

Dátové sklady ETL

Juraj Caňo

1.10.2010

Pokročile databazové technologie, FIIT STU

Obsah

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

Architektúra BI

Architektúra BI

Obsah

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

ETL

Extract, Transform, Load

- „pravidelné procesy plnenia DWH“
- „dávkové spracovanie dát a príprava informácií“
 - DAILY – každú noc
 - WEEKLY – každý víkend
 - MONTHLY – raz za mesiac
 - MANUAL – na požiadanie

ETL

Extract – Transform - Load

Extract – Clean – Conform – Deliver

- prenos dát zo zdrojových systémov do DWH

Prax ukazuje, že ETL tvorí až 65% prácnosti projektu !

ETL - Extract

Získavanie údajov zo zdrojových systémov

- typy HW a operačné systémy
- formy uloženia dát (DB, csv súbory, ...)
- forma prístupu (DB native, ODBC, app, ...)
- znakové sady

- mechanizmus zmien
- CDC – changed data capture

ETL - Transformation

Transformácia dát počas spracovania

- zmena formátov
- zmena štruktúry
- agregácia
- validácia, zvyšovanie kvality dát
- integrácia (z rôznych systémov)

ETL - Transformation

Operational Environment

Data Warehouse

Coding

Attribute scale

ETL - Load

Ukladanie dát

- uprava dát do požadovanej štruktúry
- príprava na plnenie cieľových tabuliek
- update, insert, bulk load
- historizácia

Staging area

Staging area

“dočasné úložisko dát”

„obraz zdrojových systémov“ (v určitom čase)

Prínosy

- znovuspustiteľnosť bez opätovného zaťaženia zdrojových systémov
- záloha dát
- jednoduchšie odhalenie chýb v ETL

ETL - realizácia

- **hand-coded scripts vs ETL tool**
- batch vs streaming data flow
- scheduler
- exception handling
- quality handling
- task recovery and restart
- metadata
- security

ETL transformácie

ETL transformácie

ETL transformácie

ETL transformácie

ETL transformácie

The screenshot shows the 'Edit Transformations' dialog box with the following details:

- Title Bar:** Edit Transformations
- Navigation:** Transformation | Ports | Properties | Metadata Extensions
- Select:** A dropdown menu showing 'flt_137'.
- Transformation type:** Filter
- Table:** A table with two columns: 'Transformation Attribute' and 'Value'.

Transformation Attribute	Value
Filter Condition	key1 != 0
Tracing Level	Normal
- Filter Condition:** A text area containing the text 'Filter applied to records'.
- Buttons:** OK, Cancel, Apply, Help

