

Peer Review Assignment - Data Engineer - ETL

Estimated time needed: 20 minutes

Objectives

In this final part you will:

- Run the ETL process
- Extract bank and market cap data from the JSON file bank_market_cap.json
- Transform the market cap currency using the exchange rate data
- Load the transformed data into a seperate CSV

For this lab, we are going to be using Python and several Python libraries. Some of these libraries might be installed in your lab environment or in SN Labs. Others may need to be installed by you. The cells below will install these libraries when executed.

```
In []: #!mamba install pandas==1.3.3 -y
#!mamba install requests==2.26.0 -y
```

Imports

Import any additional libraries you may need here.

```
import glob
import pandas as pd
from datetime import datetime
```

As the exchange rate fluctuates, we will download the same dataset to make marking simpler. This will be in the same format as the dataset you used in the last section

d/IBMDeveloperSkillsNetwork-PY0221EN-SkillsNetwork/labs/module%206/Lab%20-%20Extract%20Tra
nsform%20Load/data/bank_market_cap_2.json
--2022-06-13 21:30:55-- https://cf-courses-data.s3.us.cloud-object-storage.appdomain.clou
d/IBMDeveloperSkillsNetwork-PY0221EN-SkillsNetwork/labs/module%206/Final%20Assignment/exch
ange rates.csv

--2022-06-13 21:30:54-- https://cf-courses-data.s3.us.cloud-object-storage.appdomain.clou

Extract

JSON Extract Function

This function will extract JSON files.

```
In [102...
 # Set path
 target file = "bank market cap gbp.csv"
In [113...
 # first making sure can read the file without using a function
 xp = pd.read json('bank market cap 1.json')
 print(xp)
 Name Market Cap (US$ Billion)
 JPMorgan Chase
 390.934
 1
 Industrial and Commercial Bank of China
 345.214
 2
 Bank of America
 325.331
 3
 Wells Fargo
 308.013
 China Construction Bank
 257.399
 4
 65
 Ping An Bank
 37.993
 66
 Standard Chartered
 37.319
 67
 United Overseas Bank
 35.128
 33.560
 68
 QNB Group
 Bank Rakyat
 33.081
 [70 rows x 2 columns]
In [6]:
 # Then using a function to extract the file
 def extract from json(file to process):
 # if using the suggested parameter of "lines=True" it adds the data as a dictionary at
 #dataframe = pd.read json(file to process, lines=True)
 dataframe = pd.read json(file to process)
 return dataframe
In [115...
 # Confirmation that the function extracts the data properly
 extract from json('bank market cap 1.json')
Out[115...
 Name Market Cap (US$ Billion)
 0
 JPMorgan Chase
 390.934
 1 Industrial and Commercial Bank of China
 345.214
 Bank of America
 2
 325.331
 3
 Wells Fargo
 308.013
 China Construction Bank
 257.399
 65
 Ping An Bank
 37.993
 Standard Chartered
 37.319
 66
 United Overseas Bank
 67
 35.128
 68
 QNB Group
 33.560
 69
 Bank Rakyat
 33.081
```

Extract Function

Define the extract function that finds JSON file bank_market_cap_1.json and calls the function created above to extract data from them. Store the data in a pandas dataframe. Use the following list for the columns.

```
In [7]:
 # This is the columns that we target for the json files on Market Cap topic
 columns=['Name','Market Cap (US$ Billion)']
In [8]:
 # Now using an additional extract function that was originally intended to merge different
 # no longer applicable as we are now just pulling from 1 file but still want to make sure
 def extract():
 # Write your code here
 extracted data = pd.DataFrame(columns = columns)
 jsonfile = 'bank market cap 1.json'
 extracted data = extracted data.append(extract from json(jsonfile), ignore index=True)
 return extracted data
In [9]:
 ----- Will place together with Logs to call the function
 my extracted data = extract()
 my extracted data
Out[9]:
```

