ITESM Campus Querétaro Bases de Datos Avanzadas

Lab: Ejemplos de ETL

Fecha de entrega: martes 26 abril de 2022

Para obtener la calificación del presente laboratorio, es necesario tener la evidencia del desarrollo del mismo. La evidencia será un archivo PDF el cual contendrá las imágenes de pantallas que se van a ir indicando en el desarrollo del laboratorio como ***EVIDENCIA***. El archivo lo suben a canvas en la tarea nombrada "Lab: Éjemplos ETL" El nombre del archivo será: Matricula_LabETL.pdf.

En el presente laboratorio revisaremos varios ejemplos que puedan ayudar con el proceso **ETL** de sus **cubos** del **DWH**.

Parte I. Configurar el ambiente

Para esta parte sigue las instrucciones del profesor

- a) Para facilitar el manejo del DWH ejecuta el script OLTP_EM2022.sql en el esquema de tu matricula. El script creara los objetos (base de datos transaccional). Una vez creados los objetos carga los datos a la tabla VENTAS a partir del archivo datos_ventas.csv
- b) Adicional en la base de datos OLAP (base de datos del repositorio del DWH con la cuenta DWHA0XXXXXXX) ejecutar el script **OLAP_EM2022.sql** el cual creara los objetos que nos ayudaran en el desarrollo del presente laboratorio.

Parte II. Revisión de vistas, tablas y procedimientos.

Conéctate al esquema **DWHMatricula -OLAP-** y ejecuta las siguientes instrucciones

select count (1) from v_catalogoproductos;

select count (1) from v_catalogoproveedores;

select count (1) from v_catalogosucursales;

select count (1) from v_ventas;

EVIDENCIA

Captura la pantalla con la sentencia y su salida

Revisa la estructura de las vistas.

Considerando el siguiente esquema estrella para un cubo de un datawarehouse:

Para la dimensión de "Productos", vamos a tener los siguientes atributos:

- Descripción del producto
- Nombre del proveedor
- Código del producto (base de datos transaccional)

Para la dimensión "Ubicación", vamos a tener los siguientes atributos:

- Region
- Código de sucursal (base de datos transaccional)

Para la **dimensión** "**Tiempo**", vamos a tener los siguientes atributos:

- Fecha
- Año
- Mes
- Día
- Nombre del día

Revisa las estructuras de las tablas **D_PRODUCTOS**, **D_TIEMPO**, **D_UBICACION** y **H_VENTAS**. De la misma manera revisa los **constraints** entre cada una de las tablas.

EVIDENCIA

Captura la pantalla con la estructura de las tablas y las relaciones entre las dimensiones y hechos

Parte III. Implementación de procedimiento de ETL para tablas de dimensiones.

Para mantener **actualizadas** las **tablas** de **dimensiones** es necesario extraer la información de las bases de datos transaccionales. En nuestro caso para facilitar la extracción creamos las vistas que nos ayudaran en el proceso. Solamente vamos a insertar los registros "**nuevos**" de nuestra base de datos transaccional. Para esta práctica consideramos que no debemos borrar ningún registro del **DWH** aun cuando se borren en la base de datos transaccional, esto para mantener **información** "**histórica**" en el **DWH**.

Para la **dimensión producto** actualiza el procedimiento **ACTUALIZA_PRODUCTO** de la siguiente manera (recuerda estar ya conectado al esquema dwhMatricula):

```
preate or replace PROCEDURE ACTUALIZA_PRODUCTO AS

BEGIN

insert into d_producto
select seq_d_producto.nextval, codproducto, descripcion, razonsocial
from v_catalogoproductos cp, v_catalogoproveedores cv
where cp.rfcproveedor = cv.rfcproveedor
and cp.codproducto not in (select codproducto from d_producto);
commit;
END ACTUALIZA PRODUCTO;
```

Para la **dimensión ubicación** actualiza el procedimiento **ACTUALIZA_UBICACION** a partir de la siguiente consulta:

```
select seq_d_ubicacion.nextval, region, codsucursal
from v_catalogosucursales cs
where cs.codsucursal not in (select codsucursal from d_ubicacion);
```

Ejecuta los **dos procedimientos** que acabas de modificar y en este punto ya tenemos pobladas las dos tablas de dimensiones del cubo.

