June 16, 2016

Alexander Branborg abran13@student.aau.dk Arash Michael Aami Kjær ams13@student.aau.dk Mathias Claus Jensen mcje13@student.aau.dk Mikael Vind Mikkelsen mvmi12@student.aau.dk

Department of Computer Science
Aalborg University
Denmark

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?
Usage/Implementation
Alternative Implementation

Predicates

Why are they useful?
Usage/Implementation
Alternative Implementation

Alexander Branborg, Arash Michael Aami Kjær, Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?
Usage/Implementation
Alternative Implementation

- Why are they useful?
- ▶ Usage/Implementation
- ► Alternative Forms of Implementation

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicate

Why are they useful?

Usage/Implementation

Alternative Implementa

Systems level testing

Data loss

Alexander Branborg, Arash Michael Aami Kjær, Mathias Claus Jensen.

Mikael Vind Mikkelsen

Predicate:

Why are they useful?
Usage/Implementation

- ► Systems level testing
 - ► Data loss
- Source to target test

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicate

Why are they useful?
Usage/Implementation

Systems level testing

- Data loss
- Source to target test

- ► Regression testing
- ► Business Rules

Alexander Branborg. Arash Michael Aami Kiær.

Mathias Claus Jensen. Mikael Vind Mikkelsen

Why are they useful?

Predicates available in SKiRaff

- RowCountPredicate
- ColumnNotNullPredicate
- ReferentialIntegrityPredicate
- FunctionalDependencyPredicate
- SCDVersionPredicate
- CompareTablePredicate
- RuleRowPredicate
- RuleColumnPredicate

Alexander Branborg. Arash Michael Aami Kiær.

Mathias Claus Jensen. Mikael Vind Mikkelsen

Why are they useful?

Predicates available in SKiRaff

- RowCountPredicate
- ColumnNotNullPredicate
- ReferentialIntegrityPredicate
- ► FunctionalDependencyPredicate
- SCDVersionPredicate
- CompareTablePredicate
- RuleRowPredicate
- RuleColumnPredicate

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they usefu

Usage/Implementation

Alternative Implementati

Functional Dependency - Why is it useful?

► A, B -> C

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they usefu

Usage/Implementation

Alternative Implementa

Functional Dependency - Why is it useful?

- ► A, B -> C
- ► DW holds certain hierarchical properties

Alexander Branborg, Arash Michael Aami Kjær, Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicate

Why are they useful

Usage/Implementation

Alternative Implementati

Setup:

```
FunctionalDependencyPredicate(table_name=['CountryDim','
AuthorDim'],alpha='city',beta='country')
```

SQL querie:

```
SELECT DISTINCT t1.country, t2.city
FROM countrydim NATURAL JOIN authordim AS t1, countrydim
NATURAL JOIN authordim AS t2
WHERE t1.city = t2.city
AND t1.country <> t2.country
```


Predicates Implementation - Functional Dependency

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg. Arash Michael Aami Kiær

Mathias Claus Jensen. Mikael Vind Mikkelsen

Usage/Implementation

```
1 # Creates part of select statement to get keys
  select_alpha = ["t1." + str(a) for a in self.alpha]
  select_beta = ["t2." + str(b) for b in self.beta]
  select_sql = select_alpha + select_beta
 # SOL setup for the left side of the dependency in WHERE-
 clause
 alpha_sql_generator = ("_t1.{}_{t}1.{}_{t}2.{}_{t}".format(a, a)
 for a in self.alpha)
8
 and_alpha = '_AND_''.join(alpha_sql_generator)
11
  # SQL setup for the right side of the dependency in WHERE-
 clause
  beta_sql_generator = ("_{\sqcup}(t1.\{\}_{\sqcup}<>_{\sqcup}t2.\{\})_{\sqcup}".format(b, b)
 for b in self.beta)
13
  or_beta = 'uORu'.join(beta_sql_generator)
```

Predicates Implementation - Functional Dependency

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg. Arash Michael Aami Kiær

Mathias Claus Jensen Mikael Vind Mikkelsen

Usage/Implementation

```
# Final setup of the entire SOL command
  lookup sal = "SELECT...DISTINCT..." + ','.join(select sal) + \
 "..FR.OM .. " + \
3
 "__(_" + "_NATURAL_JOIN_".join(self.table_name
 ) + ",,),," + \
 ",,AS,,t1,,," + \
5
 "..(.." + "..NATURAL..JOIN...".join(self.table name
 ) + "...).." + \
 "..AS..t2.." + \
 "...WHERE..." + and alpha + "...AND..." + or beta
```

SQL querie:

```
SELECT DISTINCT t1.country, t2.city
2 FROM countrydim NATURAL JOIN authordim AS t1, countrydim
 NATURAL JOIN authordim AS t2
3 WHERE t1.city = t2.city
4 AND t1.country <> t2.country
```


Predicates Implementation - Functional Dependency

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful

Usage/Implementation

Iternative Implementation

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful

Usage/Implementation

Alternative Implementat

Referential Integrity - Why is it useful?

► Most DBMS's have various referential integrity rules

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they usefu

Usage/Implementation

Alternative Implementation

Referential Integrity - Why is it useful?

