Traditional ETL: not where we want to be! Highly Uncool

Data virtualization

From Wikipedia, the free encyclopedia

Data virtualization is any approach to data management that allows an application to retrieve and manipulate data without requiring technical details about the data, such as how it is formatted or where it is physically located.^[1]

Unlike the traditional extract, transform, load ("ETL") process, the data remains in place, and real-time access is given to the source system for the data, thus reducing the risk of data errors and reducing the workload of moving data around that may never be used.

Unlike Data Federation it does not attempt to impose a single data model on the data (heterogeneous data). The technology also supports the writing of transaction data updates back to the source systems. [2]

To resolve differences in source and consumer formats and semantics, various abstraction and transformation techniques are used.

This concept and software is a subset of data integration and is commonly used within business intelligence, service-oriented architecture data services, cloud computing, enterprise search, and master data management.

Commercial Tools [edit]

Commercially available data virtualization tools include:

- Red Hat JBoss Data Virtualization
- Cisco Data Virtualization
- Denodo Data Virtualization Platform
- HiperFabric Data Virtualization and Integration

Reference Books [edit]

- Data Virtualization: Going Beyond Traditional Data Integration to Achieve Business Agility, Judith R. Davis and Robert Eve
- Data Virtualization for Business Intelligence Systems: Revolutionizing Data Integration for Data Warehouses Rick van der Lans
- Data Integration Blueprint and Modeling: Techniques for a Scalable and Sustainable Architecture Anthony Giordano

History [edit]

Enterprise Information Integration (EII), first coined by Metamatrix, now known as Red Hat JBoss Data Virtualization, and data federation have been used by some vendors to describe a core element of data virtualization: the capability to create relational JOINs in a federated VIEW.

Federated database system

From Wikipedia, the free encyclopedia

A **federated database system** is a type of meta-database management system (DBMS), which transparently maps multiple autonomous database systems into a single **federated database**. The constituent databases are interconnected via a computer network and may be geographically decentralized. Since the constituent database systems remain autonomous, a federated database system is a contrastable alternative to the (sometimes daunting) task of merging several disparate databases. A federated database, or **virtual database**, is a composite of all constituent databases in a federated database system. There is no actual data integration in the constituent disparate databases as a result of data federation.

Through data abstraction, federated database systems can provide a uniform user interface, enabling users and clients to store and retrieve data from multiple noncontiguous databases with a single query—even if the constituent databases are heterogeneous. To this end, a federated database system must be able to decompose the query into subqueries for submission to the relevant constituent DBMS's, after which the system must composite the result sets of the subqueries. Because various database management systems employ different query languages, federated database systems can apply wrappers to the subqueries to translate them into the appropriate query languages.

http://statrgy.com/2015/05/20/best-sql-on-hadoop-tool/

Best SQL-on-hadoop tool?

Posted on May 20, 2015 by Jean-Baptiste Poullet

Well, SQL seems to be cool again!

SQL on Hadoop: Drill, Impala or Spark SQL

Other SQL-on-Hadoop alternatives

There are other SQL-on-Hadoop alternatives out there:

- Presto: developed by Facebook, it is open-source but not supported by third-party vendors as long as I know), it can query data from multiple sources (Hive, Cassandra, RDBMS, etc);
- <u>Pivotal HAWQ</u>: developed by Pivotal, it has been recently open-sourced and is now available in the Hortonworks Data Platform (HDP), it can query data from multiple sources (Hive, HBase, etc);
- Big SQL: developed by IBM and part of its Big Insights platform, it is closed-source code, and can query multiple data sources
 (Hive, HBase, etc); it is probably only useful if you use IBM tools;
- Apache Phoenix: top-level Apache project, open-source, it can only query HBase since Phoenix is nothing else than a relational database layer over HBase, allowing low latency queries over HBase data; Phoenix shows much better performance than Hive and Impala over HBase on some benchmarks;
- Apache Tajo: Apache top-level project, Apache Tajo is a robust big data relational and distributed data warehouse system for Apache Hadoop. Tajo is designed for low-latency and scalable ad-hoc queries, online aggregation, and ETL (extract-transform-load process) on large-data sets stored on HDFS (Hadoop Distributed File System) and other data sources;
- <u>Teradata SQL-H</u>: developed by Teradata, "with Aster SQL-HTM, users of the Teradata Aster Discovery Platform got the ability to issue SQL and SQL-MapReduce® queries directly on Hadoop data as if that data had been in Aster all along".
- Blink DB: developed by people from Universities of MIT, California (Berkeley) and Michigan. BlinkDB is a massively parallel, approximate query engine for running interactive SQL queries on large volumes of data. "It allows users to trade-off query accuracy for response time, enabling interactive queries over massive data by running queries on data samples and presenting results annotated with meaningful error bars."

