0.50	
Houston	216	0.47	
Greenville	205	0.45	
Las Cruces	192	0.42	
Chester	169	0.37	
San Diego	159	0.35	
Springfield	155	0.34	
Long Beach	151	0.33	
Petersburg	147	0.32	
Plymouth	146	0.32	

Pattern Frequency Distribution

CITY	Table: PS_PERSONAL_DAT	A Schema: TDWI_OWNER [Data Source: TD)WI_SQL	
Column Profiling 1	Frequency Distribution Pa	ttern Frequency Distribution	n Percentiles	Outliers Primary Key/Foreign	n Ke
Pattern	Alternate		Count	Percentage	
Aaaaaaa	Aa(6)		7399	16.39	
Aaaaaaaa	Aa(7)		6694	14.83	
Aaaaaa	Aa(5)		5014	11.11	
Aaaaaaaaa	Aa(8)		3722	8.24	
Aaaaaaaaaa	Aa(9)		3667	8.12	
Aaaaa	Aa(4)		2134	4.73	
Aaaaaaaaaa	Aa(10)		1707	3.78	
Aaaa	Aa(3)		1236	2.74	
Aaaaaaaaaaa	Aa(11)		895	1.98	
Aaaaa Aaaa	Aa(4) Aa(3)		860	1.90	
Aaaaa Aaaaa	Aa(4) Aa(4)		714	1.58	
Aaaa Aaaaa	Aa(3) Aa(4)		594	1.32	
Aaaa Aaaaaa	Aa(3) Aa(5)		517	1.15	
Aaa Aaaaa	Aa(2) Aa(4)		515	1.14	
Aaaaaaa Aaaaa	Aa(6) Aa(4)		476	1.05	
Aaaaaa Aaaa	Aa(5) Aa(3)		468	1.04	
Aaaaaaaa Aaaa	Aa(7) Aa(3)		455	1.01	
Aaa Aaaaaa	Aa(2) Aa(5)		438	0.97	
Aaa Aaaaaaa	Aa(2) Aa(6)		435	0.96	
Aaaaaaaa Aaaaaa	a Aa(7) Aa(6)		405	0.90	
Aaa Aaaa	Aa(2) Aa(3)		401	0.89	
Aaaaaa Aaaaa	Aa(5) Aa(4)		325	0.72	
Aaaaaa Aaaaaa	Aa(5) Aa(5)		316	0.70	
Aaaa Aaaa	Aa(3) Aa(3)		278	0.62	
Aaaaaaa Aaaa	Aa(6) Aa(3)		258	0.57	
Aa Aaaa	Aa Aa(3)		252	0.56	
Aaaaa Aaaaaa	Aa(4) Aa(5)		237	0.52	
Aaaaaaaa Aaaaa	Aa(7) Aa(4)		227	0.50	
Aaaa Aaaaaaa	Aa(3) Aa(6)		198	0.44	
Aaaaa Aaaaaaa	Aa(4) Aa(6)		160	0.35	

- That will conclude the simple data profiling exercise
- These examples are data type, industry, tool, non-specific
- These quantities can and should be studied in data profiling exercise and any good tool will provide these for you
- Always remember in all examples to look at outliers (outliers?), anything that appears very rarely, or very frequently is usually worth looking into.
- Your job is to figure out where the interesting metadata lies and to filter that out and prepare for consumption by the non-technical crowd (more on reporting later)

• The data profiling techniques we have described so far can be thought of as studying the data 'at rest'. But there is often a time dependence to the data that can provide useful insight.

for example, consider the following:

HR Employee Statuses: Active, Term, Dead, Hire, LOA, RFL

can yield time dependent pairs of statuses some of which are allowed, some of which are not

Active-> Term

Hire -> LOA

LOA -> RFL

- This 'state transition analysis' can be applied to any time dependent data.
- We will show examples during the demo section of our lesson today.

Subject Profiling

- The last type of data profiling we will introduce today is called 'subject profiling'.
- The subject is the real life entity your data describes.
 - Most of your data can be tied back to a subject
 - Your data can have multiple subject types
 - The subject is best described as the object in your data that you care about
 - In HR, one subject is the employee
- Subject: discussion, what is the subject in your data?

