

Introduction to ETL in Python

ETL IN PYTHON

Stefano Francavilla

CEO - Geowox

What is ETL?

Extract, Transform, Load

What is ETL?

Extract, Transform, Load

What is ETL?

Extract, Transform, Load

The scene

- **Private equity fund** called "DataCamp Capital Group" (DCG Capital)
- **Residential assets**
- **Monthly sales** insights
- In charge of the ETL **pipeline**
- **Stakeholder** is the business **analyst**

**data
camp
capital.
G R O U P**

The pipeline

The pipeline

The pipeline

In this lesson

In this lesson

In this lesson

Requests

GET

- **request/fetch** data from a resource
- Social network GETs **contacts** content
- **response** : requests.Response object

- requests.get('<url>')

```
get_url = 'https://example.com/file.zip'  
response = requests.get(get_url)
```

POST

- **create/update** a resource
- Social network POSTs **user generated** content
- **response** : requests.Response object

- requests.post('<url>', data={'key': 'value'})

```
post_url = 'https://example.com/page'  
post_data = {'company': 'DCG Capital'}  
response = requests.post(post_url,  
 data=post_data)
```

Common requests attributes

```
response = requests.get('https://example.com/ny-properties-onsale.csv')
```

```
city, address, price
```

```
New York, "441 W 37th St FLOOR 2, New York, NY 10018", "$1,700,000"
```

```
New York, "22 W 57th St #Q56, New York, NY 10019", "$3,895,000"
```

```
New York, "788 9th Ave APT 1B, New York, NY 10019", "$1,000,000"
```

Common requests attributes

Name	Output	Example
response.content	raw bytes response payload	b'city, address, price\nNew York...'
response.text	character encoded (e.g. UTF-8) string payload	'city, address, price\nNew York...'
response.headers	dictionary-like object which contains header payload as key-value	{ 'Date': 'Wed, 20 Oct 2021 18:49:30 GMT', 'Content-Length': '218'... }
response.status_code	status code returned by the external service	200 means successful response

Zipfile

- `from zipfile import ZipFile class`
- Built-in `zipfile` function
- Commonly used with two arguments: `ZipFile(filepath, mode)`
- Read mode

```
with ZipFile(filepath, mode='r') as f:  
 f.namelist()  
 f.extract()
```

- `f.namelist()` returns the list of files inside the opened .zip file
- `f.extract(filename, path=None)` extracts a specific file to a specified directory

Zipfile: an example

```
from zipfile import ZipFile

filepath = "/my/custom/path/example.zip"
with ZipFile(filepath, mode='r') as f:
 name_list = f.namelist()
 print("List of files:", name_list)
 extract_path = f.extract(name_list[0], path="/my/custom/path/")
 print("Extract Path:", extract_path)
```

```
List of files: ["example.csv"]
Extract path: "/my/custom/path/example.csv"
```

Let's practice!

ETL IN PYTHON

Ask the right questions

ETL IN PYTHON

Stefano Francavilla

CEO - Geowox

Where we are in the pipeline

Dataset example

Date of Sale (dd/mm/yyyy)	Address	Postal Code	County	Price (€)	Description of Property
12/02/2021	123 WALKINSTOWN PARK, WALKINSTOWN, DUBLIN 12	Dublin 12	Dublin	€297,000.00	Second- Hand Dwelling house /Apartment
04/01/2021	12 Oileain Na Cranoige.Cranogue Isl, Balbutcher Lane, BALLYMUN	Dublin 11	Dublin	€192,951.00	New Dwelling house /Apartment

Open a file

- Built-in `open()` function
- Commonly used with 2 arguments: `open(filepath, mode)`
- Most common `mode`:

Character	Meaning
'r'	open for reading (default)
'w'	open for writing

- `encoding` argument example: `open("file.csv", mode="r", encoding="windows-1252")`

Open a file: example

Read mode

```
with open('file.csv', mode="r", encoding="windows-1252"):  
 # Code here
```

Write mode

```
with open('file.csv', mode="w", encoding="windows-1252"):  
 # Code here
```

CSV module

- `csv` implements classes to **read** and **write** tabular data in CSV format
- **Dictionary** form with `csv.DictReader()` and `csv.DictWriter()` functions
 - `csv.DictReader(file, fieldnames=None...)`
 - `csv.DictWriter(file, fieldnames, ...)`
- **keys** = column names
- **values** = row values