ETL joby

ETL monitoring

NEW FRONTIER SLOVAKIA

Informatica PowerCenter Workflow Monitor

Repository Edit View Tools Task Filters Help

30 Minutes

Name	Duration	Status	Mar 7, 2009 5:00pm
WKL_BR1	04:40:27	Succeeded	[Timeline bar]
WKT_AGG_CUSTOMER_MONTHLY	01:27:53	Succeeded	[Timeline bar]
S_CREATE_PARAMFILE_DATE_AGG_CUSTOMER_MONTHLY	00:00:05	Succeeded	[Timeline bar]
S_M_DWH_AGG_CUSTOMER_MONTHLY	01:27:11	Succeeded	[Timeline bar]
S_M_UPDATE_DWH_DELTA_LOAD_DATE_AGG_CUSTOMER_M...	00:00:12	Succeeded	[Timeline bar]
WKL_AGG_PRODUCT_INSTANCE_MONTHLY	00:37:58	Succeeded	[Timeline bar]
S_CREATE_PARAMFILE_DATE1	00:00:02	Succeeded	[Timeline bar]
S_CREATE_PARAMFILE_DATE	00:00:02	Succeeded	[Timeline bar]
S_STG_AGG_PRODUCT_INSTANCE_MONTHLY2	00:22:12	Succeeded	[Timeline bar]
S_STG_AGG_PRODUCT_INSTANCE_MONTHLY1	00:20:35	Succeeded	[Timeline bar]
S_UPDATE_STAGE_DATE_PL_REVENUE	00:00:08	Succeeded	[Timeline bar]
S_UPDATE_STAGE_DATE_PL_BILL	00:00:11	Succeeded	[Timeline bar]
S_DWH_AGG_PRODUCT_INSTANCE_MONTHLY	00:14:55	Succeeded	[Timeline bar]
S_UPDATE_DWH_DATE_PL_BILL	00:00:08	Succeeded	[Timeline bar]
S_UPDATE_DWH_DATE_PL_REVENUE	00:00:14	Succeeded	[Timeline bar]
WKL_AGG_CALLING_PACKAGE_MONTHLY	00:03:27	Succeeded	[Timeline bar]
S_M_STG_DIM_CALLING_PACKAGE_REV	00:00:05	Succeeded	[Timeline bar]
S_M_DWH_DIM_CALLING_PACKAGE_REV_MOVE	00:00:10	Succeeded	[Timeline bar]
S_M_CREATE_PARAMFILE_DATE_ACPM	00:00:07	Succeeded	[Timeline bar]
S_M_DWH_AGG_CALLING_PACKAGE_MONTHLY	00:02:34	Succeeded	[Timeline bar]
S_UPDATE_STAGE_DELTA_LOAD_DATE_AGG_CALLING_PACK...	00:00:08	Succeeded	[Timeline bar]
WKL_AGG_INC_TRAFFIC_MONTHLY_CLI	03:47:38	Succeeded	[Timeline bar]
S_M_CREATE_PARAMFILE_DATE_INC_TRAFFIC	00:00:07	Succeeded	[Timeline bar]
S_TMP_STG_INC_TRAFFIC_PARAM	00:00:08	Succeeded	[Timeline bar]
S_M_X_TMP_MONTHLY_INC_TRAFFIC1	00:38:01	Succeeded	[Timeline bar]
S_M_X_TMP_MONTHLY_INC_TRAFFIC	00:43:57	Succeeded	[Timeline bar]
S_M_X_TMP_MONTHLY_INC_TRAFFIC_ALL	01:18:57	Succeeded	[Timeline bar]
S_M_X_TMP_MONTHLY_INC_TRAFFIC_CORP	01:33:18	Succeeded	[Timeline bar]
S_M_AGG_INC_TRAFFIC_MONTHLY_CLI	00:10:37	Succeeded	[Timeline bar]
S_M_UPDATE_STAGE_DELTA_LOAD_DATE_INC_TRAFFIC	00:00:07	Succeeded	[Timeline bar]
S_M_UPDATE_DWH_DELTA_LOAD_DATE_FROM_SOURCE_IN...	00:00:07	Succeeded	[Timeline bar]
WKL_FCT_REVENUE_BS	00:53:54	Succeeded	[Timeline bar]
S_M_CREATE_PARAMFILE_DATE_FCT_REVENUE_BS	00:00:08	Succeeded	[Timeline bar]
S_M_DWH_FCT_REVENUE_BS	00:53:33	Succeeded	[Timeline bar]
S_M_UPDATE_DWH_DELTA_LOAD_DATE_FCT_REVENUE_BS	00:00:07	Succeeded	[Timeline bar]
WKL_AGG_BILL_PERIOD_USAGE	01:12:27	Succeeded	[Timeline bar]
S_CREATE_PARAMFILE_DATE_AGG_BILL_PERIOD_USAGE	00:00:07	Succeeded	[Timeline bar]
S_DWH_AGG_BILL_PERIOD_USAGE	01:11:52	Succeeded	[Timeline bar]
S_UPDATE_STAGE_DELTA_LOAD_DATE_AGG_BILL_PERIOD...	00:00:11	Succeeded	[Timeline bar]
S_UPDATE_DWH_DELTA_LOAD_DATE_NO_TRUNCATE_FROM...	00:00:08	Succeeded	[Timeline bar]