Subject Profiling

- How to ID your subjects, build subject table
- Where in your data do your subjects exist? (from flag analysis, next slide)

From Flag Analysis:

Subject ID Subject Identifier	system 1 ID	system 2 ID	system 3 ID	from system 1	from system 2	from system 3	SystemString
1SIMPSON, WILLIAM		13383747	51128015	N	Υ	Υ	NYY
2SHAH, SANJEEVKUMAR		97990694	83825324	N	Υ	Υ	NYY
3KLECKA, ELIZABETH	57424517		77159268	Υ	N	Υ	YNY
4HEYNIS, MARY	50643168	38773091	61705282	Υ	Υ	Υ	YYY
5FROEHLICH, DEBRA	65474857	4788680	20263455	Υ	Υ	Υ	YYY
6WHITSURA, FRANK		34081383	9028648	N	Υ	Υ	NYY
7JAMES, NELSON	40521824	61221964	88640578	Υ	Υ	Υ	YYY
8VEGA, HONORIO	96206762		3189667	Υ	N	Υ	YNY
9WULF, LONARTA		96796216	17319820	N	Υ	Υ	NYY
10BALL, JON		71316335	83662510	N	Υ	Υ	NYY
11KOLJACK, MATHIAS			67996093	N	N	Υ	NNY
12WALENGA, JOEL		22949861		N	Υ	N	NYN
13PARK, RODNEY		20408982	82230657	N	Υ	Υ	NYY
14WISE, IRENE		54396436	56040041	N	Υ	Υ	NYY
15HATAMI, RICHARD	84648416	33360377	44539967	Υ	Υ	Υ	YYY
16SANDIFER, FREDDIE		26719162		N	Υ	N	NYN
17ELGAR, ALBERT	67369462			Υ	N	N	YNN
18SAKATA, FORD		83613295	94593963	N	Υ	Υ	NYY
19PROSEK, SUSAN	30045977	14659663	2629273	Υ	Υ	Υ	YYY
20SCHREIBER, JOHN			44465024	N	N	Υ	NNY
21SORENSEN, BERNARD	85980590	20965008	77776535	Υ	Υ	Υ	YYY
22MADSEN, ROBERT	840806	11426695	71071458	Υ	Υ	Υ	YYY
23SWEENEY, PATRICK			75698270	N	N	Υ	NNY
24MA, DANIEL	7225529		57966111	Υ	N	Υ	YNY
25HEDRICK, BRIAN			19034742	N	N	Υ	NNY
26JEDRZEJEK, JOSEPH		28205762	99595414	N	Υ	Υ	NYY
27SUSTR, RONALD			41667946	N	N	Υ	NNY
28COSTAGLI, BLAS		8263132	39083443	N	Υ	Υ	NYY
29 ZINNEN, HERMANN	70126267	13695857	57872540	Υ	Υ	Υ	YYY
30MARTE, JULIO		10398477	3847652	N	Υ	Υ	NYY

Tools - summary

- As I've mentioned previously, the marketplace is crowded (you might say overcrowded with data profiling tools)
- I have played around with three, but I can't make any claims regarding which is better than the other, I will talk about the three and compare them, look at plusses and minuses.
- Tools can be stand alone or part of a larger software package
- Tools can operate as desktop versions and/or client server installs which can facilitate collaboration.
- I will demonstrate Talend, and give you some hand outs I have prepared which should give you a flavor of Trillium and DataFlux.
- Bottom line is the tool will provide you a great deal of metadata, the art here is how you arrange and disseminate that metadata.

Reporting

- Reporting is a dying art form
- As a physicist, reporting was everything. Without distilling some very complicated analyses down to a digestible summary, interest would wane quickly. Not to mention funding.
- The situation in the 'real world' is no different. If you cannot take the output of your data profile and create some simple and easy to swallow summaries, your project sponsors will feel lost. This will lead to bad things.
- The best reporting tools start at a very high level and allow drill down so interested
 parties can dig and see the detail, but the details are not provided until asked for.
- A lot of good work as been done with regard to this sort of drill down reporting, the entire field of BI is essentially (as I understand it) designed around the careful extraction and dissemination of information.
- Anybody can press a button and create a bunch of meta-data, the art of this business is preparing useful, usable, and actionable reports.

Reporting

- Anybody can press a button and create a bunch of meta-data, the art of this business is preparing useful, usable, and actionable reports... how to do this?
- I find the simple approach best. Create a single table (or as few as possible) to hold all your results, this is especially easy at the subject level.
- This table itself can then be profiled to provide summaries and overviews, but since it contains all the metadata can allow drill down to the meta-data and if you're careful, the data itself.

