

Talend Open Studio

Guide Utilisateur

Version 2.3_c

Copyright

Une copie de la licence GNU Free Documentation License est fournie avec les fichiers source de cette documentation.

Talend Open Studio	Modules16
Guide Utilisateur i	Open Scheduler17
Juide Chiisatedi	Stats & Logs18
	Outline et Code Viewer19
	Outline19
A propos do co monuol 1	Code viewer19
A propos de ce manuel1	Configuration de Talend Open Studio 20
Historique des versions 1	Interpréteurs Perl/Java20
Remarques et Support1	Status21
A propos de l'intégration de données 1	Composants externes ou utilisateur .22
Intégration décisionnelle avec Talend	
Open Studio 2	Conception d'un Business Model 25
Intégration opérationelle avec Talend	Objectifs25
Open Studio 3	Créer ou ouvrir un Business Model 25
Monitoring de l'exécution 4	Ouvrir un Business Model26
	Créer un Business Model26
Présentation de Talend Open Studio	Modélisation d'un Business Model27
5	Formes (Shapes)28
Accès à Talend Open Studio 5	Connexions29
Connexion au référentiel local 6	Commenter et réarranger un Business
Créer un projet8	Model 31
Description de l'interface utilisateur 9	Ajouter une note ou du texte libre 31
Barre d'outils et Menus 10	Réarranger une vue métier32
Barre d'outils10	Propriétés33
Menus11	Rulers and Grid33
Repository11	Appearance34
Business Models 12	Assignment34
Job Designs 12	Affectation d'éléments du Repository à un
Contexts 12	Business Model 35
Code 12	Modifier un Business Model36
Routines 13	Renommer un Business Model36
Documentation	Copier et coller un Business Model .36
Metadata13	Déplacer un Business Model37
Recycle bin13	Supprimer un Business Model37
Graphical workspace14	Enregistrer un Business Model37
Palette14	
Déplacer la palette15	Conception d'un Job39
Modifier l'affichage et les paramètres de	Objectifs39
la palette 15	Créer ou Ouvrir un Job39
Onglets de configuration	Ouvrir un job40
Component15	Créer un job40
Properties 15	Conception d'un Job41
Problems 16	Afficher, cacher et déplacer la palette 41
Run Job16	Cliquer & Déposer des composants .42
Error Log16	<u> </u>
Č	Cliquer & Déposer des composants du

Copyright © 2008 Talend Open Studio iii

répertoire Metadata 43	Etape 3 : Affinage du schéma70
Ajouter une Note au Job44	Etape 4 : Schéma final70
Réorganiser les onglets d'un Job 45	Configurer un schéma File Regex71
Avertissements et erreurs sur un com-	Etape 1 : Propriétés générales71
posant 46	Etape 2 : Chargement du fichier71
Connexion des composants 46	Etape 3 : Définition du schéma72
Types de connexion46	Etape 4 : Schéma final73
Connexion de type Row46	Configurer un schéma File LDIF73
Main47	Etape 1 : Propriétés générales74
Lookup 47	Etape 2 : Chargement du fichier 74
Filter 48	Etape 3 : Définition du schéma74
Rejects 48	Etape 4 : Schéma final75
Output48	Configurer un Schéma FileXML75
Uniques/Duplicates49	Etape 1 : Propriétés générales76
Connexion de type Iterate 49	Etape 2 : Chargement du fichier76
Connexion de type Trigger 49	Etape 3 : Définition du schéma76
Connexion de type Link51	Etape 4 : Schéma final79
Job à entrées/sorties multiples 51	Configurer un schéma LDAP80
Definition des propriétés d'un composant	Etape 1 : Propriétés générales80
51	Etape 2 : Connexion au serveur80
Basic Settings 52	Etape 3 : Authentication et acquisition
Paramétrage d'un schéma built-in 53	du DN 81
Paramétrage d'un schéma repository 53	Etape 4 : Définition du schéma82
Affichage dynamique d'un champ	Etape 5 : Schéma final83
(Ctrl+Espace) 54	Configurer un schéma générique84
Advanced settings55	Etape 1 : Propriétés générales85
View56	Etape 2 : Définition du schéma85
Documentation56	Configurer un schéma WSDL85
Définition du composant Start 57	Etape 1 : Propriétés générales85
Définition des schémas de métadonnées	Etape 2 : URI et définition des méthodes
58	85
Configurer une connexion DB 59	Etape 3 : Schéma final86
Etape 1 : Propriétés générales 59	Créer une requête à l'aide de SQLBuilder
Etape 2 : Connexion 60	87
Etape 3 : Chargement de la table . 62	Comparaison des structures de base de
Etape 4 : Définition du schéma 62	données 89
Configurer un schéma File Delimited 63	Construction d'une requête89
Etape 1 : Propriétés générales 63	Stocker une requête dans le Repository 91
Etape 2 : Chargement du fichier 63	Mapping de flux de données dans un Job
Etape 3 : Définition du schéma 64	92
Etape 4 : Schéma final 67	Présentation du fonctionnnement tMap 92
Configurer un schéma File Positional 68	Interface tMap93
Etape 1 : Propriétés générales 69	Configurer le flux d'entrée du tMap 95
Etape 2 : Connexion et chargement du	Renseigner les tables Input à l'aide d'un
fichier 69	schéma 95

