

Ab Initio

Basics Training Course

Course Content

- Ab Initio Architecture
- Overview of Graph
- Ab Initio functions
- Basic components
- Partitioning and De-partitioning
- Case Studies

Course Objective

To understand the fundamentals of Ab Initio ETL.

Ab Initio Architecture

Introduction

- Data processing tool from Ab Initio software corporation (<http://www.abinitio.com>)
- Latin for “from the beginning”
- Designed to support largest and most complex business applications
- Ab Initio software is a **general-purpose** data processing platform for **enterprise class, mission-critical** applications such as:
 - Data warehousing
 - Batch processing
 - Click-stream analysis
 - Data movement
 - Data transformation
- Graphical, intuitive, and “fits the way your business works”

Ab Initio Product Architecture :

Client Server Communication

Ab Initio – Process Flow

Graphical Development Environment
(GDE)

FTP
TELNET
REXEC
RSH
DCOM

Co-operating System

On a typical installation, the Co-operating system is installed on a Unix or Windows NT server while the GDE is installed on a Pentium PC.

CO>Operating System

- Layered on the top of the operating system
- Unites a network of computing resources into a data-processing system with scalable performance
- Co>Operating system runs on ...
 - Sun Solaris 2.6, 7, and 8 (SPARC)
 - IBM AIX 4.2, and 4.3
 - Hewlett-Packard HP-UX 10.20, 11.00, and 11.11
 - Siemens Pyramid Reliant UNIX Release 5.43
 - IBM DYNIX/ptx 4.4.6, 4.4.8, 4.5.1, and 4.5.2
 - Silicon Graphics IRIX 6.5
 - Red Hat Linux 6.2 and 7.0 (x86)
 - Windows NT 4.0 (x86) with SP 4, 5 or 6
 - Windows NT 2000 (x86) with no service pack or SP1
 - Digital UNIX V4.0D (Rev. 878) and 4.0E (Rev. 1091)
 - Compaq Tru64 UNIX Versions 4.0F (Rev 1229) and 5.1 (Rev 732)
 - IBM OS/390 Version 2.8, 2.9, and 2.10
 - NCR MP-RAS 3.02

Graphical Development Environment

The GDE ...

- * can talk to the Co-operating system using several protocols like Telnet,
Ab Initio / Rexec and FTP
- * GUI for building applications
- * Co-operating system and GDE have independent release mechanisms
- * Co-operating system upgrade is possible without change in the GDE
release

Note: During deployment, GDE sets AB_COMPATIBILITY to the Co>Operating System version number. So, a change
in the Co>Operating System release requires a re-deployment

The Graph Model

A Graph

- Logical modular unit of an application.
- Consists of several components that forms the building blocks of an Ab Initio application

A Component

- A program that does a specific type of job controlled by its parameter settings

A Component Organizer

- Groups all components under different functional categories

The Graph Model: Naming the pieces

A Sample Graph ...

The Graph Model: A closer look

A Sample Graph ...

Parts of typical graph

- **Datasets** – A table or a file which holds input or output data.
- **Meta Data** – Data about data.
- **Components** – Building blocks of a graph.
- **Flows** – Connectors by which 2 components are joined.
- **Layouts** – Defines which component will run where.
- **Start script** – A script which gets executed before the graph execution starts.
- **End script** – This script runs after the graph has completed running.
- **Host Profile** – A file containing values of the connection parameters with the host.

Types of Datasets

Datasets can be of following types:

- **Input Datasets**
 - itable – Input Table is used to unload/read data directly from a database table to the Abinitio graph as input
 - Input File – A data file acting as input to the Abinitio graph. Supports formats such as Flat files and XML files. These files can be serial or multi-file
- **Output Datasets**
 - otable – Output Table is used to load data directly into a database table
 - Output File – A data file acting as output of the Abinitio graph. Supports formats such as Flat files and XML files. These files can be serial or multi-file
- Databases connected as direct input/output are oracle, teradata, netezza, DB2, MS SQL, Red Brick, Sybase etc

Structural Components of a Graph

- Start Script
 - Local to the Graph
- Setup Command
 - Ab Initio Host (AIH) file
 - Builds up the environment to run a graph
- Graph
- End Script
 - Local to the Graph

Runtime Environment

- The graph execution can be done from the GDE itself or from the back-end as well
- A graph can be deployed to the back-end server as a Unix shell script or Windows NT batch file.
- The deployed shell or the batch file can be executed at the back-end

A sample graph

Layout

1. Layout determines the location of a resource.
2. A layout is either serial or parallel.
3. A serial layout specifies one node and one directory.
4. A parallel layout specifies multiple nodes and multiple directories. It is permissible for the same node to be repeated.
5. The location of a Dataset is one or more places on one or more disks.
6. The location of a computing component is one or more directories on one or more nodes. By default, the node and directory is unknown.
7. Computing components propagate their layouts from neighbors, unless specifically given a layout by the user.

Layout

Q: On which host do the components run?

A: On Host X.

Layout Determines What Runs Where

Layout Determines What Runs Where

Layout Determines What Runs Where

Controlling Layout

Propagate (default)

Bind layout to that
of another component

Use layout of URL

Construct layout
manually

Run on these
hosts

Database components
can use the same layout
as a database table

Phase of a Graph

- Phases are used to break up a graph into blocks for performance tuning.
- Breaking an application into phases limits the contention for :
 - Main memory
 - Processors
- Breaking an application into phases costs: Disk Space
- The temporary files created by phasing are deleted at the end of the phase, regardless of whether the run was successful.

Checkpoint & Recovery

- A checkpoint is a point at which the Co>Operating System saves all the information it would need to restore a job to its state at that point. In case of failure, you can recover completed phases of a job up to the last completed checkpoint.
- Only as each new checkpoint is completed successfully are the temporary files corresponding to the previous checkpoint deleted.
- Any Phase Break can be a checkpoint.

