


深入BI 之 Kettle 篇 第1周

2013.03.30

法律声明


【声明】本视频和幻灯片为炼数成金网络课程的教学资料,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

学习资料


- 1. http://kettle.pentaho.com/ http://wiki.pentaho.com/
- 2.http://infocenter.pentaho.com
- 3.<<Kettle Cook Book>>
- 4.<<Pentaho 3.2 Data Integration Beginner's Guide>>
- 5.<<Kettle Solution>>
- 6.Kettle 代码

本课程使用的 Kettle 版本:

- 1.Kettle 4.4 下载地址: http://kettle.pentaho.com/
- 2.傲飞数据整合平台 1.0.4, 下载地址: http://www.pentahochina.com

2013.03.30

Kettle 介绍 - 课程内容


• 背景知识: ETL

• Kettle 介绍、应用情况、对比

• Kettle 基本使用

Kettle 背景知识 - ETL


抽取(Extract):一般抽取过程需要连接到不同的数据源,以便为随后的步骤提供数据。这一部分看上去简单而琐碎,实际上它是 ETL 解决方案的成功实施的一个主要障碍。

转换(Transform): 任何对数据的处理过程都是转换。这些处理过程通常包括(但不限于)下面一些操作:

移动数据

根据规则验证数据

数据内容和数据结构的修改

将多个数据源的数据集成

根据处理后的数据计算派生值和聚集值


加载(Load):将数据加载到目标系统的所有操作。

概念扩展: ELT, EII(Enterprise information integration)/Data federation


Kettle背景知识-ETL在BI中的作用


Kettle背景知识- ETL 实现方式


- 手工编码,编写脚本,Java,Python
- 商业ETL 工具软件
- 开源ETL工具软件


Kettle背景知识- ETL 商业软件


Informatica

IBM DataStage

Microsoft SSIS

Oracle ODI

Kettle背景知识- ETL 开源软件


Kettle

Talend

CloverETL

Ketl, Octopus ...

Kettle 介绍 - 课程内容


• 背景知识: ETL

• Kettle 介绍、应用情况、对比

• Kettle 基本使用

Kettle 介绍 - 名称


Kettle: Kettle is an acronym for "Kettle E.T.T.L. Environment". This means it has been designed to help you with your ETTL needs: the Extraction, Transformation, Transportation and Loading of data.

Pentaho Data Integration(Kettle)是一款开源的 ETL(Extract Transformation Load) 工具,用来完成 数据的抽取,清洗、转换和加载等数据处理方面的工作。

Kettle 介绍 - 基本情况


源代码下载地址:

svn://source.pentaho.org/svnkettleroot/Kettle/trunk

官方文档: http://infocenter.pentaho.com

Bug报告地址: http://jira.pentaho.com/browse/PDI

官方论坛:

http://forums.pentaho.org/forumdisplay.php?f=135

中文论坛: http://www.pentahochina.com

当前版本: Version 4.4 (2013年)

原作者: Matt

License: 4.3 以前 LGPL, 4.3 以后改为Apache 2

Kettle 历史


```
2006年 Kettle 2.2,Kettle 2.3(Kettle 开源,License 为 LGPL)
2007年 Kettle 2.4,Kettle 2.5(被Pentaho 公司收购,更名为 PDI)
2008年 Kettle 3.0,Kettle 3.1
2009年 Kettle 3.2 (一个使用时间较长的稳定版本)
2010年 Kettle 4.0,Kettle 4.1
2011年 Kettle 4.2
2012年 Kettle 4.3,Kettle 4.4(License 变更为 Apache 2,支持大数据)
2013年 Kettle 5.0
```

Kettle 特点


2013.03.30


Kettle vs Talend

测试环境:

CPU Intel(R) Core(TM)2 CPU T7600 @ 2.33GHz

Disk 90GB 7200 rpm laptop disk

Memory 3.3GB, 666Mhz

OS Kubuntu 8.10 : Intrepid Ibex

Linux kernel 2.6.27-8

Filesystem used ext3

External USB disk USB 2.0, 100GB, ext3 formatted, used to write

target file to

Source file: http://mattcasters.s3.amazonaws.com/customers-25M.txt

Size file 2.614.561.970 bytes

Nr of rows in file 25.000.001 with one header row


Kettle vs Talend

测试用例:

读取一个2.4GB 大小的 csv 文件, 文件包含 25,000,000 条记录。

Description


PDI with 2 readers
Talend with 1 reader

Time

94,2 112,2

Difference: PDI is

19% faster


Kettle vs Talend

测试用例:

读取一个2.4GB 大小的 csv 文件,文件包含 25,000,000 条记录。并把这个文件写入到另一个磁盘。

Reading and writing back	Time
PDI with 2 readers and writers	149,3
Talend with 1 reader, 1 writer	329,4
Unix cp command	122,2

Difference : PDI is 121% faster


Kettle vs Talend

Talend uses a maximum of between 80-99% CPU (not multi-threaded) PDI uses a maximum of 130% CPU (1.3 CPU used) in read and write test.