EVIDENCIA

REALIZA LA CONSULTA A CADA UNA DE LAS TABLAS QUE SE ACABAN DE POBLAR Y TOMA LA CAPTURA DE LA MISMA – CONSULTA Y DATOS Y/O PESTAÑA DE DATOS DESDE SQL DEVELOPER-

Para la dimensión tiempo es necesario ejecutar el procedimiento PDIMTIEMPO para poblar con datos entre las fechas 1 de enero de 2022 y 21 de abril de 2022.

EVIDENCIA

REALIZA LA CONSULTA A LA TABLA S QUE SE ACABAN DE POBLAR Y TOMA LA CAPTURA DE LA MISMA – CONSULTA Y DATOS Y/O PESTAÑA DE DATOS DESDE SQL DEVELOPER-

Parte IV Implementación de procedimiento de ETL para la tabla de hechos.

Para la implementación de la **tabla** de **hechos** vamos a tomar las siguientes consideraciones:

- Debemos especificar la fecha de inicio y la fecha de fin de la extracción de datos. Esto puede ser muy útil para una carga inicial de datos y después para cargas incrementales (reducción de cargas de trabajo tanto en las bases de datos transaccionales como la del DWH), por ejemplo, cargas diarias o semanales.
- Para evitar la carga de datos "duplicados" o errores en los constraints para periodos de tiempo ya
 capturados, los procedimientos de cargas de hechos deben poder actualizar y/o sustituir la información
 ya existente. Una manera fácil de realizar esto es borrando antes de la inserción los registros que
 correspondan al periodo de tiempo que se va a actualizar. En nuestro caso el procedimiento de carga
 debe iniciar con el borrado de los registros que corresponden al periodo del tiempo a insertar.
- Los indicadores de cantidad e ingresos se calculan de la siguiente manera
 - cantidad → sum(ventas.cantidad)
 - o **ingresos** → sum(ventas.cantidad*ventas.precio)
- Todas las dimensiones deben agruparse juntas, considerando el tiempo, producto y ubicación.
- Para el caso de la dimensión tiempo se debe usar la función trunc de la fecha para que sea fácil la comparación de las fechas.

Teniendo en cuenta las consideraciones anteriores, **escribe** una **consulta** que obtenga el **identificador** del **producto**, **ubicación** y **tiempo** de las **dimensiones** y se calcule los **indicadores** a partir de la **vista** de **ventas**. Usa la **función** de **agrupación** para que puedas realizar la consulta. Las condiciones deben cumplir con lo siguiente:

- Para la dimensión producto, usar el correspondiente código de producto transaccional con su correspondiente registro en la vista de ventas.
- Para la dimensión ubicación, usar el correspondiente código de ubicación transaccional con su correspondiente registro en la vista de ventas.
- Para la dimensión tiempo usa la función between fechainicio and fechafinal para obtener los registros de la vista de ventas y realizar el join con la función trunc a la correspondiente columna de la dimensión del tiempo.