The Phase Toolbar

Anatomy of a Running Job

What happens when you push the “Run” button?

- Your graph is translated into a script that can be executed in the Shell Development Environment.
- This script and any metadata files stored on the GDE client machine are shipped (via FTP) to the server.
 - The script is invoked (via REXEC or TELNET) on the server.
 - The script creates and runs a job that may run across many nodes.
 - Monitoring information is sent back to the GDE client.

Anatomy of a Running Job

- **Host Process Creation**

- Pushing “Run” button generates script.
- Script is transmitted to Host node.
- Script is invoked, creating Host process.

Anatomy of a Running Job

- **Agent Process Creation**
 - Host process spawns Agent processes.

Anatomy of a Running Job

- **Component Process Creation**
 - Agent processes create Component processes on each processing node.

Anatomy of a Running Job

- **Component Execution**
 - Component processes do their jobs.
 - Component processes communicate directly with datasets and each other to move data around.

Anatomy of a Running Job

- **Successful Component Termination**
 - As each Component process finishes with its data, it exits with success status.

Anatomy of a Running Job

- **Agent Termination**

- When all of an Agent's Component processes exit, the Agent informs the Host process that those components are finished.
- The Agent process then exits.

Anatomy of a Running Job

- **Host Termination**

- When all Agents have exited, the Host process informs the GDE that the job is complete.
- The Host process then exits.

Anatomy of a Running Job

- **Abnormal Component Termination**
 - When an error occurs in a Component process, it exits with error status.
 - The Agent then informs the Host.

Anatomy of a Running Job

- **Abnormal Component Termination**
 - The Host tells each Agent to kill its Component processes.

Anatomy of a Running Job

- **Agent Termination**

- When every Component process of an Agent have been killed, the Agent informs the Host process that those components are finished.
- The Agent process then exits.

Anatomy of a Running Job

- **Host Termination**

- When all Agents have exited, the Host process informs the GDE that the job failed.
- The Host process then exits.

DML(Data Manipulation Language)

- DML provides different set of data types including Base,Compound as well as User-defined data types

Data Manipulation Language or DML

DML Syntax :

- Record types begin with **record** and end with **end**
- Fields are declared: `data_type(length) field_name;` (fixed length DML)
or `data_type(delimiter) field_name;` (delimited DML)
- Field names consist of **letters(a...z,A...Z), digits(0...9), underscores(_)** and are **Case sensitive**
- **Keywords/Reserved words** cannot be used as field names.

Keywords/Reserved Words

and	ascii	begin	big
char	date	datetime	decimal
delimiter	double	ebcdic	else
end	endian	euc_jis	fail_if_error
float	for	get_flow_state	ibm
ieee	if	include	int
integer	is_error	iso_8859_1	iso_8859_2
iso_8859_3	iso_8859_4	iso_8859_5	iso_8859_6
iso_8859_7	iso_8859_8	iso_8859_9	iso_arabic
iso_cyrillic	iso_easteuropean	iso_greek	iso_hebrew
iso_latin	iso_latin_1	iso_latin_2	iso_latin_3
iso_latin_4	iso_turkish	jis_201	let
little	long	metadata	not
NULL	or	package	packed
real	record	reinterpret_as	shift_jis
short	signed	string	switch
this_record	type	unicode	union
unsigned	utf8	void	while

Data Manipulation Language or DML

Record Format Metadata in DML

Data Manipulation Language or DML

More DML Types

Built-in Functions

Ab Initio built-in functions are DML expressions that

- can manipulate strings, dates, and numbers
- access system properties

Function categories

- Date functions
- Inquiry and error functions
- Lookup functions
- Math functions
- Miscellaneous functions
- String functions

Date Functions

- date_day
- date_day_of_month
- date_day_of_week
- date_day_of_year
- date_month
- date_month_end
- date_to_int
- date_year
- datetime_add
- datetime_day
- datetime_day_of_month
- datetime_day_of_week
- datetime_day_of_year
- datetime_difference
- datetime_hour
- datetime_minute
- datetime_second
- datetime_microsecond
- datetime_month
- datetime_year

Inquiry and Error Functions

- fail_if_error
- force_error
- is_error
- is_null
- length_of
- write_to_log
- first_defined
- is_defined
- is_failure
- is_valid
- size_of
- write_to_log_file

Lookup Functions

- [lookup](#)
- [lookup_count](#)
- [lookup_local](#)
- [lookup_count_local](#)
- [lookup_match](#)
- [lookup_next](#)
- [lookup_next_local](#)

Math Functions

- Ceiling
- decimal_round
- decimal_round_down
- decimal_round_up
- Floor
- decimal_truncate
- math_abs
- math_acos
- math_asin
- math_atan
- math_cos
- math_cosh
- math_exp
- math_finite
- math_log
- math_log10
- math_tan
- math_pow
- math_sin
- math_sinh
- math_sqrt
- math_tanh

Miscellaneous Functions

- allocate
- ddl_name_to_dml_name
- ddl_to_dml
- hash_value
- next_in_sequence
- number_of_partitions
- printf
- Random
- raw_data_concat
- raw_data_substring
- scanf_float
- scanf_int
- scanf_string
- sleep_for_microseconds
- this_partition
- translate_bytes
- unpack_nibbles

String Functions

- `char_string`
- `decimal_lpad`
- `decimal_lrepad`
- `decimal_strip`
- `is_blank`
- `is_bzero`
- `re_index`
- `re_replace`
- `string_char`
- `string_compare`
- `string_concat`
- `string_downcase`
- `string_filter`
- `string_lpad`
- `string_length`
- `string_upcase`
- `string_trim`
- `string_substring`
- `re_replace_first`
- `string_replace_first`
- `string_pad`
- `string_ltrim`
- `string_ltrim`

Lookup File

- Represents one or more Serial or Multifile
- The file you want to use as a Lookup must fit into main memory
- This allows a transform function to retrieve records much more quickly than it could retrieve them if they were stored on disk
- Lookup File associates key values with corresponding data values to index records and retrieve them
- **Lookup parameters:**
 - **Key:** Name of the key fields against which Lookup File matches its arguments
 - **Record Format:** The record format you want Lookup File to use when returning data records
- We use **Lookup functions** to call Lookup Files where the first argument to these lookup functions is the “name of the Lookup File”. The remaining arguments are values to be matched against the fields named by the **key parameter**.
`lookup("file-name", key-expression)`
- The Lookup functions returns a record that matches the key values and has the format given by the **Record Format parameter**.