Inner join	Afficher les Statistiques
Retirer des entrées de la table Input 100	options 126
Mapping de variables 100	Exécuter en mode debug126
Accéder aux variables globales et de	Enregistrer ou exporter un Job 127
contexte 102	Enregistrer un Job127
Supprimer des variables 102	Exporter des job scripts127
Paramètres Output102	Documentation du Job128
Construire des expressions complexes	Générer la documentation HTML 128
103 Filtres 103	Définir les options dans la vue Job Settings 128
Rejets 103	Automatiser l'utilisation de statistiques &
Rejets Inner Join 105	logs 129
Retirer des entrées de la table Output	Fonctions Extra130
105	Raccourcis clavier130
Expression editor 105	
Schema editor106	De la théorie à la practique : Exemple
Ecrire du code à l'aide du Expression	de Job131
Builder 107	Présentation du scénario131
Activer/Désactiver un job ou un sous-job	Données en entrée131
111	Données en sortie131
Désactiver un composant Start 112	Données de référence132
Désactiver un composant non-Start 112 Définir les Contextes et les Variables 112	Du scénario au Job133
Utiliser les variables dans un Job 112	Etape 1 : Création du Job, définition des
Définir des variables à partir de la vue	données d'entrée, lecture du fichier 133
Contexts 113	Etape 2 : Mapping et transformations 136
Variables 113	Etape 3 : Définition du fichier de
Values as tree	référence, mapping des données de référence,
Values as table 116	sélection du mode Inner Join 138
Configurer les contextes 117	Etape 4 : Sortie vers une table MySQL 140
Créer un contexte117	140
Renommer et éditer un contexte 118	Castian das Jahs & Praiats 1/3
Définir les variables de contexte à partir de	Gestion des Jobs & Projets143
1 0 .110	Importer des projets143
la vue Component 118	
Création rapide des variables de contexte 119	Importer des échantillons (Demos) 144 Importer des éléments145

Exporter des projets148	Supprimer un projet155
Exporter des job scripts 149	Déployer un job sur un serveur SpagoBI
Exporter un job en Java151	156
Exporter un job en tant que POJO 151	Créer un nouveau serveur SpagoBI 157
Exporter un Job en tant que Webservice	Editer ou supprimer un serveur SpagoBI
152	158
Exporter un job en Perl 153	Déployer vos jobs sur le serveur SpagoBI
Changer les paramètres de contexte d'un	158
job script 154	Tâches de migration159
Exporter des éléments 154	

vi Talend Open Studio Copyright © 2008

A propos de ce manuel...

Ce manuel s'adresse aux utilisateurs et administrateurs de Talend Open Studio.

Historique des versions

Le tableau ci-dessous liste les modifications apportées au Guide Utilisateur.

Version	Date	Historique
v 0.5	25/10/06	Distribution de la version française du Guide Utilisateur Talend Open Studio.
v 0.5.5	21/01/07	Suite de la distribution de Talend Open Studio version 1.1.0 Mise à jour du Guide Utilisateur version 0.5.5 Ajout des composants de Talend Open Studio v1.0 Nouveaux composants de Talend Open Studio v1.1
v0.7	05/03/07	Mise à niveau des composants de la version 0.7 du Guide Utilisateur anglais
v0.8	18/05/07	Distribution de la version française du Guide Utilisateur de Talend Open Studio version 2.0 Nouveaux composants v2.0 ajoutés Refonte des chapitres existants Ajout d'information pour Perl et Java Ajout du chapitre Gestion de Projets
v2.3_b	19/03/08	Mise à niveau du Guide Utilisateur de Talend Open Studio version 2.3.x : Inlus informations générales, utilisation du Studio.
v2.3_c	05/05/08	Mise à niveau du Guide Utilisateur de Talend Open Studio version 2.3.x. Séparation en deux guides : - Guide Utilisateur Studio - Guide de référence des composants

Remarques et Support

N'hésitez pas à nous faire part de vos remarques, suggestions, requêtes concernant la documentation ou le produit, et obtenez le support de notre équipe **Talend**, sur le Forum **Talend** (en anglais) :

http://talendforge.org/forum

A propos de l'intégration de données...