Una vez que tengas la consulta, ajusta el procedimiento ACTUALIZA_VENTAS con la siguiente estructura: create or replace PROCEDURE ACTUALIZA VENTAS ∃ (FECHAINICIAL IN DATE , FECHAFINAL IN DATE) AS vFechaInicial date; vFechaFinal date; vdProPk number; vdTiempoPk number; vdUbiPk number; v_cantidad number; v_ingresos number; cursor c_tiempo is select dtiempopk from d tiempo where fecha between vFechaInicial and vFechaFinal; cursor c_ventas is -- código de la consulta desarrollada BEGIN vFechaInicial := FECHAINICIAL; vFechaFinal := FECHAFINAL; open c_tiempo; LOOP fetch c_tiempo into vdTiempoPk; exit when c_tiempo%NOTFOUND; delete from h_ventas where dtiempopk=vdTiempoPk; commit; END LOOP; close c tiempo; open c_ventas; LOOP fetch c ventas into vdProPk, vdUbiPk, vdTiempoPk, v cantidad, v ingresos; exit when c ventas%NOTFOUND; insert into h_ventas (hventaspk,dprodpk,dubipk,dtiempopk,cantidad,ingresos) values (seq_h_ventas.nextval, vdProPk, vdUbiPk, vdTiempoPk, v_cantidad, v_ingresos);

Ejecuta el procedimiento ACTUALIZA_VENTAS para poblar con datos entre las fechas 1 de enero de 2022 y 18 de marzo de 2022.

EVIDENCIA

commit; END LOOP;

/

close c_ventas;
END ACTUALIZA VENTAS;

CAPTURA DE PANTALLA EN DONDE SE MUESTRE EL TOTAL DE REGISTROS DE LA TABLA DE HECHOS

Parte V Consultas

La siguiente consulta nos da como resultado las ventas por producto acumulado por mes desde el 1 de enero hasta el 1 de abril del 2022. Impleméntala en una vista que se llame ventaProductoMes

```
select descproducto as "PRODUCTO",
sum(cantidad) as "CANTIDAD VENDIDA",
MES
from d_producto dp,
h_ventas hv,
d_tiempo dt
where dp.dprodpk = hv.dprodpk
and dt.dtiempopk = hv.dtiempopk
and dt.fecha between to_date ('01-01-2022','DD-MM-YYYY') and to_date('01-04-2022','DD-MM-YYYY')
group by descproducto, MEs
order by 1,to_char(to_date(MES,'Month'),'MM') asc
```

El resultado de la consulta les debe dar algo como esto:

∯ PRODUCTO		A MEC	_
·	Y	JANUARY	
¹Coca cola			
² Coca cola		FEBRUARY	
3 Coca cola		MARCH	
⁴Fritos		JANUARY	
⁵ Fritos		FEBRUARY	
6 Fritos		MARCH	
⁷ Manzana Lift		JANUARY	
8 Manzana Lift		FEBRUARY	
⁹ Manzana Lift		MARCH	
¹¹ Pav de nuez		JANUARY	
¹¹ Pav de nuez		FEBRUARY	
¹² Pav de nuez		MARCH	
13 Pinquinos	3154	JANUARY	
¹⁴ Pinquinos	3188	FEBRUARY	
15 Pinquinos	1698	MARCH	
¹⁶ Sabritas	3297	JANUARY	
¹⁷ Sabritas	2973	FEBRUARY	
¹⁸ Sabritas	1854	MARCH	
19 Sabritones		JANUARY	
20 Sabritones		FEBRUARY	
21 Sabritones	1977	MARCH	
²² Sprite		JANUARY	
23 Sprite		FEBRUARY	
24 Sprite		MARCH	
25 Submarinos		JANUARY	
26 Submarinos		FEBRUARY	
27 Submarinos		MARCH	
28 Victoria		JANUARY	
²⁹ Victoria		FEBRUARY	
30 Victoria		MARCH	
VICCOLIA	1713	ги и/Сп	

Siguiendo el mismo ejemplo anterior implementen las vistas siguientes:

- Ventas de cada uno de los productos para todos los viernes del mes de FEBRERO
- Ventas de "Pay de Nuez" en cada sucursal
- Ventas de "Pinguinos" en cada sucursal, pero solamente los miércoles
- Ventas de TODOS los productos por sucursal y mes

EVIDENCIA

CAPTURA DE PANTALLA EN DONDE SE MUESTRE LA CONSULTA Y EL RESULTADO DE LAS MISMAS – 5 REPORTES – ANTERIORES.