Demonstration using Talend

At this point we will fire up Talend and run through some examples of the data profiling techniques we discussed.

In the handouts I've included examples of data profiling taken as screen shots from DataFlux and Trillium just for your information, read through on your own if you are curious how these products handle the same tasks.

Wrap-Up

Main points I hoped to cover:

- Data Profiling is a valuable exercise, but it has its place, its limitations
- Biggest risk is overwhelming project sponsors with many reports which, if not carefully disseminated can obfuscate rather than clarify the data and the state of the data
- Questions/feedback?

Dataflux, Talend, Trillium

We've attached some screen shots and notes for you to read later at the bar or on the plane back home

Desktop looks like this, this product here is called the Data Management Studio.

One of the nicer features of DataFlux is that it recognizes your already existing locally defined data connections and allows you to begin work there without spending time defining them.

These risers are part of the navigation through DataFlux

IDQ Conference 2013

Let's Profile a data table

Let's use the PS_PERSONAL_DATA table since it has a lot of recognizable data fields. From the main screen, select new-> profile

First you'll be prompted for a name and a folder to save it in.

Drill down to the table you want to profile

- Check the box next to the table we want to profile
- Press the green right arrow to run
- For some reason you'll be prompted for a description, enter something.
- Job will run in a few minutes

Looking at the job profile results:

When the job is done, click the table name on the left, PS_PERSONAL_DATA in our example

Let's click around here and see what jumps out Below, we've picture the overview of the table, select a column on the left for more detail about that particular column.

	PS_PERSONAL_DATA Schema: TDWI_OWNER Data Source: TDWI_SQL										
	Field Name	Collections	Ordinal Position	Count	Null Count	Percent Null	Blank Count	Minimum Value			
Ш	ADDRESS1		24	46016	850	1.8	0	1708 Sherman Pl #6	Ī		
Ш	III ADDRESS1_AC		100	46016	46016	100	0				
Ш	ADDRESS1_OTHER		41	46016	45896	99.7	0	10211 North 105th. Drive	e p		
Ш	III ADDRESS2		25	46016	44437	96.6	0	Space 80	Į		
Ш	III ADDRESS2_AC		101	46016	46016	100	0				
Ш	III ADDRESS2_OTHER		42	46016	46001	100	0	#1016	Į		
Ш	III ADDRESS3		26	46016	46000	100	0	31701 Blagnac Cedex	1		
Ш	III ADDRESS3_AC		102	46016	46016	100	0				
Ш	III ADDRESS3_OTHER		43	46016	46014	100	0	BUILDING 7615	(
	III ADDRESS4		27	46016	46016	100	0				
	ADDRESS4_OTHER		44	46016	46016	100	0				

We can also profile the relationships between two or more fields in a table.

Start by selecting a field name from the list under Standard Metrics (we're checking EMPLID vs EMPLID_INT here)

Right click and select Analyze Primary Key/Foreign Key Relationships...

Add the EMPLID_INT field to those to which we will compare EMPLID.

The results validate that EMPLID is always the same as EMPLID_INT

	EMPLID_INT Table: PS_JOB Schema: TDWI_OWNER Data Source: TDWI_SQL									
-	Column Profiling Frequency D	istribution Pattern Frequency	Distribution Percentiles Outli	ers Primary Key/Foreign N	Key Analysis Notes					
ш	Field Name	Table Name	Schema Name	Catalog Name	Data Source Name	Match Percentage				
Ш	EMPLID	PS_JOB	TDWI_OWNER		TDWI_SQL	100.00				

- Finally, we can save each and all of these reports to Excel for easy distribution.
- In fact, you can schedule a job to run this profile on a schedule, create the excel report and email it around.
- Start by selecting Export... from the file menu.

Configure the next menu like this. Careful, if you select all tables and fields you'll get

1500 excel reports.

- It takes a few seconds, but you'll get a nice excel report with some useful stats.
- I find this report useful for a file delivery, it provides a good overview of the structure of the data, max's and min's number of unique and null values.

DataFlux supports time dependent data profiling.

You can program a job to profile a table for example every 24 hours and even to send you an alert if a metric changes based on your

input.