	Name	Market Cap (US\$ Billion)
	Nume	market cap (05¢ billion)
0	JPMorgan Chase	390.934
1	Industrial and Commercial Bank of China	345.214
2	Bank of America	325.331
3	Wells Fargo	308.013
4	China Construction Bank	257.399
•••		
65	Ping An Bank	37.993
66	Standard Chartered	37.319
67	United Overseas Bank	35.128
68	QNB Group	33.560
69	Bank Rakyat	33.081

70 rows × 2 columns

Question 1 Load the file exchange_rates.csv as a dataframe and find the exchange rate for British pounds with the symbol GBP, store it in the variable exchange_rate, you will be asked for the number. Hint: set the parameter index_col to 0.

```
In [82]:  # Write your code here
 # Task 1: Load the file exchange_rates.csv as a dataframe
```

```
x2 = pd.DataFrame(x)
x2.index.name='Name'
x2.head()

Out[82]: Rates

Name

AUD 1.297088

BGN 1.608653

BRL 5.409196

CAD 1.271426

CHF 0.886083
```

```
In [83]:
# Task 2: find the exchange rate for British pounds with the symbol GBP, store it in the v
exchange_rate = x2.loc['GBP', "Rates"]
print(exchange_rate)
```

0.7323984208000001

Transform

Using exchange_rate and the exchange_rates.csv file find the exchange rate of USD to GBP. Write a transform function that

- 1. Changes the Market Cap (US\$ Billion) column from USD to GBP
- 2. Rounds the Market Cap (US\$ Billion)` column to 3 decimal places

x = pd.read csv('exchange rates.csv', index col=0)

3. Rename Market Cap (US\$ Billion) to Market Cap (GBP\$ Billion)

```
 Out[119...
 Name
 Market Cap (US$ Billion)

 0
 JPMorgan Chase
 300.459

 1
 Industrial and Commercial Bank of China
 265.320

 2
 Bank of America
 250.039

 3
 Wells Fargo
 236.729
```

	Name	Market Cap (US\$ Billion)
4	China Construction Bank	197.829
•••		
65	Ping An Bank	29.200
66	Standard Chartered	28.682
67	United Overseas Bank	26.998
68	QNB Group	25.793
69	Bank Rakyat	25.425

70 rows × 2 columns

```
In [120... # Using the commands by themselves do work!
# Here the transformation of the name of the column with the now GPB currency:

my_extracted_data.rename(columns={"Market Cap (US$ Billion)": "Market Cap (GPB$ Billion)"
my_extracted_data
```

```
Out[120...
 Name Market Cap (GPB$ Billion)
 0
 JPMorgan Chase
 300.459
 Industrial and Commercial Bank of China
 265.320
 2
 Bank of America
 250.039
 3
 Wells Fargo
 236.729
 China Construction Bank
 197.829
 29.200
 65
 Ping An Bank
 66
 Standard Chartered
 28.682
 26.998
 67
 United Overseas Bank
 25.793
 68
 QNB Group
 69
 Bank Rakyat
 25.425
```

70 rows × 2 columns

def my own transformation():

return my extracted data

my_extracted_data['Market Cap (US\$ Billion)'] = round(my_extracted_data['Market Cap (Tarket Cap (

```
Out[139...
 Name Market Cap (GPB$ Billion)
 0
 JPMorgan Chase
 300.459
 Industrial and Commercial Bank of China
 265.320
 2
 Bank of America
 250.039
 3
 Wells Fargo
 236.729
 China Construction Bank
 197.829
 Ping An Bank
 29.200
 65
 Standard Chartered
 28.682
 66
 67
 United Overseas Bank
 26.998
 68
 QNB Group
 25.793
 69
 Bank Rakyat
 25.425
 70 rows × 2 columns
In [10]:
 # Now that know it works, same but with parameter to add argument:
 def my own new transformation(data):
 data['Market Cap (US$ Billion)'] = round(data['Market Cap (US$ Billion)']*0.768568, 3)
 data.rename(columns={"Market Cap (US$ Billion)": "Market Cap (GPB$ Billion)"}, inplace
 return my_extracted_data
In [11]:
 ----- Will place together with Logs to call the function
 transformed_data = my_own_new_transformation(my extracted data)
 transformed data
 Name Market Cap (GPB$ Billion)
Out[11]:
 0
 300.459
 JPMorgan Chase
 Industrial and Commercial Bank of China
 265.320
 2
 Bank of America
 250.039
 3
 Wells Fargo
 236.729
 4
 China Construction Bank
 197.829
 65
 Ping An Bank
 29.200
 Standard Chartered
 66
 28.682
 67
 United Overseas Bank
 26.998
 QNB Group
 68
 25.793
```