Il est bien connu que les systèmes d'information des entreprises tendent à se complexifier. Les raisons sont les suivantes : une tendance à "l'empilage de couches" (une nouvelle application est déployée bien que l'ancien système est maintenu), le fait que les systèmes d'information s'ouvrent de plus en plus vers

ceux de leurs fournisseurs, partenaires et clients, et la multiplication des formats de stockage de données (fichiers XML, plats positionnels, plats délimités, multi-valués, etc.), protocoles (FTP, HTTP, SOAP, SCP...) et les technologies des bases de données.

On se pose donc la question suivante : Comment procéder à une intégration de données réussie de ces données éparpillées dans tous ces systèmes d'information ? Plusieurs fonctions sont cachées derrière le principe d'intégration données : l'intégration décisionnelle (alimentation d'entrepôts de données) et l'intégration opérationelle (capture et migration de données, synchronisation de bases de données, échanges inter-applicatifs, etc.).

Ces deux besoins ETL d'intégration décisionnelle et opérationnelle sont fournis par Talend Open Studio.

Intégration décisionnelle avec Talend Open Studio

Bien qu'ils soient généralement invisibles pour les utilisateurs de la plate-forme BI, les processus ETL reprennent les données de tous les systèmes opérationnels et les pré-traitent pour les outils d'analyse et de reporting.

Talend Open Studio offre une très grande connectivité aux :

- Progiciels (ERP, CRM, etc.), bases de données, serveurs centraux, fichiers, Web Services, etc. pour couvrir la disparité grandissante des sources.
- Entrepôts de données, magasins de données, applications OLAP (Online Analytical Processing) pour analyse, reporting, dashboarding, scorecarding, etc.
- Composants ETL avancés stocké localement, incluant des manipulations de chaînes, Dimensions à évolution lente, traitement automatique des références, support de charges en vrac, etc.

La plupart des connecteurs dont il est question ci-dessus sont détaillés dans les *Composants Talend Open Studio Guide de référence*. Pour plus d'informations sur leur fonctionnement dans **Talend Open Studio**, consultez *Conception d'un Job, page 39*. Pour la modélisation de processus métier, consultez *Conception d'un Business Model, page 25*.

Intégration opérationelle avec Talend Open Studio

L'intégration opérationnelle de données est souvent utilisée pour implémenter les programmes et routines habituels, complétée en fonction de besoins spécifiques.

Les applications de chargement/migration de données et de synchronisation/réplication de données sont les plus répandues en matière d'intégration opérationnelle de données. Elles requièrent :

- des mappings et transformations complexes avec fonctions d'agrégation, calculs, etc. pour palier les différences dans la structure des données.
- le traitement et la résolution des conflits de données en tenant compte des mises à jour des enregistrements ou des "propriétaires des enregistrements".
- la synchronisation de données en quasi temps réel étant donné que les systèmes impliquent une latence lente.

La plupart des connecteurs dont il est question ci-dessus sont détaillés dans les *Composants Talend Open Studio Guide de référence*. Pour plus d'informations sur leur fonctionnement dans **Talend**

Open Studio, consultez *Conception d'un Job, page 39*. Pour la modélisation de processus métier, consultez *Conception d'un Business Model, page 25*.

Monitoring de l'exécution

Un des plus grands challenges des développeurs de processus d'intégration et des responsables informatiques chargés de contrôler leur exécution, est de contrôler et monitorer l'exécution de ces processus "mission critique". En effet, la gestion et la notification d'erreurs peuvent et devraient être inclus dans l'intégration de données.

De plus, au délà des notifications d'erreurs, il est aussi crucial de monitorer l'intégrité des processus d'intégration et de surveiller toute dégradation des performances.

La console **Activity Monitoring Console** surveille l'exécution du job (succès, échecs, avertissements, etc.), le temps d'exécution et les volumes de données, tout ceci en une seule console, disponible en environnement indépendant.

Pour plus d'informations concernant le fonctionnement de l'Activity Monitoring Console, consultez le Guide Utilisateur de l'Activity Monitoring Console.

