

Carga inicial

The diagram illustrates the initial data load process. It features three cylinders representing data sources and one oval representing a transformation process. An arrow points from the leftmost cylinder to the oval, labeled 'Correspondencia de datos'. Another arrow points from the top to the oval, labeled 'Transformaciones'. A third arrow points from the oval to the rightmost cylinder. A fourth arrow points from the oval to a smaller cylinder below it, labeled '"Staging area"'. The entire process is contained within a rectangular frame.

- **Extracción de datos**
- **Transformación (Limpieza)**
- **Herramientas de ETL**

Facultad de Ingeniería - In.Co. Sistemas de Data Warehousing – 2003 1

Extracción de datos

- **Involucra técnicas para la extracción de información en las fuentes.**
 - Programas específicos (ej.: C, Cobol, PL/SQL)
 - Herramientas ETL.
- **Desde el punto de vista de *arquitectura*, el enfoque utilizado consiste en asociar una componente por c/ fuente.**
 - Se le suele llamar *wrapper*.
 - Función:
 - básica: Proveer una descripción de los datos almacenados en la fuente en un modelo de datos común.
 - en contexto DW: (básica) + detectar y extraer cambios de interés ocurridos en las fuentes y propagarlos.

Facultad de Ingeniería - In.Co. Sistemas de Data Warehousing – 2003 2

Descripción en un MD común

- **Empaquetar la fuente de datos ofreciendo el mismo formato y modelo de datos que el usado en el sistema de DW.**

- **Caso 1:**
 - Fuente de datos: conjunto de docs XML
 - Modelo del DW: relacional
 - Se han propuesto generadores de wrappers [jedi, w4f...]

Descripción en un MD común

- **Caso 2:**
 - Fuente de datos y sistema de DW el mismo modelo de datos.
 - Función del wrapper:
 - transformar formato de datos
 - soporte para la comunicación
- **Caso 2 típico:**
 - Fuente y sistema DW ambos relacionales
 - Wrapper = componentes de "middleware"
Ej.: ODBC/OleDB (Microsoft), IDAPI (Borland), OCI (Oracle)...

Transformación

- **La limpieza de datos constituye *uno de los procesos dentro de la transformación de datos para la construcción de un DW.***
 - La transformación de datos involucra:
 - cambios en las estructuras de representación de los datos
 - limpieza
 - integración de diferentes valores y estructuras de datos
 - resumen y agrupamiento de datos
 - **El laboratorio consistirá en experimentar la programación de *transformaciones* usando una herramienta específica.**

Limpieza de datos

- ***"Data cleaning" ("data cleansing")***
- **Presente en la mayoría de los procesos de migración de datos.**
- **Su objetivo es la *calidad de los datos* obtenidos al final de la migración.**
 - Calidad de datos como juicio sobre la condición o el estado de los datos a examinar.
 - El nivel de calidad es definido según los requerimientos de las aplicaciones.

Ejemplos de datos "sucios"

- **Diferentes formatos de datos para el mismo atributo.**
 - Ej.: la información sobre el departamento en un atributo dirección puede aparecer bajo las siguientes formas:
 - abreviación
 - nombre
 - un código
- **Conflicto entre la descripción del atributo y los valores.**
 - Ej.:
 - Un atributo nombre puede contener nombres personales y comerciales.
 - Rangos
 - Escalas

Ejemplos de datos "sucios"

- **Atributos de texto libre pueden ocultar información importante.**
 - Ej.: algunas etiquetas como "C/O" dentro de nombres y direcciones, "Fax: ", ...
- **Valores faltantes que deben ser asignados de acuerdo al esquema destino.**
 - Más que sucios serían incompletos.

Ejemplos de datos "sucios"

- **Valores inconsistentes para la misma entidad.**
 - Ej.: errores de tipografía
- **Información duplicada originada de tener la misma información sobre la misma entidad pero usando una clave diferente.**
 - Esta situación puede ocurrir tanto trabajando con una o varias fuentes origen.

Funcionalidades de ayuda

- **Las herramientas de migración gral y orientadas a DW ofrecen funcionalidades para ayudar a resolver los problemas anteriores:**
 - Funciones de conversión y de normalización
 - Limpieza para casos y dominios específicos
 - Algoritmos de correspondencias entre campos equivalentes de fuentes diferentes.
 - Independientes del dominio
 - Basados en reglas

Conversión y normalización

- **Conversión:** se ofrece mediante un wrapper para cada fuente o tipo de fuente.
- **Normalización:** usar un formato común para todos los datos pertenecientes al mismo tipo para permitir la comparación entre campos.
 - Ej.: Strings a mayúsculas o a minúsculas
Fechas en formato "dd/mm/yyyy"
- **Otros tipos de normalización pueden ser orientadas a comparar campos equivalentes.**
 - Ej.: Corregir guiones que separan palabras.