Using Lookup File instead of Join

Using Last-Visits
as a lookup file

Lookup File

- **Storage Methods**

- **Serial lookup** : `lookup()`
 - whole file replicated to each partition
- **Parallel lookup** : `lookup_local()`
 - file partitions held separately

- **Lookup Functions**

Name	Arguments	Purpose
<code>lookup()</code>	File Label and Expression.	Returns a data record from a Lookup File which matches with the values of the expression argument
<code>lookup_count()</code>	- do -	Returns the number of matching data records in a Lookup File.
<code>lookup_next()</code>	File Label	Returns successive data records from a Lookup File.
<code>lookup_local</code>	File Label and Expression.	Returns a data record from a partition of a Lookup File.
<code>lookup_count_local()</code>	- do -	Same as <code>lookup_count</code> but for a single partition
<code>lookup_next_local()</code>	File Label	Same as <code>lookup_count</code> but for a single partition

TATA CONSULTING SERVICES to be partitioned on same key before using `lookup_local` functions

Transform Functions : XFRs

- Transform functions direct the behavior of transform component
- It is named,parameterized sequence of local variable definition, statements & rules that computes the expression from input values & variables, and assigns results to the output object.
- Syntax

```
output-var[,output-var....]::xform-name(input-var[,input-var...])=  
begin  
 local-variable-declaration-list  
 Variable-list  
 Rule-list  
end;
```

- **A transform function definition consists of:**
 1. A list of output variables followed by a double colon(:):
 2. A name for the transform function
 3. A list of input variables
 4. An optional list of local variable definition
 5. An optional list of local statements
 6. A series of rules

The list of local variable definitions, if any, must precede the list of statements. The list of statements, if any, must appear before the list of rules

Example:

1. temp::trans1(in) =
begin
 temp.sum :: 0;.....Local variable declaration with field sum
end;
2. out.temp::trans2(temp, in) =
begin
 temp.sum :: temp.sum + in. amount;
 out. city :: in. city;
 out.sum :: temp.sum;

Basic Components

- Filter by Expression
- Reformat
- Redefine Format
- Replicate
- Join
- Sort
- Rollup
- Aggregate
- Dedup Sorted

Reformat

1. Reads record from **in port**
2. Changes the record format by dropping fields, or by using DML expressions to add fields, combine fields, or transform the data in the records.
3. Records written to **out ports**, if the function returns a success status
4. Records written to **reject ports** with descriptive message to **error port**, if the function returns NULL

Ports of Reformat Component

- **IN**
 - Records enter into the component from this port
- **OUT**
 - Success records are written to this port

Diagnostic Ports :

- **REJECT**
 - Input records that caused error are sent to this port
- **ERROR**
 - Associated error message is written to this port
- **LOG**
 - Logging records are sent to this port

Note: Every transform component has got diagnostic ports

Reformat

Parameters of Reformat Component

- **Count :** The integer from 1 to 20 that sets the number of each of the following.

- 1.out ports
- 2.error ports
- 3.reject ports
- 4.transform parameters

The default value is 1

- **transformn:** Either the name of file, or a transform string, containing a transform function corresponding to an out port n.
- **Reject-Threshold :** The components tolerance for reject event
 - **Abort on first reject:** The component stops the execution of graph at the first reject event it generates.
 - **Never Abort:** The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp:** The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.
- **Limit:** contains an integer that represents a number of reject events
- **Ramp:** contains a real number that represents a rate of reject events in the number of records processed.

Tolerance value=limit + ramp*total number of records read

Reformat

Typical Limit and Ramp settings . .

- **Limit = 0 Ramp = 0.0 → Abort on any error**
 - **Limit = 50 Ramp = 0.0 → Abort after 50 errors**
 - **Limit = 1 Ramp = 0.01 → Abort if more than 2 in 100 records causes error**
 - **Limit = 1 Ramp = 1 → Never Abort**
- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:**indicates how often you want the component to send an reject record to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

Example of Reformat

The following is the data of the **Input file** :

297457Alex	Neil Steven	149 Inkwell St.	KY40541M0073900
901288Andrus	Tom	165 Eboli St.	WY60313M0492500
662197Bannon	Jeffrey C	21 Compuserve St.	CO70307M0140200
139516Bassford	John Louis	105 Punahou St.	MN00392M0330400
895035Benjamin	Edouard E	196 Netcom St.	MN00544M0262400
350249Beyer	David A	1 Ieee St.	MN00207M0208900
466588Bishop	K C	20 Sna St.	AL80373F0060100
827614Blalock	Garrick	183 Email St.	CA90530M0002400
802115Blanpied	Michael L	170 Usgs St.	AL50191M0299400
730749Botts	Paul R	188 Mcs St.	CO70419M0035100

The following is the record format of the **Input file** :

```
record
 decimal(6) cust_id;
 string(18) last_name;
 string(16) first_name;
 string(26) street_addr;
 string(2) state;
 decimal(5) zip;
 string(1) gender;
 decimal(7) income;
 string(1) newline;
end
```

Example of Reformat

- In this example Reformat has the two transform functions, each of which writes output to an out port
- Reformat uses the following transform function to write output to out port **out0**:

```
out :: ref1(in) =
begin
 out.cust_id :: in.cust_id;
 out.first_name  :: string_trim(in.first_name);
 out.last_name :: string_trim(in.last_name);
end;
```