—Présentation de Talend Open Studio—

Présentation de Talend Open Studio

Accès à Talend Open Studio

L'assistant Setup vous aide à installer l'exécutable **Talend Open Studio**. Si vous le décompressez manuellement, des instructions d'installation sont disponibles.

Lisez et acceptez les termes de la licence pour continuer.

Le formulaire d'enregistrement **Talend Open Studio** s'affiche. Remplissez votre adresse électronique et votre lieu de résidence pour recevoir des informations sur **Talend Open Studio**. Cette étape est facultative, cliquez sur **Cancel** si vous ne souhaitez pas la renseigner.

Cochez **enable HTTP Proxy parameters** si votre situation le requiert et renseignez les informations de proxy appropriées. Veillez à fournir votre adresse e-mail si vous renseignez les informations de proxy.

5

Vous pouvez accéder à ces informations d'enregistrement et les modifier à tout moment en cliquant sur Window > Preference > Talend > Install/Update.

WARNING—Soyez assuré que toutes les informations personnelles que vous fournissez à Talend ne sont pas transmises à des tiers et ne sont pas utilisées à d'autres fins que de vous informer sur Talend et les produits Talend.

Vous accédez ensuite à la fenêtre de Login Talend Open Studio.

Connexion au référentiel local

Connectez-vous à Talend Open Studio à partir de la fenêtre de Login.

- Sélectionnez l'entrée correspondant à votre connexion dans la liste **Connection**, si vous l'avez déjà configurée.
- Si vous vous connectez pour la première fois, cliquez sur le bouton [...] pour saisir vos informations de connexion.

- Pour ajouter une nouvelle Connexion de référentiel, cliquez sur le bouton (+) de la vue de gauche.
- Saisissez l'adresse e-mail qui servira de login utilisateur (user login). Ce champ est obligatoire pour l'utilisation de Talend Open Studio. Sachez que l'e-mail ne sera jamais utilisé pour un autre usage que la connexion.
- Renseignez le champ **Password** si nécessaire. Ce champ est grisé lorsque la connexion est locale.
- Cliquez sur **OK** pour valider.

Cliquez sur le bouton **Refresh** pour mettre à jour la liste des projets, si nécessaire. Puis choisissez le nom du projet que vous souhaitez ouvrir et cliquez sur **OK**.

Si vous avez déjà créé des projets avec une version antérieure de **Talend Open Studio**, vous pouvez les importer dans la version courante de **Talend Open Studio** à l'aide du bouton **Import**.

Voir également : Importer des projets, page 143

Si vous créez un projet pour la première fois, aucun projet n'est proposé par défaut dans la liste. Cliquez sur le bouton **Create** pour lancer l'assistant de création.

Voir également : Créer un projet, page 8

Pour faciliter votre prise en main de **Talend Open Studio** des exemples de jobs sont à votre disposition via le bouton **Import demos**. Le dossier de projet Demos est installé automatiquement sur votre répertoire Workspace. Et ce projet est directement accessible depuis la fenêtre de Login, dans le champ **Projects**.

La création d'un projet met automatiquement en place une arborescence de dossiers dans le répertoire **Workspace** de votre serveur. Celle-ci correspond en tout point à l'arborescence **Repository** qui s'affiche dans la fenêtre principale de **Talend Open Studio**.

Créer un projet

Commencez par donner un **Nom** à votre nouveau projet. Ce champ est obligatoire pour poursuivre le processus de création.

Un message contextuel s'affiche dans la partie supérieure de la fenêtre selon les caractères que vous saisissez ou l'endroit où vous placez votre curseur. Il vous informe de la nature de données attendues, ou le cas échéant, des caractères interdits.

Note: Les chiffres ne sont pas autorisés en début de nom de fichier. Le nom de fichier n'est pas sensible à la casse, par conséquent MonProjet et MONPROJET sont identiques.

Le nom technique, **Technical name**, est utilisé par l'application pour créer le nom du fichier projet, il correspond généralement au nom du projet saisi, mis en majuscule et concaténé à l'aide de tirets soulignés si nécessaire.

Sélectionnez le langage de génération de code, dans le champ **Generation language**, en l'occurence : **Perl** ou **Java**. Lorsque vous avez choisi le langage, vous devez l'utiliser dans tous les jobs de votre projet : Perl pour les projets perl et Java pour les projets java.

Si vous souhaitez passer d'un projet à un autre, cliquez sur File > Switch Projects...

Note: Nous vous déconseillons d'avoir de nombreux projets dans des langages différents et de passer d'un projet Perl à un projet Java trop souvent. Si néanmoins vous souhaitez créer des projets dans les deux langages, veillez à bien les distinguer dans le répertoire Workspace, voire à lancer deux instances **Talend Open Studio** distinctes afin d'éviter tout conflit de langage.