Talend

The freeware product we will demo today is called Talend Open Studio for Data Quality (TOS-DQ)

- We'll start with a simple data profile
- We need to point the product to our external data sources, in this case we'll use Oracle Data
- Create a New connection

We will be connecting to our small server's Oracle instance. IP Address = 192.168.3.123

Password is 'forward'
Hit check to test connection

Expand to see list of tables. We will want to analyze table 1224, the PERSONAL_DATA table

Oracle Tables:

PS_JOB - TABLE1214
PS_EMPLOYMENT - TABLE1216
PS_EARNINGS_BAL TABLE1218
PS_PAY_CHECK - TABLE1220
PS_PERS_NID - TABLE1222
PS_PERSONAL_DATA TABLE1224

To do this, goto TDQ_Data Profiling and select New Analysis

Select 'Column Analysis'

Give it any name you like

Select columns to analyze

Select TABLE1224 This table has very many columns; select 15 or 20 or so.

Analyzed Columns

Now we need to tell Talend what to analyze, by default it will do nothing and complain that you didn't set the 'indicators'.

Select the hyperlink (click on) 'Select indicators for each column'. This will allow you to analyze specific things for each column you selected in the prior step.

You can select all columns here for simplicity.

The help window on the right will tell you about the different kinds of analyses available.

The running man runs the job and the eye brings up the results.

Results are also visible from the Analysis Results tab.

The results screen is quite dense, let's go through it together

- Just for fun, let's profile another table that we derived from the personal data table.
- We created a table that has two columns, one for SSN and one for FIRST_NAME | LAST_NAME | BIRTHDATE
- We can use Talend to look for duplicate entries in this table

One of the nicer features of Talend is that you can drill down to the data in question from the profile report and furthermore see the generic SQL query that produced that report.

Here we can see we have some duplicate SSN's which actually is probably due to my scrambling algorithm, in addition to naturally occurring doubles.

IDQ Conference 2013

Trillium operates as a client/server, but for today's exercise, we have the source databases, the server and the client running on the same box

- Start by finding the Repository Manager and starting it.
- Once you're there, right click on Repositories and select Add Repository....
- User/pass is your username/username

Set it up like this:

This public cache is interesting, it's the amount of memory allocated by the server to each connected client.

- Next, we will have to define the database connections we will use, you can also define flat file connections here.
- Right click on Loader Connections and select Add Loader Connection...

- And set it up like this:
- We will test in the next step

- Now we will exit out of the Repository Manager and start the TSS-13 Control Center.
- Find the repository and connect

- We will now load some data. Trillium performs its analysis on the data as it is loaded.
 The parameters of this analysis are set to default values that can be adjusted based on your particular situation
- Select the 'Entities' tab, right click and select 'Create Entity'

- Select the relevant connection icon, type in credentials
- press Next >

Select tables TDWI_OWNER.TABLE1214-TABLE1224 (use your control key to select

multiple tables)

• IMPORTANT! To save time and space, we selected a 10% sample of the records from the source table.

- Select finish on the next screen.
- Select Run Now

Refresh the main screen and you'll see your jobs.

- This will take few minutes to load and analyze the tables, we'll jump to another repository already created and with its data analyzed.
- You can track the status if you select Analysis -> Background Tasks.

Or, you can press the clock icon

- When the jobs are done, there is a ton of metadata collected, getting through it can seem daunting at first.
- Start by getting back to the main screen and selecting 'Entities', pick a table (for example Tdwi Owner Table1216 and click on it.
- Select 'Relationships' and you'll find the results of Trillium key analysis
- Here, the software has correctly identified *Emplid Int* and *Emplid* as table keys.

- One of the more interesting things Trillium uncovers is the relationships between different pairs of data elements, it picks up correlations.
- Like most of its results, Trillium over-shoots and some of what it picks up can be thrown away, but in my example it did uncover some non-obvious relationships between data elements.
- Go to Relationship Summary and select Discovered under Dependencies.

- Discovered Dependencies from table1216 (this is the PS personal data table)
- I clicked on the heading of the 'Quality' column to sort by this column.

 Go ahead and click around and see what else you can find, you can do no damage here.

 Click a field name on the left and wait a few seconds and you'll get some interesting breakdowns.

Breakdown of frequent values

Breakdown of the pattern

Breakdown of the masks

 Let's say you want to know what one of these breakdowns is tell you. Click on the diagram

Now, if you right click on the row listed, you can drill down to the data.

• The Soundex* analysis is interesting also. If you find a column with, say, a city name, like in our Table1224, you can see how the algorithm is used during the match address analysis.