Talend is faster in the single threaded reading of a file.

The file size (2.4GB) is large enough to NOT fit into the cache.


Kettle vs Informatica

相似点:

- •Pentaho 和 Informatica 都提供了大量的转换步骤、脚本功能,都可以处理复杂的ETL 转换。
- •通常情况下 Informatica 比 Kettle 更快。Informatica 有下推优化,缓存查询等提高性能的手段。但是如果你对 Kettle 和数据库有足够的了解,做一些调整,你可以提高 Kettle 的速度,在一些情况下可以达到甚至超过 Informatica 的速度。

Kettle 的优点:

- •Kettle 的易用性比 Informatica 好,需要的培训要少很多。
- •Kettle 不需要像 Informatica 那样大的前期投入。
- •Kettle 的插件架构支持快速定制开发

Informatica 的优点:

- •Informatica 的错误报告功能比 Kettle 更友好,更容易定位错误。 Kettle 通常只把异常抛出,需要实施人员有更丰富的经验。
- •Informatica 比 Kettle 有更好的监控工具和负载均衡等企业级应用功能,更适合大规模的ETL 应用。。

2013.03.30

Kettle 介绍 - 国内应用


公安部

Kettle 介绍 - 课程内容


• 背景知识: ETL

• Kettle 介绍、特点、应用情况

Kettle 基本使用

Kettle 介绍 - Kettle 基本使用


Kettle 的几个子程序的功能和启动方式

Spoon.bat: 图形界面方式启动作业和转换设计器。

Pan.bat: 命令行方式执行转换。

Kitchen.bat: 命令行方式执行作业。

Carte.bat: 启动web服务,用于 Kettle 的远程运行或

集群运行。

Encr.bat: 密码加密

Kettle 介绍 - 基本使用


转换和作业

Kettle 的 Spoon 设计器用来设计转换(Transformation)和 作业(Job)。

- •转换主要是针对数据的各种处理,一个转换里可以包含多个步骤(Step)。
- •作业是比转换更高一级的处理流程,一个作业里包括 多个作业项(Job Entry),一个作业项代表了一项工 作,转换也是一个作业项。


保存作业

用户通过 Spoon 创建的转换、作业、数据库连接等可以保存在资源库和 XML 文件中。

- 转换文件以 ktr 为扩展名,作业文件以 kjb 为扩展名
- •资源库可以是各种常见的数据库。可以在 Spoon 中自动创建资源库,资源库默认用户名和密码是 admin/admin。

Kettle 介绍 - 输入步骤简介


输入类步骤用来从外部获取数据,可以获取数据的数据源包括,文本文件(txt, csv, xml, json)数据库、Excel 文件等桌面文件,自定义的数据等。对特殊数据源和应用需求可以自定义输入插件。

例子: 生成随机数步骤

Kettle 介绍 - 转换步骤简介


转换类步骤是对数据进行各种形式转换所用到的步骤。

例子:

字段选择 计算器

增加常量

Kettle 介绍 - 流程步骤简介


流程步骤是用来控制数据流的步骤。一般不对数据进行操作,只是控制数据流。

例子:

过滤步骤

Kettle 介绍 - 连接步骤简介


连接步骤用来将不同数据集连接到一起。

例子:

笛卡尔乘积

Kettle 介绍 - 输出步骤简介


输出步骤是输出数据的步骤,常见的输出包括 文本文件输出、表输出等,可以根据应用的需 求开发插件以其他形式输出。

例子:

表输出

Kettle 介绍 – 书面作业


生成 100 个随机数,随机数取值于[0, 100)之间,计算小于等于 50 的随机数个数和 大于50 的随机数个数。

并把这两个统计数字放在数据库表的一行的两列中, 即输出的结果有一行,一行包括两列,每列是一个统 计值。

炼数成金逆向收费式网络课程


- Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn


Thanks

FAQ时间

DATAGURU专业数据分析网站 32