Si vous avez déjà créé un projet dans une version antérieure de **Talend Open Studio** et que vous souhaitez l'importer dans la version courante, consultez *Importer des projets*, page 143.

Dans la fenêtre de Login, sélectionnez le projet que vous souhaitez ouvrir, puis cliquez sur **OK** pour lancer **Talend Open Studio**.

Note: Une fenêtre d'initialisation du générateur apparaît au lancement de l'application. Patientez jusqu'à ce que l'initialisation se termine.

Description de l'interface utilisateur

Talend Open Studio s'ouvre sur une fenêtre à zones multiples.

La fenêtre de Talend Open Studio est composée des vues suivantes :

- Barres d'outils et menus
- Référentiel (Repository)
- Esapce de modélisation (Graphical designer)
- Diverses vues de configuration organisées en onglets
- Aperçu schéma (Outline) et Aperçu du code (Code Viewer)

Les différentes vues et leurs fonctionnalités associées sont décrites dans la suite de ce manuel.

Barre d'outils et Menus

En haut de la fenêtre principale de **Talend Open Studio**, les barres d'outils et menus rassemblent les fonctionnalités communes ainsi que certaines fonctionnalités Eclipse.

Barre d'outils

La barre d'outils vous permet un accès rapide aux fonctions les plus courantes. Elle diffère légèrement en fonction de si vous travaillez sur un job design ou un business model.

La barre d'outils d'un job rassemble les fonctionnalités suivantes :

- Save : Enregistre le job design courant.
- Export items: Exporte les éléments du Repository dans un fichier archive, pour les
 déployer en dehors de Talend Open Studio. Si vous souhaitez importer les éléments
 exportés dans une version plus récente de Talend Open Studio ou d'un autre ordinateur,
 assurez-vous d'avoir inclu les fichiers source dans l'archive, en cochant la case
 adéquate.
- Import items: Importe les éléments de Repository d'un fichier archive dans la version courant de Talend Open Studio. Pour plus d'informations concernant l'Import/Export d'élements, consultez Importer des éléments, page 145.
- **Run Job**: Exécute le job courant ouvert dans l'espace de modélisation. Pour plus d'informations concernant l'exécution d'un job, consultez *Exécuter un job*, *page 123*.
- Create: Lance l'assistant de création. A partir de ce menu, vous pouvez créé n'importe quel élément du Repository: Business models, Job Designs, contextes, routines, métadonnées, etc.
- **Export project**: Lance l'assistant d'Export de projet. Pour plus d'informations concernant l'Export de projet, consultez *Exporter des projets*, page 148.
- Undo/Redo : Permet d'annuler ou de répéter une action que vous avez effectuez.
- **Zoom in/out** : Sélectionnez le pourcentage de zoom avant ou arrière sur votre Job.

Menus

Les menus de Talend Open Studio permettent d'accéder à :

- la plupart des fonctionnalités standard, notamment Enregistrer (**Save**), Imprimer (**Print**), Quitter (**Exit**), accessibles au niveau de l'application.
- certaines fonctions natives d'Eclipse, accessibles au niveau du **Job Designer** seulement.
- ainsi que certaines fonctions spécifiques Talend Open Studio.

Sous **Window > Preferences > Talend**, vous pouvez paramétrer vos préférences. Pour plus d'informations concernant les préférences, consultez *Configuration de Talend Open Studio*, page 20.

Sous **Window > Show views**, vous pouvez gérer les différentes vues qui s'affichent dans **Talend Open Studio**.

Repository

Le référentiel, **Repository**, regroupe les éléments techniques disponibles pour la description des Business models et la conception des Job designs. Le Repository vous donne accès aux Business

models et Job designs ainsi qu'à toutes les routines et documentations réutilisables pour leur conception.

Ce référenciel centralise et conserve localement tous les éléments contenus dans un projet.

Le repository regroupe les éléments suivants sous forme d'une arborescence :

Business Models

Toutes les représentations graphiques des processus métier d'un projet sont regroupées sous le noeud **Business Models**. Double-cliquez sur le nom pour l'ouvrir dans l'espace de modélisation graphique, aussi appelé workspace ou éditeur.

Voir également : Conception d'un Business Model, page 25

Job Designs

Le dossier **Job designs** rassemble tous les jobs du projet courant. Double-cliquez sur le nom d'un job pour l'ouvrir dans l'espace de modélisation.