25.425

Bank Rakyat

69

In [139...

my own transformation()

Now that I know it works as it should can send all the data for the functions to the last cells to work at once

Load

Create a function that takes a dataframe and load it to a csv named bank_market_cap_gbp.csv . Make sure to set index to False .

```
In [22]:
 def load(target file, data to load):
 # Write your code here
 data to load.to csv(target file)
In [23]:
 target file = "bank market cap gbp rod.csv"
In [24]:
 ----- Will place together with Logs to call the function
 load(target file, transformed data)
In [18]:
 # Getting a lot of errors like NameError: name 'target file' is not defined
 # Thus making sure the loading process works well
 transformed data.to csv('testing loading 613.csv', index=False)
 # Worked! File is at local folder
In [19]:
 # Pulling it up to double-check:
 w = pd.read csv("testing loading 613.csv")
 # Worked!
Out[19]:
 Name Market Cap (GPB$ Billion)
 0
 JPMorgan Chase
 300.459
 Industrial and Commercial Bank of China
 265.320
 2
 Bank of America
 250.039
 3
 Wells Fargo
 236.729
 4
 China Construction Bank
 197.829
 29.200
 65
 Ping An Bank
 Standard Chartered
 28.682
 66
 67
 United Overseas Bank
 26.998
 QNB Group
 25.793
 68
 69
 Bank Rakyat
 25.425
```

Logging Function

Write the logging function log to log your data:

```
In [25]: # Creating a log file where to store the data
log_file_etl = "rodlogfile.txt"

In [32]: def log(my_msg):
 # Write your code here
 timestamp_format = '%Y-%h-%d-%H:%M:%S'
 now = datetime.now()
 timestamp = now.strftime(timestamp_format)
 with open("rodlogfile.txt", "a") as f:
 f.write(timestamp + ',' + my_msg + '\n' + '\n')
 print("")
```

Running the ETL Process

Log the process accordingly using the following "ETL Job Started" and "Extract phase Started"

```
In [34]:
 # Write your code here
 log("ETl job starts")
 log("Extract phase starts")
 # Calling the Extract function
 my extracted data = extract()
 log("Extract phase ends")
 log("Transform phase starts")
 # Calling the Transform function
 transformed data = my own new transformation(my extracted data)
 log("Transform phase ends")
 log("Load phase starts")
 # Calling the load function
 load(target file, transformed data)
 log("Load phase ends")
 log("ET1 job ends")
```

Extract

Question 2 Use the function extract, and print the first 5 rows, take a screen shot:

```
In [1]:
 # Call the function here
 # Print the rows here
 Log the data as "Extract phase Ended"
In [ ]:
 # Write your code here
 Transform
 Log the following "Transform phase Started"
In [ ]:
 # Write your code here
 Question 3 Use the function transform and print the first 5 rows of the output, take a screen shot:
In [ ]:
 # Call the function here
 # Print the first 5 rows here
 Log your data "Transform phase Ended"
In [ ]:
 # Write your code here
 Load
 Log the following "Load phase Started" .
In [ ]:
 # Write your code here
 Call the load function
In [ ]:
 # Write your code here
 Log the following "Load phase Ended".
```

Authors

In []:

Ramesh Sannareddy, Joseph Santrcangelo and Azim Hirjani

Other Contributors

Write your code here

Change Log

Date (YYYY-MM-DD)	Version	Changed By	Change Description
2020-11-25	0.1	Ramesh Sannareddy	Created initial version of the lab

Copyright © 2020 IBM Corporation. This notebook and its source code are released under the terms of the MIT License.