Gantt Chart Task View

Output Window

```

[ints_inf8 16. 3. 2009 14:58:59] Task Update: WKF_DAI
[ints_inf8 16. 3. 2009 14:58:59] Task Update: WKF_DAI
[ints_inf8 16. 3. 2009 14:58:59] Task Update: WKF_DAI
[ints_inf8 16. 3. 2009 14:58:59] Task Update: WKF_DAI
[ints_inf8 16. 3. 2009 14:58:59] Task Update: WKF_DAI
[ints_inf8 16. 3. 2009 14:58:59] Connected to the Integrate
Integration Service ints_inf8 is running in normal mode.
[ints_inf8 16. 3. 2009 14:59:04] Closed workflow WKF_D
[ints_inf8 16. 3. 2009 14:59:04] Closed folder MONTHLY
[ints_inf8 16. 3. 2009 14:59:06] Opened folder MONTHLY
[ints_inf8 16. 3. 2009 14:59:24] Opened workflow WKF_
[ints_inf8 16. 3. 2009 14:59:24] Opened workflow WKF_
 
```

Task Details

Source/Target Statistics

Transformation Name	Node	Applied Rows	Affected Rows	Rejected Rows	Throughput (Rows/Sec)	Throughput (Bytes/Sec)	Bytes	Last Error Code
Shortcut_to_X_T...		69827614	69827614	0	49700	21520100	30235356862	0
SQ SQ_Shortcut_to...		51040888	51040888	0	36329	13223756	18578883232	0
SQ SQ_Shortcut_to...		18786726	18786726	0	27915	11166000	7514690400	0

Partition Details

Performance

Ready NUM

Obsah

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

Proces tvorby ETL

Logické mapovania

„návrh dátových tokov pre plnenie DWH“

Vstupy:

- požiadavky používateľov
- dáta v zdrojových systémoch
- cieľové štruktúry v DWH

Forma realizácie:

- „rich-textové“ dokumenty
- case nástroje

Typy ETL procesov

Full load

- úplný prenos celej tabuľky

Incremental Load

- prenos len nových a zmenených záznamov
- vhodné pre veľké tabuľky - performance
 - Problém pri identifikácii zmien na zdroji
 - Problém pri (logickom) odmazávaní záznamov z DWH

Obsah

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

Náhradné kľúče

Výhody:

- šetrenie diskového priestoru:
 - primárne kľúče zo zdrojových systémov
 - textové reťazce – varchar(15); t.j. 1-15 BYTE
 - umelé kľúče
 - integer – 4 BYTE
- rýchlejšie dotazy na DWH
- nevýznamový primárny kľuč

Nevýhody

- počas procesu transformácie sa realizuje doplnenie / výmena primárneho kľúča
 - existencia mapovacích tabuliek pôvodných a umelých kľúčov

Obsah

NEW
FRONTIER
SLOVAKIA

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

Historizácia dimenzií

- Koncept Slowly Changing Dimensions (SCD)
- Typy SCD
 - SCD1
 - SCD2
 - SCD3

- Prepísanie záznamu novou informáciou – história nie je udržiavaná

Primárny kľúč	Prirodzený kľúč	Názov produktu	Kategória produktu
1123	CC332	Náramok	Doplňky

Zmena kategórie produktu

Primárny kľúč	Prirodzený kľúč	Názov produktu	Kategória produktu
1123	CC332	Náramok	Šperky

SCD2

- Vytvorenie nového záznamu v dimenzii
- Využívanie indikátorov platnosti – dátumy, flagy

SCD3

- Odloženie záznamu do nového stĺpca
- Alternate reality

Obsah

NEW
FRONTIER
SLOVAKIA

ETL v BI architektúre

Extract, Transform, Load

Proces tvorby ETL

Náhradné (umelé) kľúče

Historizácia dimenzií

Grain faktových tabuliek

Grain faktových tabuliek

- Transaction grain
 - Záznam je do faktovej tabuľky vložený len v prípade nastatia konkrétnej udalosti
- Periodic snapshot
 - Pravidelný obraz dát za konkrétne obdobie
- Accumulating snapshot
 - Popísanie procesu s jasným začiatkom a koncom
 - Jeden záznam reprezentuje konkrétny proces od jeho začiatku po súčasnosť

ETL nástroje

Informatica Power
Center

Enterprise Data
Integration Server

IBM InfoSphere
DataStage

Data Transformation
Services

BusinessObjects
Data Integrator

Oracle Warehouse
Builder

- Komentáre
- Otázky
- Pripomienky
- Upresnenie
- Poznámky
- ...