Kiss the overhead goodbye and enjoy data agility

Traditional query engines demand significant IT intervention before data can be queried. Drill gets rid of all that overhead so that users can just query the raw data in-situ. There's no need to load the data, create and maintain schemas or transform the data before it can be processed. Instead, simply include the path to a Hadoop directory, MongoDB collection or S3 bucket in the SQL query.

Drill leverages advanced query compilation and re-compilation techniques to maximize performance without requiring up-front schema knowledge.

```
SELECT * FROM dfs.root.`/web/logs`;

SELECT country, count(*)
FROM mongodb.web.users
GROUP BY country;

SELECT timestamp
FROM s3.root.`clicks.json`
WHERE user_id = 'jdoe';
```

Oh, mamma, interpretation problems ahead!

Treat your data like a table even when it's not

Drill features a JSON data model that enables queries on complex/nested data as well as rapidly evolving structures commonly seen in modern applications and non-relational datastores. Drill also provides intuitive extensions to SQL so that you can easily query complex data.

Drill is the only columnar query engine that supports complex data. It features an in-memory shredded columnar representation for complex data which allows Drill to achieve columnar speed with the flexibility of an internal JSON document model.

Keep using the BI tools you love

Drill supports standard SQL. Business users, analysts and data scientists can use standard BI/analytics tools such as Tableau, Qlik, MicroStrategy, Spotfire, SAS and Excel to interact with non-relational datastores by leveraging Drill's JDBC and ODBC drivers. Developers can leverage Drill's simple REST API in their custom applications to create beautiful visualizations.

Drill's virtual datasets allow even the most complex, non-relational data to be mapped into BI-friendly structures which users can explore and visualize using their

http://pedroalves-bi.blogspot.nl/2015/10/pentaho-60-ee-and-ce-is-available.html Pentaho 6.0 (EE and CE) is available

You can get it from the usual places:

- Pentaho 6.0 EE from the main website
- . Pentaho 6.0 CE from the community website

Lemme do a very quick overview of some of the great features. No real order here. And only of the stuff that comes to mind....

Data Services (CE/EE)

Data Services

This is huge. Huge. Data Services have been my baby for the past few months and it's going to play a huge part of everything that we'll be doing in the future. It's a very simple concept that Matt Casters came up with a couple years back; but like happens most of the time, takes the rest of the world lots of time to understand what he actually means :p

Simply put - we can expose any point of our transformation as a virtual / umaterialized table that can be accessed from the outside through a jdbc interface. And this usage can be not only external but also internal.

Some of you may remember that the concept of dataservices appear in 5.0 as the codename jdbc thin driver, an EE only feature. But we huge improvements on the concept, not only at UI level but also on global *Caching* abilities and *Push Down Optimizations*.

Data Federation with PDI CE

http://diethardsteiner.blogspot.nl/2013/01/creating-federated-data-service-with.html

Josef Hopfgartner February 8, 2014 at 1:25 PM

I've tried to find a version of kettle on ci.pentaho.com and even on github.com/pentaho/ that has this feature built in -but no success...

After checking out about 10 git branches just to try to find this "data service" tab I now give up with this :-(

Reply

It seems that this feature is now available in the enterprise edition only.

This was in a 5.0.4 RC I believe

Thread: Pointless Data Services feature in Community Edition

■ 10-27-2015, 04:38 AM

liorabel o

Junior Member

Pointless Data Services feature in Community Edition

With PDI 6, Pentaho have given us the amazing tool of easily usable Data Services.