Limpieza para casos y dominios específicos

- **Ejemplo: Nombres y direcciones**
- **Las técnicas utilizan metainformación.**
 - Tablas para buscar datos válidos (ej.: códigos postales)
 - Diccionarios para buscar sinónimos y abreviaciones (e.g. "Apto", "Apt.", "Apartamento").
- **Ejemplo de herramienta:**
 - Oracle Pure Integrate

Algo. de correspondencia entre campos

- **"Field Matching Algorithms".**
- **Problema: identificar las mismas entidades descritas por valores diferentes.**
- **Dos conjuntos de métodos:**
 - Métodos independientes del dominio
 - Métodos basados en reglas

Métodos independientes del dominio

- **Ejemplo 1: Algoritmos de [Monge, Elkan 1996]**
 - "Degree of matching" entre dos campos
 - Dos strings están en correspondencia si:
 - son iguales, o
 - uno es prefijo del otro
- **Ejemplo 2: Oracle Pure Integrate**
 - Provee dos métodos para comparar posibles registros "sucios" entre diferentes fuentes:
 - "matching" basado en claves
 - "matching" basado en campos no claves ("fuzzy matching")

Métodos basados en reglas

- **Idea de los métodos:**
 - Toman en cuenta un conjunto de reglas que establecen equivalencias entre registros de diferentes bds.
- **Dos categorías de métodos:**
 - reglas especificadas por el usuario (desarrollador, ...)
 - reglas derivadas automáticamente aplicando técnicas de data mining a las fuentes.

Reglas definidas por el usuario

- **Ejemplo: Oracle Pure Integrate**
 - Permite la especificación de reglas de combinación de registros usando criterios predefinidos.
 - Ej.: elegir el valor de campo que ocurre más frecuentemente
- **Desventaja:**
 - las reglas a escribir es una tarea de mucho tiempo
 - las reglas nunca cubren todas los posibles errores en los datos

Reglas derivadas automáticamente

- **Idea general**
 - Se calculan estadísticas que involucran palabras y relaciones entre ellas.
- **El resultado devuelto por estos métodos es un conjunto de reglas identificadas sobre los datos.**
- **Desventaja**
 - Nivel de incertidumbre sobre las reglas derivadas.

Reglas derivadas automáticamente

- **Ejemplo: Herramienta WizRule**
 - Regla if-then

if Customer is "Summit" and Item is Computer type X
then Salesperson = "Dan Wilson"

Rule's probability: 0.98

Rule exists in 103 records

Error probability < 0.1

Por más detalle

- **[JLVV2000]**
 - M. Jarke, M. Lenzerini, Y. Vassiliou, P. Vassiliadis. "Fundamentals of Data Warehouses". Springer-Verlag, 2000.
- **[Monge & Elkan, 1996].**
 - "The field matching problem: Algorithms and Applications". Proc. of Knowledge Discovery and Data Mining Conf. (KDD), 1996.
- **Oracle Pure Integrate**
 - En home page de Oracle
- **WizRule Tool**
 - <http://www.wizsoft.com/>

Facultad de Ingeniería - In.Co. *Sistemas de Data Warehousing – 2003* 20

Herramientas ETL

Extraction, Transformation and Loading

- **Características generales**
- **Microsoft DTS**

Características generales

- **Objetivo principal**
 - *facilitar* el desarrollo de aplicaciones que *migran* datos aplicando *transformaciones*.
- **En este tipo de aplicaciones, los objetos típicos a definir:**
 - conexiones
 - estructuras de los depósitos de datos
 - correspondencias y transformaciones entre los depósitos
 - excepciones
 - planificaciones de las transformaciones

Características generales

- **Las herramientas ETL son *ambientes especializados* que permiten la definición y manipulación de objetos típicos en aplicaciones de intercambios de datos.**
 - Facilidades para la modificación y mantenimiento de las aplicaciones.
- **En estas herramientas, el data warehouse y/o los data marts son vistos como depósitos adonde migrar datos transformados.**

Características generales

- **En general, ETLs *NO* ofrecen funcionalidades específicas para:**
 - la captura de cambios en los datos,
 - la integración de esquemas y datos
- **ETLs son "pobres" en cuanto al manejo de excepciones.**
 - No significa que no se puedan manejar sino que su manejo es aún "engorroso".
- **Las herramientas pueden clasificarse en 3 categorías**
 - "Loaders"
 - Generadores de código
 - Ambientes especializados

"Loaders"

- **Importadores/Exportadores convencionales entre archivos ascii y Rdbms.**
 - E.g. SQL*Loader de Oracle.
- **Ofrecen parametrización mediante archivos de control.**
 - E.g. delimitador, formato de fechas, ...
- **Adecuado para cargas sin demasiadas transformaciones en los datos a partir de archivos de texto simples.**
- **No adecuado**
 - diferentes fuentes de datos (no sólo texto)
 - transformaciones complejas
 - planificación de diferentes procesos de carga

