
 Procedia Technology 9 (2013) 381 – 387

2212-0173 © 2013 The Authors Published by Elsevier Ltd. Open access under CC BY-NC-ND license.
Selection and/or peer-review under responsibility of SCIKA – Association for Promotion and Dissemination of Scientific Knowledge
doi: 10.1016/j.protcy.2013.12.042

ScienceDirect

CENTERIS 2013 - Conference on ENTERprise Information Systems / PRojMAN 2013 -
International Conference on Project MANagement / HCIST 2013 - International Conference on

Health and Social Care Information Systems and Technologies

Agile ETL

Cristiano Xaviera, Fernando Moreiraa,*
aUniversidade Portucalense, Rua Dr. Bernardino de Almeida,541, 4200 Porto, Portugal

Abstract

Agile ETL is a tool for technicians working in the area of business intelligence, which facilitates consolidation of
information in a central repository called data warehouse. Mechanisms have been established to create, control and
monitoring processes of extraction transformation and loading of data, which is supposed to give a faster response either
in creating or monitoring processes. ETL Framework can quickly integrate and consolidate data with good performance
indicators.

© 2013 Published by Elsevier Ltd. Selection and/or peer-review under responsibility of
CENTERIS/ProjMAN/HCIST.

Keywords: extract; transform; load; data warehouse; business intelligence; agile; etl

1. Introduction

Companies have to respond faster to the needs because of the constant fluctuations of markets and in order
to become more competitive. According to the study published by The Data Warehouse Institute, covering
510 companies, he arrival of the Business Intelligence has saved time in about 61% of companies and
provided about 57% of companies with better strategic decisions, while 56% had better tactical decisions.
Furthermore it has been inferred that 39% of companies generated cost savings [1].

* Fernando Moreira. Tel.: +351225572372; fax: +225570280.
E-mail: fmoreira@upt.pt

Available online at www.sciencedirect.com

© 2013 The Authors Published by Elsevier Ltd. Open access under CC BY-NC-ND license.

Selection and/or peer-review under responsibility of SCIKA – Association for Promotion and Dissemination of
Scientific Knowledge

http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/

382 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

Creating a Data Warehouse is a complex process not only in the construction of the data model, but
especially in the cataloging process that goes through three phases: Extraction, Transformation and Loading
[4].

ETL (Extract Transform and Load) system is much more than a tool for getting data from a source system
to a central repository. It removes errors and corrects missing data; metrics provides confidence in data; data
sets from multiple sources to be analyzed together; data is structured to be used by end users tools.

ETL is more than just data flow. It has the power to correct data errors and transform raw data into
information that can be readily consumed by business users. In The Data Warehouse ETL Toolkit, Ralph
Kimball and Joe Caserta state that the ETL portion consumes upwards of 70% of all resources required to
build a data warehouse [4]

Factors like Quality of Data, Complexity of the Source, Dependencies in the Data, Logging, In-House
Expertise, Support, Disk Space and Scheduling, influence the approach to loading the data warehouse, which
also affects the cost of the solution [11].

For minimizing Data Warehouse implementation time, resources and cost, the proposed solution aims
building a tool that automates and monitors processes of extraction, transformation and loading data. It is a
framework that does not require large specialized expertise in Business Intelligence. The Framework allows
creating “Out of the Box” extraction processes that put the information in a temporary area, component data
transformation and loading of delete insert methodology or merge by primary key.

Building a framework that provides up functions with all creation mechanisms for extracting and
integrating a Data Warehouse, is important; however, if we wish to reach a higher level, we can create new
ETL processes by providing an interface layer only through a wizard,.

The main objective of the study was to get a solution to streamline the process of loading data into a
central repository, Data Warehouse. For such, a prototype was created, implemented with several distinct
components, such as SQL tables, a Windows service, in PowerShell functions for process automation, web
interface to respond more nimbly to change orders, monitoring of extractions or integrations and data packets
SSIS.

There are two ways to operate Agile ETL, using PowerShell functions or through the Website in ASP.NET.
With Agile ETL, solutions paradigm like "Business Intelligence" tends to become "Data Intelligence” [8].