Being able to expose reusable transformations as virtual JDBC tables is extremely useful. So much so that it is potentially going to change my whole ETL architecture.

However, I have not yet found any way to take advantage of Data Services in the Community Edition. We have no DI Server, Carte won't expose them, even Spoon can do nothing with them without them being exposed by a server somewhere.

So with this I have to ask, what's the point of having Data Services in the CE Spoon at all? They are as useless as ice to Eskimos.

Lior

■ 10-28-2015, 06:31 AM

liorabel o

Junior Member

Originally Posted by saidlp13 m

In CE, carte is nothing but the data integration server. I think we need to take the help of this for data services what you mentioned.

If this features exists in the CE Carte and just not documented, are you able to share a few details here?

■ 10-21-2015, 04:32 AM

peter.kloosterhof o

Junior Member

PDI 6.0 - dataservice ok in spoon, not visible as table with Carte

With pdi-ce-6.0.0.0-353 and Carte I can create and test dataservices succesfully. But they are not listed as tables when connected via JDBC.

What does work:

http://localhost:9080/kettle/status/ works fine, and my file based repository is shown

I can start a transformation with

http://localhost:9080/kettle/execute...sformatie1.ktr, this returns the JSON output

I can start a job with

http://localhost:9080/kettle/runJob/...testie%2FMJob1, this returns the 'job started' message in xml

After this the transformation and job are listed in http://localhost:9080/kettle/status/

What doesn't:

I can create and test a dataservice in spoon from the above mentioned transformation but when connected via JDBC I can't explore the database, there are no tables visible. I'm using Squirrel-SQL as a client for testing. http://localhost:9080/kettle/listServices returns a blank page

My .pentaho/metastore folder remains empty

What's the next step in troubleshooting?

Regards,

Peter

Hi.

I am facing a similar issue. Were you able to properly resolve this? If so, could you elaborate please?

Regards,

Lior

■ 10-27-2015, 03:52 AM

peter.kloosterhof o

Junior Member

Nope, still have my hopes on one of the gurus on this forum

Goal: get this stuff to work, and even join Data Services with SQL Example: karate ranks in Shotokan

When not figuring out data, I do this. So what was your objection to my solution again ..?

/home/edwin/.pentaho/metastore/pentaho/Data Service Transformation

```
demo_virt_karate_ranks.xml
```

```
<?xml version="1.0" encoding="UTF-8"?>
|<element>
 <id>demo virt karate ranks</id>
 Does not get created when working
 <value></value>
 <type>String</type>
 In File Repository!
 <children>
 Can do it easily by hand though.
 <child>
 <id>trans references</id>
 <value>org.pentaho.di.trans.dataservice.serialization.ServiceTrans$Reference</value>
 <type>String</type>
 <children>
 ···<child>
 <id>0</id>
 <value></value>
 <type>String</type>
 <children>
 ···<child>
 <id>transformation location</id>
 <value>/media/datal/kff/projects/websol/datavault/code/pentaho meetup/trf demo virt karate ranks.ktr</value>
 <type>String</type>
 </child>
 <child>
 <id>transformation storage method</id>
 <value>FILE</value>
 <type>String</type>
 </child>
 </children>
 ----</child>
 </children>
 </child>
 </children>
 <name>demo virt karate ranks</name>
 .type.xml


<security>


 <owner/>
 <?xml version="1.0" encoding="UTF-8"?>
 <owner-permissions-list/>
 <data-type>
 </security>
 <name>Data Service Transformation</name>
</element>
 <description>Pointer to a saved transformation that supplies a data service</description>
 </data-type>
```

Carte configuration: nothing special

```
<slave config>
 <!--
Document description...
 If this is a master, we will contact the other masters to get a list of all the slaves in the cluster.
 - slaveserver : specify the slave server details of this carte instance.
 IMPORTANT: the username and password specified here are used by the master instances to connect to this slave.
 -->
 <masters>
 </masters>
 <slaveserver>
  <name>slave1-8085</name>
  <hostname>localhost</hostname>
  <port>8085</port>
  <username>cluster</username>
  <password>cluster</password>
 <master>N</master>
 </slaveserver>
</slave config>
```