Voir également : Conception d'un Job, page 39

Contexts

Le dossier **Contexts** rassemble les fichiers contenant les variable de contexte que vous souhaitez utiliser dans différents jobs, tels que les chemins d'accès ou les informations de connexion aux bases de données (**DB Connections**).

Voir également : Définir les Contextes et les Variables, page 112

Code

La bibliothèque de **Code** rassemble les routines ainsi que les snippets (fonctionnalités à venir) disponibles pour ce projet. Vous pouvez ainsi mutualiser ce code et le réutiliser dans divers composants ou jobs.

Cliquez sur une entrée de l'arborescence pour ouvrir le fichier de code correspondant.

Voir également : Conception d'un Job, page 39

Routines

Une **Routine** est un morceau de code plus ou moins complexe généralement utilisé de façon itérative dans un ou plusieurs jobs techniques.

Dans le référentiel, sous **Routines**, un dossier **System** regroupe toutes les routines Talend prédéfinies. Développez ce noeud pour accéder aux différents fichiers de routine tels que **Dates**, **Misc** et **String**.

Double-cliquez sur l'un des fichiers, l'**Editeur de routines** s'ouvre dans un nouvel onglet. Vous pouvez déplacer cet onglet dans l'espace de modélisation en le glissant simplement à l'aide de la souris vers l'emplacement souhaité.

Utilisez ces modèles de routines comme référence pour en construire de nouvelles ou copiez la routine qui vous convient vers la vue **Component** de votre job pour l'utiliser.

Pour créer une nouvelle routine, cliquez droit sur l'entrée **Routines** du Repository, puis sélectionnez **Create a routine** dans le menu contextuel. L'éditeur de routine s'ouvre sur un fichier template contenant par défaut des morceaux de code tels que :

```
sub printTalend {
  print "Talend\n"
```

Remplacez ce modèle par votre propre morceau de code et refermez le fichier pour enregistrer. La nouvelle routine apparaît dans le **Repository** sous le noeud **Routines**.

Vous avez également la possibilité d'organiser vos routines dans des dossiers.

Note: Le dossier **System**, ainsi que son contenu est en lecture seule.

Documentation

Le répertoire **Documentation** regroupe tout type de documents, de tout format, tels que des spécifications ou la description d'un format technique particulier d'un fichier. Double-cliquez pour ouvrir le document dans l'application appropriée.

Voir également : Générer la documentation HTML, page 128

Metadata

Le répertoire **Documentation** regroupe tout type de documents, de tout format, tels que des spécifications ou la description d'un format technique particulier d'un fichier. Double-cliquez pour ouvrir le document dans l'application appropriée.

Voir également : Définition des schémas de métadonnées, page 58

Recycle bin

Glissez et déposez les éléments inutiles ou obsolètes du **Repository** vers la corbeille ou appuyez sur la touche *Suppr* de votre clavier pour les supprimer.

Note: Les éléments supprimés sont conservés sur votre système, dans la corbeille, tant que vous ne la videz pas. Cliquez-droit sur la corbeille et sélectionnez **Empty Recycle bin** pour supprimer définitivement son contenu.

Graphical workspace

Le **Graphical workspace**, ou espace de modélisation, est l'éditeur de graphique des jobs de **Talend Open Studio** qui vous permet de concevoir graphiquement les business models (processus métier) mais également les job designs (processus technique).

Les job designs et business models ouverts dans l'éditeur graphique sont organisés par un système d'onglet.

Une **Palette** est rattachée à l'espace de modélisation pour vous permettre d'accéder rapidement à tous les éléments graphiques (formes et composants techniques) répondant à vos besoins.

Palette

A partir de la **Palette**, selon que vous travaillez sur un job design ou un business model, cliquez et déposez les formes, branches, notes ou composants techniques dans l'espace de modélisation. Puis définissez et formattez les éléments graphiques à l'aide des paramètres de propriétés disponibles dans la vue **Component**.

Voir également :

- Conception d'un Business Model, page 25
- Conception d'un Job, page 39

Déplacer la palette

Si la **Palette** n'apparaît pas ou si vous souhaitez la détacher de la fenêtre générale, cliquez sur **Window > Show view... > General > Palette**. La palette apparaît dans une vue séparée que vous pouvez déplacer n'importe où dans la fenêtre **Talend Open Studio**.

Modifier l'affichage et les paramètres de la palette

Vous pouvez modifier l'affichage des composants de la palette et les faire apparaître en colonne, liste, icones uniquement ou avec une courte description.

Pour une meilleure visibilité, vous pouvez aussi agrandir la taille des icones des composants.