- The following is the record format of **out0**:

```
record
 string(' ', ')  last_name;
 string(' ', ')  first_name;
 decimal(' \n') cust_id;
end
```

Example of Reformat

- Reformat uses the following transform function to write output to out port **out1**:

```
out :: ref2(in) =
begin
 out.cust_id : : in.cust_id;
 out.name : : string_concat(string_trim(in.first_name), " ",
 in.last_name);
 out.zip : : in.zip;
 out.score :1: if (in.gender == "M") in.income / 2000;
 out.score :2: if (in.gender == "F") in.income / 2000 + 500;
end;
```


The following is the record format of **out1**:

```
record
 decimal(6) cust_id;
 string(40) name;
 decimal(5) zip;
 decimal(6,0) score;
 string(1) newline = "\n";
end
```

Example of Reformat

- The graph produces **Output File 0** with the following output :

Alex, Neil Steven, 297457
Andrus, Tom, 901288
Bannon, Jeffrey C, 662197
Bassford, John Louis, 139516
Benjamin, Edouard E, 895035
Beyer, David A, 350249
Bishop, K C, 466588
Blalock, Garrick, 827614
Blanpied, Michael L, 802115
Botts, Paul R, 730749

- The graph produces **Output File 1** with the following output :

297457	Neil Steven	Alex	40541	37
901288	Tom Andrus		60313	246
662197	Jeffrey C Bannon		70307	70
139516	John Louis Bassford		00392	165
895035	Edouard E Benjamin		00544	131
350249	David A Beyer		00207	104
466588	K C Bishop		80373	530
827614	Garrick Blalock		90530	1
802115	Michael L Blanpied		50191	150
730749	Paul R Botts		70419	18

Filter by Expression

1. Reads record from the **in port**
2. Applies the expression in the **select_expr** parameter to each record. If the expression returns
 - **Non-0 Value** :it writes the record to the **out port**
 - **0** :it writes the record to **deselect port** & if you do not connect deselect port, discards the record.
 - **NULL** :it writes the record to the **reject port** and a descriptive error message to the **error port**.
3. Filter by Expression stops the execution of graph when the number of reject events exceeds the tolerance value.

Ports of Filter by Expression

- **IN**
 - Records enter into the component through this port
- **DESELECT**
 - Records returning 0 after applying expression are written to this port
- **OUT**
 - Success records are written to this port

Diagnostic Ports :

- **REJECT**
 - Input records that caused error are sent to this port
- **ERROR**
 - Associated error message is written to this port
- **LOG**
 - Logging records are sent to this port

Filter by Expression

Parameters of Filter by Expression Component :

- **select_expr** : filter condition for input data records
- **Reject-Threshold** : The components tolerance for reject event
 - **Abort on first reject**: The component stops the execution of graph at the first reject event it generates.
 - **Never Abort**: The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp**: The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.
- **Limit**: contains an integer that represents a number of reject events
- **Ramp**: contains a real number that represents a rate of reject events in the number of records processed.

Tolerance value=limit + ramp*total number of records read

Typical Limit and Ramp settings . .

- **Limit = 0 Ramp = 0.0** → **Abort on any error**
- **Limit = 50 Ramp = 0.0** → **Abort after 50 errors**
- **Limit = 1 Ramp = 0.01** → **Abort if more than 2 in 100 records causes error**
- **Limit = 1 Ramp = 1** → **Never Abort**

Filter by Expression

- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:**indicates how often you want the component to send an reject record to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

Example of Filter by Expression

The following is the data of the **Input file** :

297457	Alex	Neil Steven	149 Inkwell St.	KY40541M0073900
901288	Andrus	Tom	165 Eboli St.	WY60313M0492500
662197	Bannon	Jeffrey C	21 Compuserve St.	CO70307M0140200
139516	Bassford	John Louis	105 Punahou St.	MN00392M0330400
895035	Benjamin	Edouard E	196 Netcom St.	MN00544M0262400
350249	Beyer	David A	1 Ieee St.	MN00207M0208900
466588	Bishop	K C	20 Sna St.	AL80373F0060100
827614	Blalock	Garrick	183 Email St.	CA90530M0002400
802115	Blanpied	Michael L	170 Usgs St.	AL50191M0299400
730749	Botts	Paul R	188 Mcs St.	CO70419M0035100

The following is the record format of the **Input file** :

```
record
 decimal(6) cust_id;
 string(18) last_name;
 string(16) first_name;
 string(26) street_addr;
 string(2) state;
 decimal(5) zip;
 string(1) gender;
 decimal(7) income;
 string(1) newline;
end
```

Example of Filter by Expression

- Let Filter by Expression uses the following filter expression.

Gender == "F" || income > 200000

- The graph produces the output file with following data :

901288Andrus Tom	165 Eboli St.	WY60313M0492500
139516Bassford John Louis	105 Punahou St.	MN00392M0330400
895035Benjamin Edouard E	196 Netcom St.	MN00544M0262400
350249Beyer David A	1 Ieee St.	MN00207M0208900
466588Bishop K C	20 Sna St.	AL80373F0060100
802115Blanpied Michael L	170 Usgs St.	AL50191M0299400

Redefine Format

1. Redefine format copies data records from its input to its output without changing the values in the data records.

2. Reads records from in port.

3. writes the data records to the out port
with the fields renamed according to the record format of the out port.

Parameters: **None**

Example of Redefine format

Suppose the input record format is:

```
record
 String(10) first_name;
 String(10) last_name;
 String(30) address;
 Decimal(6) postal_code;
 Decimal(8.2) salary;
end
```

You can reduce the number of fields by specifying the output record format as :

```
record
 String(56) personal_info;
 Decimal(8.2) salary;
end
```


Replicate

- Arbitrarily combines all the data records it receives into a single flow
- Writes the copy of that flow to each of the output flows connected to the out port

Example of Replicate

Suppose you want to aggregate the flow of records and also send them to the another computer, you can accomplish this by using Replicate component.