-<services> -<service> <name>demo virt karate ranks</name> -<row-meta> -<value-meta> <tvpe>String</tvpe> <storagetype>normal</storagetype> <name>rank kev</name> <length>32</length> cision>-1</precision> <origin>demo virt karate ranks</origin> <comments>rank key</comments> <conversion Mask/> <decimal symbol>.</decimal symbol> <grouping symbol>,</grouping symbol> <currency symbol/> <trim type>none</trim type> <case insensitive>N</case insensitive> <sort descending>N</sort descending> <output padding>N</output padding> <date format lenient>N</date format lenient> <date format locale>en US</date format locale> <date format timezone>Europe/Amsterdam</date format timezone> <lenient string to number>N</lenient string to number> </value-meta> -<value-meta> <type>String</type> <storagetype>normal</storagetype> <name>rank</name> <length>32</length> cision>-1</precision> <origin>demo virt karate ranks</origin> <comments>rank</comments> <conversion Mask/> <decimal symbol>.</decimal symbol> <grouping symbol>,</grouping symbol> <currency symbol/> <trim type>none</trim type> <case insensitive>N</case insensitive> <sort descending>N</sort descending> Zoutnut naddings M.Zloutnut naddings

Queries in DBVisualizer

Table can only occur once in a query in Teild in this setup

[Error Code: 30443, SQL State: 50000] TEIID30443 java.sql.SQLException: java.sql.SQLException: TEIID60019 Streaming result has already been read once. Ensure that on one read operation needs to be performed, for example XMLPARSE without the WELLFORMED operation must read the entire stream to validate its contents. Or you may choose to use a non-streaming result.

... 1 statement(s) executed, 0 row(s) affected, exec/fetch time: 0.241/0.000 sec [0 successful, 0 warnings, 1 errors]

Teild is a data virtualization system that allows applications to use data from multiple, heterogeneous data stores.

DATA SOURCES

/media/data1/software/teiid-8.13.3/standalone/configuration

Standalone-teiid.xml

```
<resource-adapter id="webservice">
 <module slot="main" id="org.jboss.teiid.resource-adapter.webservice"/>
 <transaction-support>NoTransaction</transaction-support>
 <connection-definitions>
 <connection-definition class-name="org.teiid.resource.adapter.ws.WSManagedConnectionFactory" indi-name="iava:/ws karate ranks" enabled="true" use-iava-context="true" pool-name="teiid-ws-ds">
pool-name="teiid-ws-ds"
p
 <config-property name="SecurityType">
 HTTPBasic
 </config-property>
 <config-property name="AuthPassword">
 cluster
 </config-property>
 <config-property name="EndPoint">
 http://cluster:cluster@localhost:8085/kettle/executeTrans/?trans=/media/data1/kff/projects/websol/datavault/code/pentaho meetup/trf demo virt karate ranks.ktr
 </config-property>
 <config-property name="AuthUserName">
 cluster
 </config-property>
 </connection-definition>
 <connection-definition class-name="org.teiid.resource.adapter.ws.WSManagedConnectionFactory" indi-name="java:/ws karate members" enabled="true" use-java-context="true" pool-name="teiid-ws-ds2">
 <config-property name="SecurityType">
 HTTPBasic
 </config-property>
 <config-property name="AuthPassword">
 cluster
 </config-property>
 <config-property name="EndPoint">
 http://cluster:cluster@localhost:8085/kettle/executeTrans/?trans=/media/datal/kff/projects/websol/datavault/code/pentaho meetup/trf demo virt karate members.ktr
 </config-property>
 <config-property name="AuthUserName">
 cluster
 </config-property>
 </connection-definition>
 </connection-definitions>
</resource-adapter>
```

cd /media/data1/software/teiid-8.13.3/bin ./standalone.sh -c standalone-teiid.xml

