

Tutorial Aula 1 - Bootcamp de Data Science.

SQL

Abra o SQLiteStudio.

Clique em Database em seguida clique em Add Database

Em seguida adicione os bancos de dados **imoveis_prod e imoveis_dw** clicando no link da pasta abaixo e localizando o arquivo, veja o exemplo abaixo:

Comandos SQL:

-- EXPLORANDO A BASE DE DADOS

SELECT * FROM CIDADE;

SELECT * FROM ESTADO;

SELECT * FROM IMOVEIS;

SELECT * FROM PROPRIETARIO;

-- CONTANDO A QUANTIDADE DE IMOVEIS.

SELECT COUNT(*) FROM IMOVEIS;

-- FILTRANDO REGISTROS

SELECT AREA

,NUM_QUARTOS

,NUM_BANHEIROS

,VALOR_ALUGUEL

,VALOR_IPTU

FROM IMOVEIS

WHERE NUM_QUARTOS > 2;

-- CONTANDO A QUANTIDADE DE IMOVEIS POR CIDADE.

SELECT CODIGO_CIDADE,COUNT(*) AS "QTD" FROM IMOVEIS GROUP BY CODIGO_CIDADE;

-- UNINDO TABELAS

SELECT CIDADE.nome as 'cidade'

,ESTADO.nome as 'estado'

,IMOVEIS.AREA as 'area'

,IMOVEIS.num_quartos

,IMOVEIS.num_banheiros

,IMOVEIS.num_andares

FROM IMOVEIS INNER JOIN CIDADE

ON IMOVEIS.CODIGO_CIDADE = CIDADE.CODIGO

INNER JOIN ESTADO

ON CIDADE.CODIGO_ESTADO = ESTADO.CODIGO;

-- SELECIONANDO O DATASET FINAL

SELECT CIDADE.NOME as 'cidade'

,ESTADO.NOME as 'estado'

,IMOVEIS.AREA as 'area'

,IMOVEIS.NUM_QUARTOS

,IMOVEIS.NUM_BANHEIROS

,IMOVEIS.NUM_ANDARES

,IMOVEIS.ACEITA_ANIMAIS

,IMOVEIS.MOBILIA

,IMOVEIS.VALOR_ALUGUEL

,IMOVEIS.VALOR_CONDOMINIO

,IMOVEIS.VALOR_IPTU

,IMOVEIS.VALOR_SEGURO_INCENDIO

FROM IMOVEIS INNER JOIN CIDADE
ON IMOVEIS.CODIGO_CIDADE = CIDADE.CODIGO
INNER JOIN ESTADO
ON CIDADE.CODIGO_ESTADO = ESTADO.CODIGO;

Airflow

Abra o terminal do anaconda

-- Iniciando o banco de dados airflow db init

- -- cria o usuário (Substitua o colchete com o seu nome)
 airflow users create --username admin --password admin --firstname [nome] --lastname
 [sobrenome] --role Admin --email [seu e-mail]
- -- Iniciando o servidor web airflow webserver
- -- Iniciando o agendador de tarefas airflow scheduler