Generadores de código

- **Editores gráficos permitiendo definir**
 - conexiones a fuentes de datos
 - transformaciones entre los datos
- **Generan programas en lenguajes como Cobol, C, RPG, ABAP, ...**
 - Pueden ser afinados posteriormente.
- **Orientados particularmente a extracción directa en mainframes.**
- **El inconveniente es la gestión y coordinación de una gran cantidad de programas.**
- **E.g. Passport (Carleton), Warehouse Manager (Prism).**

Ambientes especializados

- **Editores gráficos para definición y planificación de procesos de carga.**
- **Lenguajes de programación para definir las transformaciones.**
 - Proveen el motor de ejecución de los programas escritos en estos lenguajes.
 - Ofrecen funciones predefinidas y permiten el agregado de funciones definidas por el usuario.
- **Mecanismos para el control del flujo de los procesos.**

Microsoft DTS

- **Se trata de una componente predefinida del RDBMS SQL Server de Microsoft.**
- **Como cliente, esta componente se presenta bajo 3 formas:**
 - **DTS Designer**
Asistente gráfico para la definición de los procesos (paquetes) encargados de la transformación de datos.
 - **DTS Import y Export wizards**
Asistente gráfico para la definición de paquetes más simples.
 - **DTS programming interfaces (API)**
Interfaces para ser usadas desde leng. de programación (VBasic, VC++)
- **Para la ejecución y planificación**
 - **Servidor SQL Server 7.0 (incluyendo el servicio Agent)**

Microsoft DTS (1)

- **Permite el uso de un referencial para almacenar todas las definiciones.**
 - Necesariamente: Microsoft Repository
 - Otras formas de almacenar las definiciones:
 - en archivo con formato específico
 - en SQL Server (dentro de la bd de nombre *msdb*)

DTS / Arquitectura de la herramienta

DTS / Acceso a los datos

- **DTS se apoya fuertemente en el acceso y almacenamiento a través de OLE DB.**
 - DTS es un consumidor OLE DB
- **Provee conexiones específicas para archivos de texto.**

DTS / Tareas

- **DTS se basa en la definición de tareas y un orden parcial entre ellas.**
- **La tarea básica que permite definir correspondencias y transformaciones entre la fuente de datos origen y la fuente de datos destino:**
 - Transform data (data pump)
- **Transform data**
 - Accede y almacena datos a través de Ole DB o archivos de texto.
 - Copia y/o transforma datos entre las fuentes.
 - La transformación puede tratarse de (extremos):
 - una simple copia entre columnas
 - una invocación de un script (VB Script, JScript)

DTS / Transform data

Simplificando,

T:

- copia
- copia más transformaciones incluyendo funciones en un lenguaje script (VB Script, JScript).

se interpreta como:

```
for each o ∈ Origen
 columnas(d) = T ( columnas(o) );
 insert d en Destino;
endfor
```


DTS / Otras tareas

- **Data Driven**
 - Permite realizar actualizaciones y borrados además de inserciones.
- **Execute SQL**
 - Permite definir un conjunto de instrucciones SQL.
- **Execute Process**
 - Permite invocar a un ejecutable (.exe, .bat)
- **Send Mail**

DTS / Otras tareas (1)

- **Bulk Insert**
 - Método rápido para copiar datos en archivos ascii a una bd SQL Server. No permite definición de transformaciones.
- **Active X Script**
 - Permite invocar un Active X script (VB Script, Perl Script, Java Script)

DTS / Paquete

- **Un paquete es un "workflow" que define un proceso de transformación.**
- **Un paquete es un grafo donde:**
 - los nodos son *tareas*, y
 - los arcos representan *pasos* que definen la secuencia en la cual se ejecutarán las tareas.
- **Un paso puede tener asociado una restricción de precedencia definiendo cómo el resultado de una tarea determina la ejecución de la otra.**
 - on success
 - on failure
 - on completion

DTS / Paquete (1)

- **Posible confusión "gráfica":**
 - Transform data es un nodo (tarea) dentro del workflow.

DTS / Etapas en la definición

1. **Conexión**
(Acceso a las fuentes de datos)
2. **Tareas**
 - Importación de estructuras
3. **Paquetes**
4. **Activación de paquetes**
 - tiempo

Conclusión

- **A nuestro conocimiento, no hay *una* herramienta que realice o ayude a realizar todas las tareas que requiere instanciar (poblar) un data warehouse relacional.**
- **Variedad enfatizando algunos aspectos más que otros**
 - Análisis del estado de los datos origen
 - Limpieza
 - Extracción, transformación y carga
 - Captura de cambios en los datos