/media/data1/software/teiid-8.13.3/standalone/deployments

test_webservice-vdb.xml

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
1<vdb name="test webservice-vdb" version="1">
 <description>Shows how to call Web Services</description>
 <!--property name="{http://teiid.org/rest}auto-generate" value="true"/-->
 <model name="ws karate ranks" visible="false">
 <source name="ws karate ranks" translator-name="ws" connection-indi-name="java:/ws karate ranks"/>
 <model name="ws karate members" visible="false">
 <source name="ws karate members" translator-name="ws" connection-indi-name="java:/ws karate members"/>
 <model name="ws combined" type="VIRTUAL">
 <metadata type="DDL"><![CDATA[</pre>
 CREATE VIEW demo virt karate ranks AS
A.rank key, A.rank, A.rank type, A.belt color, A.remark
 (EXEC ws karate ranks.invokeHttp('GET',null,'http://cluster:cluster@localhost:8085/kettle/executeTrans/?trans=/media/data1/kff/projects/websol/datavault/code/pentaho meetup/trf demo virt karate ranks.ktr', 'TRUE'))
AS f, XMLTABLE('/Ranks/Rank' PASSING XMLPARSE(DOCUMENT f.result)
COLUMNS rank key string PATH 'rank key', rank string PATH 'rank', rank type string PATH 'rank type', belt color string PATH 'belt color', remark string PATH 'remark') AS A;
 </metadata>
 <metadata type="DDL"><![CDATA[</pre>
 CREATE VIEW demo virt karate members AS
A.karate member key, A.karate member, A.date of birth, A.date start, A.date end,A.dojo key, A.dojo, A.dojo web address,A.style,A.city, A.date exam,A.rank,A.dojo exam,A.city exam
(EXEC ws karate members.invokeHttp('GET',null,'http://cluster:cluster@localhost:8085/kettle/executeTrans/?trans=/media/data1/kff/projects/websol/datavault/code/pentaho meetup/trf demo virt karate members.ktr', 'TRUE'))
AS f, XMLTABLE('/KarateMembers/KarateMember' PASSING XMLPARSE(DOCUMENT f.result)
COLUMNS karate member key string PATH 'karate member key', karate member string PATH 'karate member', date of birth string PATH 'date of birth', date start string PATH 'date start',date end string PATH 'date end'
 , dojo kev string PATH 'dojo kev', dojo string PATH 'dojo', dojo web address string PATH 'dojo web address',style string PATH 'style'
 city string PATH 'city', date exam string PATH 'date exam', rank string PATH 'rank', dojo exam string PATH 'dojo exam', city exam string PATH 'city exam'
) AS A;
 </metadata>
 </model>
</vdb>
```

Virtual database definition

PDI Data Service as JDBC source in Teiid?

Standalone-teiid.xml

```
<datasource jta="true" jndi-name="java:/pdi datasource" pool-name="pdi datasource" enabled="true" use-ccm="true">
 <connection-url>jdbc:pdi://localhost:8085/kettle</connection-url>
 <driver-class>org.pentaho.di.trans.dataservice.jdbc.ThinDriver</driver-class>
 <driver>pdi dataservice client-driver</driver>
 <security>
 -----<user-name>cluster</user-name>
 cluster
 </security>
</datasource>
<datasource jta="true" indi-name="java:/pdi datasource7" pool-name="pdi datasource7" enabled="true" use-ccm="true">
 <connection-url>idbc:pdi://localhost:8085/kettle</connection-url>
 <driver-class>org.pentaho.di.trans.dataservice.jdbc.ThinDriver</driver-class>
 <driver>pdi driver7</driver>
 <security>
 <user-name>cluster</user-name>
 <password>cluster</password>
 </security>
</datasource>
<drivers>
 <driver name="h2" module="com.h2database.h2">
 <xa-datasource-class>org.h2.jdbcx.JdbcDataSource</xa-datasource-class>
  ··</driver>
 <driver name="teiid-local" module="org.jboss.teiid">
 <driver-class>org.teiid.jdbc.TeiidDriver</driver-class>
 <xa-datasource-class>org.teiid.jdbc.TeiidDataSource</xa-datasource-class>
 </driver>
 <driver name="teiid" module="org.jboss.teiid.client">
 <driver-class>org.teiid.jdbc.TeiidDriver</driver-class>
 <xa-datasource-class>org.teiid.jdbc.TeiidDataSource</xa-datasource-class>
</driver>
 <driver name="pdi dataservice client-driver" module="org.pdi dataservice client">
 <driver-class>org.pentaho.di.trans.dataservice.jdbc.ThinDriver</driver-class>
 </driver>
 <driver name="pdi driver7" module="org.pdi dataservice client7">
 <driver-class>org.pentaho.di.trans.dataservice.jdbc.ThinDriver</driver-class>
····</driver>
```