Read in action

Code

```
with open("file.csv", mode="r") as csv_file:  
 reader = csv.DictReader(csv_file)  
 row = next(reader)  
 print(row)
```

Output

```
OrderedDict([  
 ('Date of Sale (dd/mm/yyyy)', '03/01/2021'), ('Postal Code', 'Dublin 4'),  
 ('Address', '16 BURLEIGH COURT, BURLINGTON ROAD, DUBLIN 4'), ('County', 'Dublin'),  
 ('Price (€)', '€450,000.00'), ...])
```

Write in action

Code

```
with open("file.csv", mode="w") as csv_file:  
 new_column_names = {"Date of Sale (dd/mm/yyyy)": "date_of_sale",  
 "Address": "address", "Postal Code": "postal_code", "County": "county",  
 "Price (€)": "price", "Description of Property": "description"}  
 writer = csv.DictWriter(csv_file, fieldnames=new_column_names)  
 # Write headers as first line  
 writer.writeheader()  
 # Write all rows in file  
 for row in reader:  
 writer.writerow(row)
```

Let's practice!

ETL IN PYTHON

Extracting

ETL IN PYTHON

Stefano Francavilla

CEO - Geowox

End goal

Automated pipeline

- cron
 - Command line utility used for scheduling
- execute.py
 - 1. extract.py
 - 2. transform.py
 - 3. load.py
- Download and process property transactions

E(xtract)TL

E(xtract)TL

E(xtract)TL

/source/downloaded_at=2021-01-01/ppr-all.zip
/source/downloaded_at=2021-02-01/ppr-all.zip
/source/downloaded_at=2021-03-01/ppr-all.zip
...

E(xtract)TL

E(xtract)TL

E(xtract)TL

/source/downloaded_at=2021-01-01/ppr-all.zip
/source/downloaded_at=2021-02-01/ppr-all.zip
/source/downloaded_at=2021-03-01/ppr-all.zip
...

/raw/downloaded_at=2021-01-01/ppr-all.csv
/raw/downloaded_at=2021-02-01/ppr-all.csv
/raw/downloaded_at=2021-03-01/ppr-all.csv
...

E(xtract)TL

In this lesson: E(xtract)

Create a folder

- Make sure the `downloaded_at` folder exists
- `import os`
 - Allows Python to **interact** with the **operating system**
- `os.makedirs()` creates a folder **recursively**
 - **Missing intermediate-level directories are created** as well
- `os.makedirs(path, exist_ok=[True|False])`

Create a folder: an example

- January 1st, 2021
 - first time we run the cron job
- Save the `.zip` file in the current month directory:

```
<root>/source/downloaded_at=2021-01-01
```

- create `.../downloaded_at=2021-01-01` folder
- but... `.../source` folder does not exist yet

Create a folder: an example

```
# Create <root>/source downloaded_at=2021-01-01
path = "root/source/downloaded_at=2021-01-01"
os.makedirs(path, exist_ok=True)
# 1. Create source
# 2. Create downloaded_at=2021-01-01
```

/source/downloaded_at=2021-01-01/<zipfile_name>.zip

Save ZIP file locally

- `open()`
 - Commonly used with two arguments: `open(filepath, mode)`
- Text vs binary `mode`:

Character	Meaning
'w'	open for writing in text format
'wb'	open for writing in binary format

Write binary mode

```
with open('source downloaded_at.../ppr-all.zip', mode="wb") as f:  
 f.write(...)
```

Let's practice!

ETL IN PYTHON

Project folder structure

ETL IN PYTHON

Stefano Francavilla

CEO Geowox

/home/repl/**workspace**

 /home/repl/**workspace**

↳ data

Extract, Transform and Load

```
# Import libraries

def methodX():
 # Code here
 pass

def methodY():
 # Code here
 pass

def main():
 methodX()
 methodY()
```

Execute

```
# Import extract, transform and load
import extract, transform, load

# Ensure execute.py can only be ran from bash
if __name__ == "__main__":
 # 1. Run Extract
 extract.main()
 # 2. Run Transform
 transform.main()
 # 3. Run Load
 load.main()
```

```
python execute.py
```

Let's practice!

ETL IN PYTHON