This change happens because solutions become more affordable, the ability to acquire tools of analysis will
not be targeted just for big companies. Besides, the way they tend to get the final consumer, even for private
purposes, to analyze patterns and to draw on their data to infer and make choices more assertive [6].

This document is organized as follows. In section 2 we present related work, and in section 3 we present
the prototype architecture. In section 4 we present and discuss a performance analysis of the ETL processes,
and finally, in section 5? the general conclusions and the indication of future work are presented.

2. Related work

Currently in the market there are several ETL tools, which offer a range of unique features based on well-
defined objectives. DataStage for example, tries to position itself through an ETL tool for high performance
and availability, targeted for major companies due to cost and response capabilities with a large volume of
data. SQL Server Integration Services Microsoft tries to position itself through developers ensuring a more
friendly development framework [12], providing a graphical interface to build each element. Oracle Data
Integrator is also another tool for ETL-oriented systems that seeks high performance and profitability and like
DataStage has the handicap of being expensive tools that require great expertise for their development.

Agile ETL attempts to position itself as a low cost tool, either in the development or maintenance
processes, due to its characteristics of all the monitoring, performance indicators, data aggregation and

383 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

graphical interfaces; it is possible to develop new data flows without great technical knowledge, although with
great performance capabilities.

3. Architecture solution

Through automation functions in the framework, PowerShell scripts can respond by creating agile
components for the entire flow, with extractors that work as an interface with the data sources to integrate data
already processed ,in accordance with the business model.

The architecture is based on components that can execute Store Procedures or SQL Server Integration
Services packages that put information from multiple repositories into tables in a temporary area, known as
Staging Area; this data is stored in raw, to minimize the impact in operation systems [7]. After the data is
temporarily stored in Staging Area, it is time to work the information in order to consolidate according with
the business rules into Data Warehouse. Finally, the data processing is performed on a multidimensional
repository to provide an access method, visualization, and analysis with high performance and flexibility.

3.1. Technologies

The architecture is based on Microsoft tools: Microsoft Integration Services, Microsoft Windows Service
Applications [5], Microsoft SQL Server, Windows PowerShell [3], ASP.NET and Microsoft SQL Server
Analysis Services [10]. These tools were chosen because of licensing issues and greater technical knowledge
in this type of technology.

3.2. Agile ETL essential characteristic

Agile ETL framework created to perform the extraction, transformation and integration of data in Data
Warehouse, through orchestration process that includes a model of indicators, processes for data aggregation,
scheduling ETL processes and OLAP processing.

3.2.1. Extractor
The extractors are the objects responsible for loading data from data sources, OLTP, XML files, Excel

files, etc., to a Staging Area; it is the responsibility of each extractor to know where and how to put the
information in the tables of Staging. At this stage, there will be typically data transformation; performance
issues with connectivity to the operation systems should be minimized as much as possible to avoid negative
impacts that may exist in the systems.

Currently there are two types of extractors: SSIS package or SQL store procedures. The framework
provides a generic component SSIS that, by changing the variable values and the connectivity of the source,
may be reusable in more than one packet extraction.

3.2.2. Integrator
Integrators have the task of loading data from Staging area to Data Warehouse and of transforming the data

in a consolidated manner to respond to business model.
The integrations can be of two types, SSIS packages or SQL procedures. The framework takes more

advantage of SQL procedures (there are major limitations in SSIS packages in code reuse), thus, they were
constructed generic procedures through dynamic SQL, designed in two distinct types of integrations. Strategy
deletes records before inserting, is typically used for metrics that make a massive insertion, erases records

384 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

included in their partial extraction earlier, or if the extraction is complete, erases the entire table and inserts
new records.

There is another strategy for loading data that never deletes records in data warehouse, and only inserts new
records or changes data who have been registered before; this load requires a verification key that controls
through the primary key if the record is new or not, and if it is used mainly in the analysis dimensions or
metrics that have changes throughout its existence.

3.2.3. Indicator Model
The model is an agile architecture indicators storage metrics that enables the system to incorporate new

indicators without having to create new tables or new groups of metrics in OLAP. With distinct structures and
resources in multiple data sources, the consolidation goes through all the information collected and centralized
in a table, with a generic scheme, where all the information will serve a single group of metrics in OLAP.