Aggregate

- Reads record from the in port
- If you have defined the **select** parameter, it applies the expression in the **select** parameter to each record. If the expression returns
 - **Non-0 Value** :it processes the record
 - **0** :it does not process that record
 - **NULL** : writes a descriptive error message to the **error port** & stops the execution of the graph.
- If you do not supply an expression for the **select** parameter, Aggregate processes all the records on the in port.
- Uses the transform function to aggregate information about groups of records.
- Writes output data records to **out** port that contain aggregated information

Ports of Aggregate Component

- **IN**
 - Records are read from this port
- **OUT**
 - aggregated records are written to this port

Diagnostic Ports :

- **REJECT**
 - Input records that caused error are written to this port
- **ERROR**
 - Associated error message is written to this port
- **LOG**
 - Logging records are written to this port

Aggregate

Parameters of Aggregate component :

- **Sorted-input :**
 - **Input must be sorted or grouped:** Aggregate requires grouped input, and **max-core** parameter is not available
 - **In memory: Input need not be sorted :**Aggregate requires ungrouped input, and requires the use of max-core parameter.
- Default is **Input must be sorted or grouped.**
- **Max-core :** maximum memory usage in bytes
- **Key:** name of the key field Aggregate uses to group the data records
- **Transform :** either name of the file containing the transform function, or the transform string.
- **Select:** filter for data records before aggregation
- **Reject-Threshold :** The components tolerance for reject event
 - **Abort on first reject:** The component stops the execution of graph at the first reject event it generates.
 - **Never Abort:** The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp:** The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.

Aggregate

- **Limit:** contains an integer that represents a number of reject events
- **Ramp:** contains a real number that represents a rate of reject events in the number of records processed.
- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record

to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:** indicates how often you want the component to send an reject record

to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

- **log_intermediate:** indicates how often you want the component to send an intermediate record to its log port

Example of Aggregate

- The following is the data of the Input File :

Jason	57400.06	89	Y	Mary	50845.05	61	N
Jack	73018.98	49	N	Martin	75286.80	32	N
Greg	12050.63	70	N	Betty	58276.14	56	Y
Mark	2906.75	89	N	Susan	38117.28	47	N
Greg	46949.09	51	N	Betty	36341.91	10	Y
Mark	55115.48	80	N	Fiona	96941.41	8	Y
Betty	601.14	67	Y	Mary	74364.13	33	N
Betty	78350.31	30	N	Celia	49959.67	15	Y
Celia	92422.13	43	N	Mary	13304.14	72	N
Paul	93210.28	86	Y	Marie	83099.82	58	N
Greg	45773.64	45	Y	Marie	86062.30	15	Y
Mark	40653.72	91	N	Paul	20629.99	91	N
Greg	49264.07	86	N	Paul	34850.51	80	Y
Martin	85500.37	15		Celia	72172.52	17	N
Greg	3003.32	53	Y	Paul	90292.80	2	Y
Martin	47489.66	64		Martin	69919.08	46	N
John	20419.42	71	Y	Mark	95513.85	29	N
Betty	77422.20	76	Y	Paul	9648.80	3	Y
				Mark	9630.24	42	N

Example of Aggregate

- The following is the record format of the Input file:
record

```
 string(" ") key;
 decimal(" ") purchase;
 decimal(" ") age;
 string("\n") coupon;
end;
```

- The Aggregate uses the following key specifier to sort the data.

Key

- Aggregate uses the following transform function to write output.

```
output :: agg(aggregation, input) =
begin
 output.key :: input.key;

 // Purchase amounts are added.
 output.total_purchases :1:
 aggregation.total_purchases +
 input.purchase;
 output.total_purchases :: input.purchase;

 // Remember if ever used a coupon.
 output.ever_used_coupon :1:
 if (input.coupon == "Y") "Y"
 else
 aggregation.ever_used_coupon;
 output.ever_used_coupon :: :
 input.coupon;

end;
```

Example of Aggregate

- The following is the record format of the **out port of Aggregate** record

```
string(" ") key;  
decimal(" ") total_purchases;  
string("\n") ever_used_coupon;  
end;
```

- After the processing the graph produces the following **Output File :**

Betty 250991.70 Y

Celia 214554.32 Y

Fiona 96941.41 Y

Greg 157040.75 Y

Jack 73018.98 N

Jason 57400.06 Y

John 20419.42 Y

Marie 169162.12 Y

Mark 203820.04 N

Martin 278195.91 Y

Mary 138513.32 N

Paul 248632.38 Y

Susan 38117.28 N

Sort

- Sort component sorts and merges the data records.
- The sort component :
 - Reads the records from all the flows connected to the in port until it reaches the number of bytes specified in the **max-core** parameter
 - Sorts the records and writes the results to a temporary file on disk
 - Repeat this procedure until it has read all the records
 - Merges all the temporary files, maintaining the sort order
 - Writes the result to the out port

Ports:

1.IN:records are read from this port

2.OUT:records after sorting are written to this port

Sort

- **Parameters of Sort component :**

- i. **Key:** name of the key fields and sequence specifier, you want sort to use when it orders data records
- ii. **Max-core:** maximum memory usage in bytes.

When sort reaches the number of bytes specified in the max-core parameter, it sorts the records it has read and writes a temporary file to disk.

Join

1. Reads records from multiple input ports
2. Operates on records with matching keys using a multi-input transform function
3. Writes result to the output ports

Parameters of Join:

- **Count:** An integer from 2 to 20 specifying number of following ports and parameters. **Default is 2.**
 - ◆ **In** ports
 - ◆ **Unused** ports
 - ◆ **Reject** ports
 - ◆ **Error** ports
 - ◆ **Record-required** parameter
 - ◆ **Dedup** parameter
 - ◆ **Select** parameter

1. **Override-key** parameter

1. **Key:** Name of the fields in the input record that must have matching values for Join to call transform function

Join

- **Sorted-input:**
 - **Input must be sorted:** Join accepts unsorted input, and permits the use of **maintain-order** parameter
 - **In memory: Input need not be sorted :** Join requires sorted input, and **maintain-order** parameter is not available.