```
<?xml version="1.0" encoding="UTF-8"?>
i<module xmlns="urn:jboss:module:1.0" name="org.pdi dataservice client">
 <resources>
 <resource-root path="pdi-dataservice-client-plugin-6.1.0.1-196.jar"/>
 <resource-root path="kettle-core-6.1.0.1-196.jar"/>
 <resource-root path="kettle-engine-6.1.0.1-196.jar"/>
 <resource-root path="commons-codec-1.5.jar"/>
 <resource-root path="commons-httpclient-3.1.jar"/>
 <resource-root path="commons-lang-2.6.jar"/>
 <resource-root path="commons-logging-1.1.1.jar"/>
 <resource-root path="commons-vfs2-2.1-20150824.jar"/>
 <resource-root path="guava-17.0.jar"/>
 <resource-root path="javassist-3.12.1.GA.jar"/>
 <resource-root path="log4j-1.2.16.jar"/>
 <resource-root path="scannotation-1.0.2.jar"/>
 </resources>
 data1 software teiid-8.13.3 modules org pdi dataservice client main
 <dependencies>
 <module name="javax.api"/>
 Name
 </dependencies>
</module>
 commons-codec-1.5.jar
 nt
 commons-httpclient-3.1.jar
 top
 commons-lang-2.6.jar
 ıments
 nloads
 commons-logging-1.1.1.jar
 commons-vfs2-2.1-20150824.jar
 ıres
 guava-17.0.jar
 os
 javassist-3.12.1.GA.jar
 kettle-core-6.1.0.1-196.jar
 kettle-engine-6.1.0.1-196.jar
 GB Volume
 log4j-1.2.16.jar
 lows
 module.xml
 MB Volume
 pdi-dataservice-client-plugin-6.1.0.1-196.jar
 puter
 rks
 README.txt
 netrics
 scannotation-1.0.2.jar
 netrics kff
```

test_pdi7-vdb.xml

That goes boom! Something with getColumns() to get JDBC info. (Roland, help!)