Pour ce faire, cliquez-droit sur un élément de la palette et sélectionnez l'option que vous souhaitez utiliser dans le menu contextuel ou cliquez sur **Settings** pour ouvrir la fenêtre de configuration et modifier l'affichage.

Onglets de configuration

Les onglets **Properties**, **Run Jobs** et **Error Log** regroupent toutes les informations relatives aux éléments graphiques sélectionnés dans l'espace de modélisation ou à l'exécution elle-même du job complet.

Les onglets **Modules** et **Scheduler** se trouvent dans la même zone que les onglets **Properties**, **Logs** et **Run Job**. Ces deux vues sont indépendantes des jobs actifs ou inatifs ouverts dans l'espace de modélisation.

Component

Lorsque vous travaillez sur un Job Design, l'onglet **Component** vous permet de paramétrer les propriétés de vos composants.

Le contenu de l'onglet **Component** varie en fonction de l'élément sélectionné dans l'espace de modélisation.

Properties

Lorsque vous travaillez sur une Job Design, l'onglet **Properties** regroupe les propriétés générales des éléments présents dans le Repository. Ces propriétés sont en lecture seule. Si vous souhaitez les modifier, sélectionnez et cliquez droit sur l'élément correspondant puis cliquez sur **Edit**.

Lorsque vous travaillez sur un Business Model, l'onglet **Properties** vous permet mettre en forme les différentes formes que vous avez ajoutées à l'espace de modélisation.

Problems

L'onglet **Problems** affiche tous les messages d'erreur et d'avertissement d'un composant lorsqu'il n'est pas correctement configuré ou qu'il manque une connexion vers un autre composant. Consultez la Description des icones **Error**, **Warning** et/ou **Info**.

Run Job

L'onglet **Run Job**, comme son nom le suggère, affiche l'exécution du job technique courant. Cet onglet joue le rôle d'une console de log pour afficher le résultat d'une exécution.

Pour plus d'informations concernant l'exécution d'un job, consultez Exécuter un job, page 123.

Error Log

L'onglet **Error Log** est généralement utile lors de l'exécution des jobs techniques, car il affiche les éventuelles erreurs d'exécution.

Note: L'onglet **Error Log** a également une fonction informative, notamment pour indiquer qu'un module Perl est en cours de fonctionnement.

Cet onglet ne s'affiche pas par défaut. Pour l'afficher, cliquez sur le menu **Window** > **Show view...** développez le noeud **PDE Runtime** et sélectionnez **Error Log**.

Modules

L'utilisation de certains composants requiert l'installation de modules spécifiques Perl. Consultez la vue **Modules** pour vérifier les modules présents ou manquants pour l'exécution de vos jobs.

Si l'onglet **Modules** ne s'affiche pas dans votre workspace, cliquez sur le menu **Window** > **Show View...** > **Talend**, puis sélectionnez **Modules**.

Cette vue indique quel module est requis pour l'utilisation du composant correspondant.

La colonne **Status** indique si les modules répertoriés sont ou non installés sur votre système. Le triangle d'avertissement montre que le module est recommendé, mais pas requis pour l'utilisation de ce composant.

Par exemple, le module *DBD::Oracle* n'est requis que si vous utilisez tDBSQLRow avec une base Oracle. De la même façon, *DBD::Pg* n'est requis que pour l'utilisation de PostgreSQL. Mais tous peuvent devenir nécessaires dans leur contexte d'utilisation respectif.

Le cercle rouge à croix blanche signifie que le module est indispensable à l'utilisation du composant en regard.

Si la colonne **Context** n'est pas renseignée pour un module particulier, ce module est alors requis pour l'utilisation générale de **Talend Open Studio**.

Pour installer les modules Perl manquants, consultez le guide d'installation (en anglais) sur http://talendforge.org/wiki/

Open Scheduler

Open Scheduler est un outil de planification d'exécution basé sur la commande *crontab*, couramment utilisée sous Unix et systèmes d'exploitation similaires. Cette commande *cron* peut également être installée sous Windows.

Open Scheduler génère des entrées compatibles *cron* vous permettant d'exécuter une tâche, par exemple : lancer un job à une échéance définie via le *crontab*.

Si l'onglet **Scheduler** n'apparaît pas dans votre workspace, cliquez sur le menu **Window** > **Show View...** > **Talend**, et sélectionnez **Scheduler**.

Paramétrez l'heure et la date complète d'exécution de cette tâche.

Open Scheduler génére automatiquement la commande correspondante qui sera fournie au programme *crontab*.