Default is **Input must be sorted**

- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record

to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:**indicates how often you want the component to send an reject record

to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

- **log_intermediate:** indicates how often you want the component to send an intermediate record to its log port

Join

- **Max-core** : maximum memory usage in bytes
- **Transform** : either name of the file containing the transform function, or the transform string.
- **Selectn**: filter for data records before aggregation. One per **inn** port.
- **Reject-Threshold** : The components tolerance for reject event
 - **Abort on first reject**: The component stops the execution of graph at the first reject event it generates.
 - **Never Abort**: The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp**: The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.
- **Limit**: contains an integer that represents a number of reject events
- **Ramp**: contains a real number that represents a rate of reject events in the number of records processed.
- **Driving: number** of the port to which you connect the driving input. The driving input is the largest input. All the other inputs are read into memory.
The driving parameter is only available when the **sorted-input** parameter is set to
In memory: Input need not be sorted. Specify the port number as the value of the driving parameter. The Join reads all other inputs into memory
- **Default is 0**
- **Max-memory**: maximum memory usage in bytes before Join writes temporary files to disk. Only available when the **sorted-input parameter** is set to **Inputs must be sorted**.

Join

- **Maintain-order:** set to **True** to ensure that records remain in the original order of the driving input. Only available when the **sorted-input** parameter is set to **In memory:Input need not be sorted.**

Default is False.

- **Override-keyn:** alternative names for the key fields for a particular **inn** port.

Default value is 0.0

- **Dedupn:** set the **dedupn** parameter to **True** to remove duplicates from the corresponding **inn** port before joining.

Default is False, which does not remove duplicates.

- **join-type:** choose from the following

- **Inner join:** sets the **record-requiredn** parameter for all ports to **True**. Inner join is the default.
 - **Outer join:** sets the **record-requiredn** parameters for all ports to **False**.
 - **Explicit:** allows you to set the **record-requiredn** parameter for each port individually.

- **record-requiredn:** This parameter is available only when the **join-type** parameter is set to **Explicit**. There is one **record-requiredn** parameter per **inn** port.

- When there are **2 inputs**, set **record-requiredn** to **True** for the input port for which you want to call the transform for every record regardless of whether there is a matching record on the other input port.
 - When there are **more than 2 inputs**, set **record-requiredn** to **True** when you want to call the transform only when there are records with matching keys on all input ports for which **record-requiredn** is **True**.

Example of Join

- The following is the data of the **Input File 0** :

```
101|Jim |Smith |100  
101|Jim |Smith |150  
134|Mary |Jones |145  
134|Mary |Jones |422  
134|Mary |Jones | 12  
202|Dave |Young |200  
225|Marv |Green |312  
319|Sue |West |121  
319|Sue |West | 45  
502|Hank |Hayes | 92  
617|John |Walsh | 28
```

- The following is the record format of the **Input File 0**:
- record

```
decimal(3) custid;  
string(1) sep1="|";  
string(5) fname;  
string(1) sep2="|";  
string(7) lname;  
string(1) sep3="|";  
decimal(3) amount;  
string(1) nl="\n";
```

Example of Join

- The following is the data of the **Input File 1**:

```
101 | a  
214 | e  
309 | d  
319 | c  
325 | d  
332 | b  
502 | a  
721 | d  
824 | a
```

- The following is the record format of the **Input File 1**:

```
record  
 decimal(3)  custid;  
 string(1) sep1="|";  
 string(1) rank;  
 string(1) nl="\n";  
end
```

Example of Join

- The sort component uses the following key to sort the data .

Custid

- Join uses the following transform function to write output.


```
out :: join(in0, in1) =  
begin  
 out.id :: in0.custid;  
 out.fname :: in0.fname;  
 out.lname :: in0.lname;  
 out.amount  :: in0.amount;  
 out.rank :: in1.rank;  
end;
```

- The following is the record format of the out port of Join.

```
record  
 decimal(3) id;  
 string(5)  fname;  
 string(7)  lname;  
 decimal(3) amount;  
 string(1)  rank;  
 string(1)  nl="\n";  
end
```

- Join uses the default value, Inner join, for the join-type parameter.

Example of Join

- Given the preceding data, record formats, parameter, and transform function, the graph produces **Output File** with the following data.

101	Jim	Smith	100a
101	Jim	Smith	150a
319	Sue	West	121c
319	Sue	West	45c
502	Hank	Hayes	92a

Rollup

- Rollup performs a general aggregation of data i.e. it reduces the group of records to a single output record

Parameters of Rollup Component:

- **Sorted-input:**

- **Input must be sorted or grouped:** Rollup accepts grouped input and **max-core** parameter is not available.

- **In memory: Input need not be sorted :** Rollup rejects ungrouped input, and requires use of the **max-core** parameter.

Default is **Input must be sorted or grouped.**

- **Key-method:** the method by which the component groups the records.

- **Use key-specifier:** the component uses the key specifier.

- **Use key_change function:** the component uses the key_change transform function.

- **Key:** names of the key fields Rollup can use to group or to define groups of data records.

If the value of the **key-method parameter** is **Use key-specifier**, you must specify the value for the **key parameter**.

- **Max-core :** maximum memory usage in bytes

- **Transform :** either name of the file containing the type and transform function, or the transform string.

- **check-sort:** indicates whether or not to abort execution on the first input record that is out of sorted order. **The Default is True.**

This parameter is available only when key-method parameter is Use key-specifier

- **Limit:** contains an integer that represents a number of reject events

Rollup

- **Ramp:** contains a real number that represents a rate of reject events in the number of records processed.
- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:**indicates how often you want the component to send an reject record to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

- **log_intermediate:** indicates how often you want the component to send an intermediate record to its log port

- **Reject-Threshold :** The components tolerance for reject event
 - **Abort on first reject:** The component stops the execution of graph at the first reject event it generates.
 - **Never Abort:** The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp:** The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.