*Soundex is a phonetic algorithm for indexing names by sound, as pronounced in English

Similar to soundex, *metaphone* creates the same key for similar sounding words. It's more accurate than soundex as it knows the basic rules of English

- Let's explore what Trillium refers to as business rules
- These can be defined at the entity (table) level or at the attribute (data element) level.
- While browsing I noticed some strange annual rate entries in the compensation table, attribute.

Entity Member Attrit	bute All Lib	rary Attributes							
Entity Member Attribute Attribute = Tdwi Owner Table1214.Annual Rt									
Metadata	Value	Description							
Strings Dist %	0	The percentage of string values.							
Decimals	1585	The count of decimal values							
Dec Dist %	32.924	The percentage of decimal values							
Decimal Min	.01	The minimum decimal value							
Decimal Max	213800.04	The maximum decimal value							
Integers	3377	The count of integer values							
Integer Dist %	67.076	The Percentage of integer values							
Integer Min	0	The minimum integer value							
Integer Max	410000	The maximum integer value							

- The Min is \$0.01, which even during our current economic situation, seems low for an annual rate. I assume this is 'rate' not actual compensation received.
- So I'd like to create a business rule to see how many tiny annual rates we have.

To do so, right click on AnnualRt and Add Attribute Business Rule

Configure thusly:

The results suggest it is a good business rule

Ш	Name	Threshold	Derived	Derived From	Enabled	Result	Passing Fraction	Status	Created By	Date Created	Edited By	Date Changed	
	AnnualRateGT2K	0	no		yes	passed	99.516	analyzed	wstratton	2012/02/09 12:02:55	wstratton	2012/02/09 12:03:08	

 Now the cool thing about Trillium is that you can quickly drill down and see the records that passed or failed this business rule. This allows you to research the 'bad' data, tweak your rule and so on.

Notice anything?

Failing	Failing Rows (AnnualRateGT2K) All Library Attributes													
@	Failing Rows (AnnualRateGT2K) Entity = Tdwi Owner Table 1214													
Row	Subject Id	Emplid	Empl Red	Effdt	Effseq	Deptid	Jobcode	Position Nbr	Position Override	Posn Change Record	Empl Status	Action	Action Dt	Action Reason
37	0	235525244	0	05-DEC-83	0	H0N9999	V16401		N	N	Α	HIB	23-DEC-00	NHR
42	0	459849994	0	20-DEC-99	0	0TH1AC20	T01180		N	N	Α	HIR	23-DEC-00	NHR
101	0	39247016	0	01-JAN-98	0	H0N9999	E01003		N	N	Α	CNV	23-DEC-00	CNV
213	0	190155352	0	01-APR-95	1	06280931	99922		N	N	Α	CNV	01-APR-95	¢NV
246	6866	346426368	0	03-DEC-51	0	H0N9999	M23065		N	N	Α	HIR	23-DEC-00	NHR
322	0	507555444	0	13JUL-98	0	H0N9999	R10301		N	N	Α	PAY	23-DEC-00	MRC
554	0	510305002	0	06-DEC-82	0	H0N9999	HB7071		N	N	Α	HIR	23-DEC-00	NHR
622	0	221237874	0	25-JUN-94	1	0080914	2369AS		N	N	Α	CNV	25-JUN-94	CNV
694	10699	461713776	0	22-MAY-00	0	0M181	M15525		N	N	Α	REH	23-DEC-00	REH
728	0	386766206	0	20-MAY-97	0	H0N9999	T01183		N	N	Α	HIB	23-DEC-00	NHR
758	0	444010906	0	09JUN-69	0	H0N9999	H13038		N	N	Α	HIR	23-DEC-00,	NHR
910	0	351302920	0	02-DEC-99	0	0M281-3	M24680		N	N	Α	CNV	28-DEC-90	MRG
1000	0	202204626	0	27 ADD 05	0	D.A. 0000000	EOOOAC		M	M	т	TED	27 100 05	VDD

Subject level example

- What's missing from all these tools is a mechanism to process the data at the subject level rather than (or in addition to) the record level.
- The subject is the real life entity described by the data.
- As an example, we have a file of data containing electric usage data. The data contains a meter ID and a number of readings for each meter.
- 1st we profile this file and record the profiles of each data attribute (AKA column, field).
- In doing so we see that the data spans 6 weeks or so

Subject level example

 Now we used a different product to do the subject level profile and determine the breakdown of number of reads per meter (here meter is the subject)

We see these outlier values and we were troubled.