3.2.4. Scope
Scope is a feature in Agile ETL, to restrict the scope of extractions, and segmental information not only by

partial extractions, which also reduce the scope for extraction, but also by the start date and end date of
registration. The concept of Scope exists in framework to respond in a responsive manner to small changes in
the extraction processes. An example of a case study is an extraction of alarms on a server where there are
recurrent events of warning type, since the excessive information can cause disinterest; when demand
becomes more difficult, it is helpful to filter temporarily the alarms drawing, and ideally only extracting
critical alarms.

With Scope it is easy to add items’ restriction in SQL queries without having to change the SSIS package
and still disabling when no code changes.

3.2.5. Aggregation data feature
As storage in enterprise systems is expensive and analysis of historical data often do not have great need of

detail; the model of indicators has native functionality of indicators aggregation , such as providing more disk
space in the servers where Data Warehouse is housed.

The timing has two distinct options of aggregation. Aggregation at the hour adds records regardless the
level of detail at the time, in other words, in the analysis of a performance indicator "Occupancy Rate of
CPU", the agent system is collecting information from minute to minute and a server specifically for ETL
process saves this information in data warehouse, with this detail. With aggregation process and specific
timing model indicators in selected period data is replaced with a level of detail to another baseline, by
aggregating their averages, sums and number of records inserted at the time. With this aggregation it has lost
the down level detail, with decreasing number of records in the Data Warehouse. With aggregation, the
maximum level of detail of information may be irrelevant in most of the cases, because knowing the "CPU
Load Factor" in a particular minute to five years ago does not bring a significant added value compared to the
cost of storage.

Currently there are two types of aggregation, bundling the hour and day time.

3.2.6. Logging
There is a centralized event table to add all the information and status of the Agile ETL framework. Log

table should contain information on all processes like monitoring messages, warnings or errors in the
application.

385 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

3.2.7. Web Site
Never losing the context of the framework, and always targeting the application for a specialized audience,

as a tool to aid in the task of building and maintaining centralized repositories often called by Data
Warehouse, it is available through a web interface that invocates PowerShell scripts to create the new ETL
processes [9]. In addition to creating new SSIS packages, new tables, views and procedures in SQL also
allows maintenance and configuration of extraction processes and integration. The timing, monitoring and
process automation with portability, goals were achieved with this interface.

4. Performance

Knowing that the agility of construction or the maintainability of ETL processes have stronger visibility, it
is necessary to demonstrate the gains also in execution performance. For that, it was held a performance
analysis, for the integration and extraction tasks. We carried out a survey of a sample period between
2012/11/01 and 2012/12/01, and made up twenty-nine respective extractors and integrators, each one with its
timing.

The results were analyzed in comparison to other ETL technologies, based on a benchmark study [2]. ETL
tools used in the performance comparison are TOS – Talend Open Integration Solution, PDI – Pentaho Data
Integration, DataStage – IBM InfoSphere DataStage and Informatica – Informatica PowerCenter.

4.1. Extraction

The extraction processes analyzed are all made by Agile ETL using SSIS packages. These packages are
aimed at the transition of records from their origins to the staging area.

There are several distinct sources in the analysis, many servers that use the database in MS SQL Server
2005, MS SQL Server 2008, MS SQL Server 2008 R2, Oracle 10 and Oracle 11.

As can be seen (Table 1), with the ETL framework, the extraction of data through SSIS packages had quite
satisfactory results, placing second extractions in excess of one hundred thousand records and third
extractions in ten thousand records.

Table 1 - Benchmark Extraction Data

Framework 10,000 (rows) 100,000 (rows) 5,000,000 (rows)

TOS 1 (s) 7.8 (s) 39.1 (s)

PDI 2 (s) 15.5 (s) 83.8 (s)

DataStage 3.4 (s) 12 (s) 40 (s)

Informatica 40.67 (s) 45 (s) 54.33 (s)

Framework ETL 3.1 (s) 11.2 (s) 35.3 (s)

4.2. Integration

The integrations analyzed are all made by ETL framework, using procedures in SQL. These procedures
aim to consolidate the information in the data warehouse, making changes to data stored in Staging area,
aimed at responding to the schema designed and engineered in the Data Warehouse. Integration processes
haves made an adjustment performance by creating indexes, partitioning tables, ensuring better results in the
transformation of data.