- ► Most DBMS's have various referential integrity rules
- Not removing the correct data from all tables

Alexander Branborg. Arash Michael Aami Kiær. Mathias Claus Jensen. Mikael Vind Mikkelsen

Usage/Implementation

Setup:

```
ReferentialIntegrityPredicate(
 refs={'FactTable': ('BookDim', 'AuthorDim'),
 'AuthorDim': ('CountryDim')},
3
4
 points_to_all=True,
5
 all pointed to=True
6
```

SQL querie:

```
SELECT *
 FROM facttable
 WHERE NOT EXISTS
 SELECT NULL FROM author dim
4
 WHERE facttable.aid = author_dim.aid
5
```


SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?

Usage/Implementation

Alternative Implementation

```
missing_keys = []
 # Maps table names to table_representations
3
4
 refs = {}
 for alpha, beta in self.refs.items():
5
6
 if isinstance(alpha, str):
7
 a = dw_rep.get_data_representation(alpha)
8
 else:
9
 raise ValueError ('Expected string in refs , got
 :... +
 str(type(x)))
 if isinstance (beta, str):
 b.append(dw_rep.get_data_representation(beta))
13
```


SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?

Usage/Implementation

ernative Implementation

refs[a] = tuple(b)
self.refs = refs

else:

Department of Computer Science Aalborg University Depmark

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg. Arash Michael Aami Kiær

Mathias Claus Jensen Mikael Vind Mikkelsen

```
Usage/Implementation
```

```
1 # If references not given. We check refs between all
 tables.
  if not self refs:
 self.refs = dw_rep.refs
3
4
  # Performs check for each pair of main table and foreign
 key table.
  for table, dims in self.refs.items():
 for dim in dims:
 kev = dim.kev
8
9
 # Check that each entry in main table has match
 if self.points_to_all:
12
 query result = referential check(table, dim,
 key, dw_rep)
13
 if query result:
14
 for row in query_result:
 msg = '{}:..{}..in..{}..not..found..in..{}' \
16
 .format(key, row[0], table.name,
 dim.name)
18
 missing_keys.append(msg)
```


not missing_keys:
 self.__result__ = True

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?

Usage/Implementation (

ernative Implementation

```
16
```

e impiernentation

5 6 7

2

3

4

9

11 12

missing_keys.append(msg)

SkiRaff an ETL Testing Framework for pygrametl Alexander Branborg.

Arash Michael Aami Kjær, Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful

Usage/Implementation

Alternative Implementation

RuleRowPredicate - Why is it useful?

- Gives the user freedom to check for things our other predicate can't
- ► But with an easy setup

Alexander Branborg, Arash Michael Aami Kjær, Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

hy are they usefu

Usage/Implementation

Alternative Implementation

RuleRowPredicate - Why is it useful?

- Gives the user freedom to check for things our other predicate can't
- ► But with an easy setup
- However slower than others due to the lack of SQL implementation

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicate

Why are they useful

Usage/Implementation

Alternative Implementation

Setup:

Predicates Implementation - RuleRowPredicate

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful

Usage/Implementation

Alternative Implementation

- 4 func_args = inspect.getargspec(self.constraint_function).

Predicates Implementation - RuleRowPredicate

SkiRaff an ETL Testing Framework for pygrametl

Alexander Branborg, Arash Michael Aami Kjær,

Mathias Claus Jensen, Mikael Vind Mikkelsen

Predicates

Why are they useful?

Usage/Implementation (2

Uternative Implementation

```
# Iterates over each row, calling the constraint function
 upon it
  for row in dw_rep.iter_join(self.table_name):
3
 # Finds parameters. First attributes then additional
 params.
 arguments = []
 for name in column_arg_names:
6
7
 arguments.append(row[name])
8
 if self.constraint args:
9
 arguments.append(*self.constraint_args)
 # Runs function on parameters
12
 if not self.constraint_function(*arguments):
13
 wrong rows.append(row)
14
15
 not wrong_rows:
16
 self. result = True
17
```

Alexander Branborg. Arash Michael Aami Kiær. Mathias Claus Jensen. Mikael Vind Mikkelsen

Alternative Implementation (21)

Now: SQL queries

```
def run(self, dw rep):
25
 pred_sql = \
26
 "..SELECT..COUNT(*).." + \
27
28
 "..FROM.." + "NATURAL..JOIN..".join(self.
 table_name)
29
 cursor = dw_rep.connection.cursor()
30
 cursor.execute(pred_sql)
31
 query_result = cursor.fetchall()
32
 cursor.close()
33
34
35
 if query_result[0] == self.number_of_rows:
36
 self.__result__ = True
```


Alexander Branborg. Arash Michael Aami Kiær. Mathias Claus Jensen. Mikael Vind Mikkelsen

Alternative Implementation (22)

Alternative: Representation objects in python

```
def run(self, dw rep):
21
 self.row_number = 0
 self.table = []
23
24
25
 for row in dw_rep.get_data_representation(self.
 table name):
 self.table.append(row)
 self.row_number += 1
28
 if len(self.table) == self.number_of_rows:
29
 self.__result__ = True
30
31
 else:
 self.__result__ = False
32
```

Thank you for using this theme!