Rollup

Dedup Sorted

- Separates one specified record in each group of records from the rest of the records in that group
- Requires grouped input.
- Reads grouped flow of records from the in port.
- If your records are not already grouped, use Sort Component to group them
- It applies the expression in the **select** parameter to each record. If the expression returns
 - **Non-0 Value** :it processes the record
 - **0** : it does not process that record
 - **NULL** : writes the record to the reject port & a descriptive error message to the **error port**.
- If you do not supply an expression for the **select** parameter, Dedup Sorted processes all the records on the in port.
- Dedup sorted considers any consecutive records with the same key value to be in the same group.
 - If a group consists of one record, Dedup sorted writes that record to the **out port**.
 - If a group consists of more than one record, Dedup sorted uses the value of keep parameter to determine:
 - Which record to write to the out port.

Ports of Dedup Sorted Component

- **IN**
 - Records enter into the component from this port
- **OUT**
 - Output records are written to this port
- **DUP**
 - Duplicate records are written to this port

Diagnostic Ports :

- **REJECT**
 - Input records that caused error are written to this port
- **ERROR**
 - Associated error message is written to this port
- **LOG**
 - Logging records are written to this port

Dedup Sorted

Parameters of Dedup Sorted Component :

- **Key:** name of the key field, you want Dedup sorted to use when determining group of data records.
- **select: filter** for records before Dedup sorted separates duplicates.
- **keep: determines** which record Dedup sorted keeps to write to the out port
 - **first: keeps** first record of the group. **This is the default.**
 - **last: keeps** the last record of the group.
 - **unique- only: keeps** only records with unique key values.

Dedup sorted writes the remaining records of the each group to the dup port

- **Reject- threshold:** The components tolerance for reject events
 - **Abort on first reject:** The component stops the execution of graph at the first reject event it generates.
 - **Never Abort:** The component does not stops execution of the graph, no matter how many reject events it generates
 - **Use Limit/Ramp:** The component uses the settings in the ramp & limit parameters to determine how many reject events to allow before it stops the execution of graph.
- **Limit:** contains an integer that represents a number of reject events
- **Ramp:** contains a real number that represents a rate of reject events in the number of records processed.
- **Check- sort:** indicates whether you want processing to abort on the first record that is out of sorted order.

Dedup Sorted

- **Logging:** specifies whether or not you want the component to generate log records for certain events. The values of logging parameter is True or False.

The default value is False.

- **log_input:** indicates how often you want the component to send an input record to its log port.

For example: If you select 100,then the component sends every 100th input record to its log port

- **log_output:** indicates how often you want the component to send an output record

to its log port.

For example: If you select 100,then the component sends every 100th output record to its log port

- **log_reject:** indicates how often you want the component to send an reject record

to its log port.

For example: If you select 100,then the component sends every 100th reject record to its log port

Partitioning and De-partitioning

Multifiles

- A global view of a set of ordinary files called *partitions* usually located on different disks or systems
- Ab Initio provides shell level utilities called "*m_commands*" for handling multifiles (copy, delete, move etc.)
- Multifiles reside on Multidirectories
- Each is represented using URL notation with "*mfile*" as the protocol part:
 - mfile://pluto.us.com/usr/ed/mfs1/new.dat

A Multidirectory

A directory spanning across partitions on different hosts

A Multifile

A file spanning across partitions on different hosts

`mfile://host1/u/jo/mfs/mydir/myfile.dat`

`//host1/u1/jo/mfs/mydir
myfile.dat`

`//host1/vol4/pA/mydir
myfile.dat`

`//host2/vol3/pB/mydir
myfile.dat`

`//host3/vol7/pC/mydir
myfile.dat`

*Control
Partition*

*Data
Partition
on Host1*

*Data
Partition
on Host2*

*Data
Partition
on Host3*

A Sample multifile system

Parallelism

Parallel Runtime Environment

Where some or all of the components of an application – datasets and processing modules are replicated into a number of partitions, each spawning a process.

Ab Initio can process data in parallel runtime environment

Forms of Parallelism

- Component Parallelism
- Pipeline Parallelism
- Data Parallelism

Inherent in Ab Initio

Component Parallelism

When different instances of same component run on separate data sets

Pipeline Parallelism

When multiple components run on same data set

Data Parallelism

When data is divided into segments or *partitions* and processes run simultaneously on each *partition*

NOTE : # of processes per component = # of partitions

Data parallelism features

- Data parallelism scales with data and requires data partitioning
- Data can be partitioned using different partitioning methods.
- The actual way of working in a parallel runtime environment is transparent to the application developer.
- It can be decided at runtime whether to work in serial or in parallel, as well as to determine the degree of parallelism

Data Partitioning Components

Data can be partitioned using

- **Partition by Round-robin**
- **Partition by Key**
- **Partition by Expression**
- **Partition by Range**
- **Partition by Percentage**
- **Broadcast**
- **Partition by Load Balance**

Partition by Round-robin

- Writes records to each partition evenly
- Block-size records go into one partition before moving on to the next.