We looked at the voltage of each of these meters with 1 or 2 reads only.

3.147, 2.714, 2.761, 2.762, and similar values

Looking now to the frequency distribution of the voltages, we can see these are all very low (with in the bottom 0.1%), so we discovered why these meters aren't giving out reads as often as they should. They have dead batteries.

	BATTER	RY_VOLT	AGE T	able: TABLE7237	Schema: TD	WI_OWNER	Data So	urce: tdwi_oracle
	Column Profiling	Frequency	Distribution	Pattern Frequenc	y Distribution	Percentiles	Outliers	Primary Key/Foreign Ke
	Value	Count		Percentage				
Ш	3.422	3450		34.50				
Ш	3.499	2630		26.30				
Ш	3.349	1843		18.43				
Ш	3.579	1002		10.02				
Ш	3.279	841		8.41				
Ш	3.211	203		2.03				
Ш	3.147	14		0.14				
Ш	2.714	12		0.12				
Ш	2.761	4		0.04				
	3.085	1		0.01				

Subject level example - state transition analysis

- In order to study the time component we are required to look at subsequent records in the data ordered by time, for a specific subject. (subsequent records that cross into a different subject are meaningless)
- I do not know how to do this with any of the tools we have here, but I suspect it is possible, I am investigating.
 Meanwhile, I have a created a metadata table with a simple script and then profiled that to understand the state transition behavior of the JOB table.

```
sub StateTransistion()
 dim vwJob. vwJobStateTrans
 set vwJob = QSubject.GetView("PS JOB","PS JOB")
 set vwJobStateTrans = QSubject.GetView("STATE TRANS JOB", "STATE TRANS JOB")
 vwJobStateTrans.DeleteAll
 vwJob.Sort("EFFDT")
 vwJob.MoveFirst
 dim PrevAction, PrevReason, Action, Reason
 PrevAction = Space(0)
 PrevReason = Space(0)
  while not vwJob.EOF
 Action = vwJob.Field("ACTION")
 Reason = vwJob.Field("ACTION REASON")
 if len(PrevAction) > 0 then
 vwJobStateTrans.New
 vwJobStateTrans.Field("ACT1ACT2") = PrevAction & "-" & Action
 vwJobStateTrans.Field("REA1REA2") = PrevReason & "-" & Reason
 vwJobStateTrans.Field("ACTREA1ACTREA2") = PrevAction & "-" & Action & ":" & PrevReason & "-" & Reason
 vwJobStateTrans.Update
 end if
 vwJob.MoveNext
 PrevAction = Action
 PrevReason = Reason
 wend
end sub
```

Subject level example - state transition analysis

- Profiling this table of metadata yields the time ordered pairs present in the data. Often these pairs are different than the 'allowed' values given to the DQ analyst by the IT guys, working through any discrepancies between the actual vs. the expected values is a useful exercise that can yield a few business rules.
- Again, we look for very frequent and very infrequent values, here we have no standouts.

ACT1AC	CT2 To	able: TABLE7300	Schema: TDWI_OWNE	ER Data Source: tdv
Column Profiling	Frequency	Distribution	Pattern Frequency Distrib	oution Percentiles C
Value			Count	Percentage
CNV-CNV			372	0.15
CNV-DTA			934	0.39
CNV-PAY			4111	1.71
CNV-PNP			707	0.29
CNV-PWP			375	0.16
CNV-RGN			894	0.37
CNV-TER			483	0.20
CNV-XFR			849	0.35
DTA-CNV			286	0.12
DTA-DTA			17919	7.44
DTA-LOA			672	0.28
DTA-PAY			20390	8.47
DTA-PLA			907	0.38
DTA-PNP			2455	1.02
DTA-PWP			1279	0.53
DTA-RFL			280	0.12
DTA-RGN			7001	2.91
DTA-RIF			330	0.14
DTA-TER			2065	0.86
DTA-TWP			473	0.20
DTA-XFR			2541	1.06
HIR-CNV			3017	1.25
HIR-DTA			2463	1.02
HIR-PAY			1230	0.51
HIR-PNP			319	0.13
HIR-RGN			968	0.40
HIR-TER			2018	0.84
HIR-XFR			297	0.12
LOA-DTA			341	0.14
LOA-LOA			2195	0.91
LOA-PAY			272	0.11
LOA-PLA			1198	0.50
LOA-RFL			2409	1.00