386 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

In Table 2, we can verify that framework ETL, with data integration through SQL procedures, had very
positive results, always getting in the top three in all tests.

Table 2 - Benchmark Integration Data

Framework 10,000 (rows) 100,000 (rows) 5,000,000 (rows)

TOS 56.51 (s) 68.1 (s) 199.26 (s)

PDI 369 (s) 407 (s) 496 (s)

DataStage 24 (s) 30 (s) 55 (s)

Informatica 96.5 (s) 109 (s) 232.5 (s)

Framework ETL 40.69 (s) 70.81 (s) 167.2 (s)

5. Conclusion

The prototype implemented centralizes the creation and automation of ETL processes, enabling the
construction of central repositories of data to companies with less financial capacity.

In the implemented prototype it was possible that some adjustments further sensing facilitate migration
information processes. The idea would be not only making the migration table to table almost from the origin
to the Data Warehouse, but also designing a new component like the "Data Source View" SQL Server
Analyses Services, which defines all the desired structure through "drag and drop" to import various objects,
from different sources; the model would be automatically adjusted in response to schema designed for the
Data Warehouse.

Another future goal is to integrate the framework with a mobile interface that allows monitoring and
creating new components via a smartphone, tablet be it IOS, Android or Windows Phone.

In the long term there is the intention to add a new architecture framework for ETL, an event-driven
architecture using a subscription system event, which unlike the current system has got an architectural
request and response between servers, (even in case they are original ones), Staging and Data Warehouse. The
event-driven architecture works through subscription of events, allowing subscription and performing actions
in response to events created. One of the features valid for the framework would be removing schedule task in
the extraction processes; making only subscriptions on the operation systems servers. Entries of new records
or changes to the data, would be automatically routed to the Staging area and then processed and entered into
the Data Warehouse.

References

[1] Eckerson, W., 2010. Smart Companies in the 21st Century. Seattle: The Data Warehousing Institute.
[2] Infosphere. 2011. ETL Benchmark Favours Datastage and Talend. Obtido de ETL Benchmark: http://it.com/blogs/infosphere/etl-

benchmark-favours-datastage-and-talend-28695
[3] Holmes, L., 2010. Windows PowerShell Cookbook. Sebastopol: O'Reilly Media.
[4] Kimball, R., Caserta, J., 2004. The Data Warehouse ETL Toolkit. Indianapolis: Wiley Publishing, Inc.
[5] Microsoft., 2010. Introduction to Windows Service Applications. Obtido de MSDN Microsoft: http://msdn.microsoft.com/en-

us/library/d56de412(v=vs.80).aspx
[6] Minelli, M., Chambers, M., Dhiraj, A., 2012. Big Data, Big Analytics. New Jersey: John Wiley & Sons, Inc.
[7] Ndlovu, S. W., 2011. Programmatically Create Data Flow Task in SSIS Package Using C#. Obtido de select Sifiso:

http://www.selectsifiso.net/?p=288
[8] T. Moss, L., Atre, S., 2012. Business Intelligence Roadmap. Boston: Addison-Wesley.
[9] Sojo, E., 2012. Creando paquetes de SSIS con .NET. Obtido de Blog de Eduardo Sojo: http://eduardosojo.com/2012/01/03/creando-

paquetes-ssis-con-net-creando-data-flow-task-y-elementos-internos/
[10] Thomsen, E., Spofford, G., Chase, D., 1999. Microsoft OLAP Solutions. Indianapolis: Wiley Publishing, Inc.
[11] Turban, E., Sharda, R., Delen, D., King, D., 2010. Business Intelligence (2nd Edition). London: Prentice Hall.

387 Cristiano Xavier and Fernando Moreira / Procedia Technology 9 (2013) 381 – 387

[12] Webb, C., Ferrari, A., Russo, M., 2009. Expert Cube Development with Microsoft SQL Server 2008 Analysis Services.
Birmingham: Packt Publishing Ltd.