Partition by Key

- Distributes data records to its output flow partitions according to key values

- Data may not be evenly distributed across partitions

Partition by Expression

- Distributes data records to partitions according to DML expression values

- Does not guarantee even distribution across partitions
- Cascaded Filter by Expressions can be avoided

Broadcast

- Combines all data records it receives into a single flow
- Writes copy of that flow into each output data partition

- Increases data parallelism when connected single fan-out flow to out port

Partition by Percentage

- Distributes a specified percentage of the total number of input data records to each output flow

Partition by Range

- Distributes data records to its output flow partitions according to the ranges of key values specified for each partition.
- Typically used in conjunction with Find Splitter component for better load balancing

- Key range is passed to the partitioning component through its split port

Partition by Range

- Key values greater than 73 go to partition 2

Summary of Partitioning Methods

Method	Key-Based	Balancing	Uses
Round-robin	No	Even	Record-independent parallelism
Partition by Key	Yes	Depends on the key value	Key-dependent parallelism
Partition by Expression	Yes	Depends on data and expression	Application specific
Broadcast	No	Even	Record-independent parallelism
Partition by Percentage	No	Depends on the percentage specified	Application specific
Partition by Range	Yes	Depends on splitters	Key-dependent parallelism, Global Ordering

Departitioning Components

- **Gather**
- **Concatenate**
- **Merge**
- **Interleave**

Departitioning Components

- **Gather**

- Reads data records from the flows connected to the input port
- Combines the records arbitrarily and writes to the output

- Combines data records from multiple flow partitions that have been sorted on a key
- Maintains the sort order

Concatenate

Concatenate appends multiple flow partitions of data records one after another

Concatenate

- Reads the flows in the order in which you connect to them to in port
- In above Graph, concatenate reads first Unload 1, then Unload 2 and so on

Parameters: None

Merge

- Combines data records from multiple flow partitions that have been sorted on a key
- Maintains the sort order
- **Parameters of Merge Component:**
 - **key** : Name of the key fields and the sequence specifier you want Merge to use to maintain the order of data records while merging them

Interleave

- Combines blocks of records from multiple flow partitions in round-robin fashion
 - Reads number of records specified in blocksize from first flow then from second flow and so on
 - Writes the records to the out port
-
- **Parameters of Interleave Component :**
 - **Blocksize:** number of data records Interleave reads from each flow before reading the same number of data records from the next flow.

Departitioning Components

- **Summary of Departitioning Methods**

Method	Key-Based	Ordering	Uses
Concatenate	No	Global	Creating serial flows from partitioned data
Interleave	No	Inverse of Round Robin partition	Creating serial flows from partitioned data
Merge	Yes	Sorted	Creating ordered serial flows
Gather	No	Arbitrary	Unordered departitioning

Case Study 1

In a shop, the customer file, contains the following fields:

Field Name	Data Type	Length/Delimiter	Format/Mask
Cust_id	Decimal	“ ” (pipe)	None
amount	Decimal	“\n”(newline)	None

Here are some sample data for customer file:

Cust_id	amount
215657	1000
462310	1500
462310	2000
215657	2500
462310	5500

Develop the AbInitio Graph, which will do the following:

It takes the first three records of each Cust_id and sum the amounts,
the output file is as follows -

Field Name	Data Type	Length/Delimiter	Format/Mask
Cust_id	Decimal	“ ”(pipe)	None
Total_amount	Decimal	“\n”(newline)	None

Where total_amount is the sum of first three records
for each Cust_id.

Case Study 2

Consider the following BP_PRODUCT file , containing the following fields :

Field Name	Data Type	Length/Delimiter	Format/Mask
product_id	Decimal	" "(pipe)	None
product_code	String	" "(pipe)	None
plan_details_id	Decimal	" "(pipe)	None
plan_id	Decimal	" "(pipe)	None

Here are some sample data for the BP_PRODUCT file :

product_id	product_code	plan_details_id	plan_id
147	OPS	11111	111
154	NULL	12121	222
324	VB	12312	111
148	PCAT	23412	999
476	VB	34212	666

Develop the AbInitio Graph, which will do the following:

Firstly filtered out those records where product_code is NULL.

Then save the data in three output file, where
First output file contains records having product_code OPS,
second having PCAT, third having VB.

Case Study 3

In a retail shop, the customer_master file, contains the details of all the existing customers. It consists of the following fields:

Field Name	Data Type	Length/Delimiter	Format/Mask
Cust_id	String	" "(pipe)	None
Cust_name	String	" "(pipe)	None
cust_address	String	" "(pipe)	None
newline	None	None	

Sample data of customer_master file:

Cust_id	Cust_name	Cust_address
215657	S Chakraborty	Saltlake
462310	J Nath	Kolkata
124343	D Banerjee	Kolkata
347492	A Bose	Kolkata
560124	C Tarafdar	Kolkata
439684	W Ganguly	Durgapur

An input file is received on daily basis detailing all the transactions of that day. The file contains the following fields:

Field Name	Data Type	Length/Delimiter	Format/Mask
Cust_id	String	" "(pipe)	None
Cust_name	String	" "(pipe)	None
cust_address	String	" "(pipe)	None
purchase_date	Date	" "(pipe)	"YYYYMMDD"
product_name	String	" "(pipe)	None
quantity	number	4	None
amount	number	8	None
new_line	none	"\n"(newline)	none

- Sample data of the file :

Cust_id	Cust_name	Cust_address	Purchase_date	Product_name	quantity	amount
215657	Chakraborty	Nagerbazar	20060626	P1	1	1000
462310	J Nath	Kolkata	20060626	P3	2	5000
124343	D Banerjee	Kolkata	20060626	P43	3	2123

Develop an ab initio graph that will accept the input transaction details file and do the following:

- 1) If it is a new customer record, then insert the details in the output file.
- 2) If it is an existing customer record and *Cust_address* has not been changed, then do nothing
- 3) If it is an existing customer record and the *Cust_address* has been changed, then update it in the output file

The output file will contain the following fields:

Field Name	Data Type	Length/Delimiter	Format/Mask
Cust_id	String	"\ (pipe)	None
Cust_name	String	"\ (pipe)	None
cust_address	String	"\ (pipe)	None
Purchase_date	number	"\ (pipe)	"YYYYMMDD"
product_name	String	"\ (pipe)	None
Total_sales	number	"\ (pipe)	none
newline	None	"\n"(newline)	None

Where total_sales = Quantity * Amount ;

Thank You!!!

bipm.services@tcs.com