```
00:43:30,143 INFO [org.teiid.CONNECTOR] (Worker0_async-teiid-threads0) JDBCExecutionFactory Commit=true;DatabaseProductName=PDI;DatabaseProductVersion=7.0-SNAPSHOT;DriverMajorVersion=6;DriverMajorVersio
=0:DriverName=PDI Data Services JDBC driver:DriverVersion=6.0:IsolationLevel=0
00:43:30,151 INFO
 [PDI Data Services JDBC driver] (Worker0 async-teiid-threads0) ------> Listing all tables!
 [org.hibernate.validator.internal.util.Version] (ServerService Thread Pool -- 64) HV000001: Hibernate Validator 5.1.3.Final
00:43:30,183 INFO
 forg.wildflv.extension.undertowl (ServerService Thread Pool -- 64) WFLYUT0021: Registered web context: /odata
00:43:30.292 INFO
00:43:30,295 INFO
 [PDI Data Services JDBC driver] (Worker@_async-teiid-threads0) ------> Found 2 tables for the rows resultset.
 [PDI Data Services JDBC driver] (Worker0 async-teiid-threads0) getColumns(null, null, null, null)
00:43:30.296 INFO
 [org.jboss.as.server] (ServerService Thread Pool -- 35) WFLYSRV0010: Deployed "test webservice-vdb.xml" (runtime-name : "test webservice-vdb.xml")
00:43:30.319 INFO
 [org.jboss.as.server] (ServerService Thread Pool -- 35) WFLYSRV0010: Deployed "test pdi7-vdb.xml" (runtime-name : "test pdi7-vdb.xml")
 [org.jboss.as.server] (ServerService Thread Pool -- 55) WFLYSRV0010: Deployed "teiid-olingo-8.13.3-odata4.war" (runtime-name : "teiid-olingo-8.13.3-odata4.war")
 [org.jboss.as.server] (ServerService Thread Pool -- 55) WFLYSRV0010: Deployed "teiid-odata-8.13.3-odata2.war" (runtime-name : "teiid-odata-8.13.3-odata2.war")
 org.teiid.RUNTIME] (Worker0_async-teiid-threads0) TEIID50036 VDB test_pdi7-vdb.1 model "pdi_datasource7" metadata failed to load. Reason:TEIID11010 java.sql.SQLException: org.pentaho
 .core.exception.KettleValueException:
 ava.lang.Integer cannot be cast to java.lang.Long
org.teiid.translator.TranslatorException: TEIID11010 java.sql.SQLException: org.pentaho.di.core.exception.KettleValueException:
  nexpected conversion error while converting value [NULLABLE Integer] to an Integer
 ava.lang.Integer cannot be cast to java.lang.Long
 at org.teiid.translator.idbc.JDBCExecutionFactorv.getMetadata(JDBCExecutionFactorv.java:297)
 at org.teiid.translator.jdbc.JDBCExecutionFactory.getMetadata(JDBCExecutionFactory.java:68)
 at org.teiid.query.metadata.NativeMetadataRepository.getMetadata(NativeMetadataRepository.java:92)
 at org.teiid.query.metadata.NativeMetadatakepository.loadMetadata(NativeMetadatakepository.java:50)
at org.teiid.query.metadata.ChainingMetadataRepository.loadMetadata(ChainingMetadataRepository.java:55)
at org.teiid.jboss.VDBService$7.run(VDBService.java:395)
at org.teiid.jboss.VDBService$7.run(VDBService.java:446)
at org.teiid.dqp.internal.process.DQPWorkContext.runInContext(DQPWorkContext.java:276)
at org.teiid.dqp.internal.process.ThreadReuseExecutor$RunnableWrapper.run(ThreadReuseExecutor.java:119)
at org.teiid.dqp.internal.process.ThreadReuseExecutor$3.run(ThreadReuseExecutor.java:210)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1142) at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:617)
 at java.lang.Thread.run(Thread.java:745)
  used by: java.sql.SOLException: orq.pentaho.di.core.exception.KettleValueException:
  nexpected conversion error while converting value [NULLABLE Integer] to an Integer
 ava.lang.Integer cannot be cast to java.lang.Long
 at org.pentaho.di.trans.dataservice.jdbc.BaseResultSet.getValue(BaseResultSet.java:916) at org.pentaho.di.trans.dataservice.jdbc.BaseResultSet.getNonNullableValue(BaseResultSet.java:930)
 at org.pentano.dl.trans.dataservice.jdbc.BaseResultSet.getNonNutlablevalue(BaseResultSet.java:9. at org.pentaho.di.trans.dataservice.jdbc.BaseResultSet.getLong(BaseResultSet.java:287) at org.pentaho.di.trans.dataservice.jdbc.BaseResultSet.getLong(BaseResultSet.java:277) at org.teiid.translator.jdbc.JDBCMetdataProcessor.addColumn(JDBCMetdataProcessor.java:432) at org.teiid.translator.jdbc.JDBCMetdataProcessor.processColumns(JDBCMetdataProcessor.java:386)
 at org.teiid.translator.jdbc.JDBCMetdataProcessor.getColumns(JDBCMetdataProcessor.java:361)
 at org.teiid.translator.jdbc.JDBCMetdataProcessor.getConnectorMetadata(JDBCMetdataProcessor.java:159)
 at org.teiid.translator.jdbc.JDBCExecutionFactory.getMetadata(JDBCExecutionFactory.java:295)
 va.lang.Integer cannot be cast to java.lang.Long
```

DEMO

Dockers to start: docker_percona

docker_mongodb

Servers to start: carte

Teiid

Queries: DbVisualizer