Stats & Logs

L'onglet **Stats & Log**, situé dans la vue **Job Settings**, vous permet d'activer ou de désactiver les statistiques et logs de votre job.

Vous pouviez déjà utiliser ces fonctions pour chaque composant de votre job en utilisant et configurant les composants adéquats : **tFlowMeterCatcher**, **tStatCatcher**, **tLogCatcher**.

Pour plus d'informations concernant les composants, consultez les *Composants Talend Open Studio Guide de référence*.

Dorénavent, vous pouvez appliquer ces fonctionnalités à la totalité de votre job actif (i.e. tous les composants de votre job) en une seule fois, sans utiliser les composants Catcher mentionnés plus haut. Ainsi, tous les composants sont récupérés et transférés dans un fichier log ou une table de données en fonction de votre job.

Vous pouvez aussi définir les paramètres courant comme préférences en cliquant sur le bouton **Save to preferences**.

Pour plus d'informations concernant le fonctionnement automatique de Stats & Logs, consultez *Automatiser l'utilisation de statistiques & logs, page 129*.

Outline et Code Viewer

La zone Information est composé de deux onglets, **Outline** et **Code Viewer**, qui fournissent un aperçu du diagramme affiché dans le workspace (qu'il s'agisse d'un job design ou d'un business model).

Outline

L'onglet**Outline** offre un aperçu rapide du business model ou du job design ouvert dans l'espace de modélisation. En cliquant sur l'icone **Arborescence**, vous pouvez accéder aux variables disponibles pour les composants sélectionnés. Comme toutes les zones de la fenêtre générale de **Talend Open Studio**, la zone Outline peut être déplacée ou redimmensionnée selon vos besoins. Cet aperçu vous permet d'identifier quelle partie du job design ou du business model est visible dans l'espace de modélisation.

La partie du diagramme visible dans l'espace de modélisation est mise en évidence à l'aide d'un rectangle bleu.

Cliquez sur la zone bleue de l'aperçu et déplacez-la pour afficher une autre partie du processus.

Remarquez que la vue du workspace se déplace de la même manière.

L'aperçu **Outline** peut également affiché les variables disponibles pour les composants utilisés dans le diagramme. En mode **Arborescence**, développez le noeud d'un composant pour affichez les variables appropriés disponibles.

Pour passer d'un aperçu à l'autre, cliquez sur les icone correspondantes en haut à droit de l'onglet.

Code viewer

L'onglet **Code viewer** donne un aperçu de lignes de code générées pour le composant affiché dans l'aperçu. Ce code est généré en arrière-plan du job et comprend les éléments Start, Body et End correspondant aux phases d'exécution de ce composant.

Note: Cette vue ne concerne que le code produit dans un job design. En effet, aucun code n'est généré à partir des business models.

A l'aide de l'aperçu de code en couleur, vous pouvez distinguer les diverses parties d'un code d'un composant sélectionné dans l'espace de modélisation. Cet aperçu est une vue partielle de

l'onglet principal **Code**, situé en bas de l'éditeur graphique, qui lui, affiche le code généré pour l'ensemble du job.

Configuration de Talend Open Studio

Vous pouvez définir les propriétés d'affichage de la fenêtre principale de **Talend Open Studio** pour les adapter à vos besoins.

Un grand nombre des configurations que vous avez définies peuvent être enregistrées dans **Preference** et seront donc utiliser par défaut pour tous les nouveaux que vous créez.

La section suivante décrit les configurations spécifiques que vous pouvez définir en tant que préférences.

Cliquez sur le menu Window de Talend Open Studio, puis sélectionnez Preferences.

Interpréteurs Perl/Java

Dans les préférences, il vous faudra peut-être faire pointer Talend Open Studio vers l'interpréteur.

- Si nécessaire, cliquez sur **Talend** dans l'arborescence **Preferences**.
- Si le répertoire d'installation Perl par défaut n'est pas correct, saisissez le chemin vers Perl.

Dans la même vue, vous pouvez également modifier la limite de l'aperçu et le chemin d'accès vers les fichiers temporaires ou la langue de votre système d'exploitation.

Status

Dans les préférences, vous pouvez définir des niveaux de statuts pour vos jobs.

- Développez le noeud **Talend** et cliquez sur **Status** pour définir les propriétés principales des éléments du **Repository**.
- Le panneau des propriétés des éléments du Repository regroupe toutes les données générales, notamment : Name, Purpose, Description, Author, Version et Status de l'élément sélectionné.
- Alimentez la liste **Status** avec les valeurs appropriées à vos besoins d'entreprise. Notez que le **Code** ne peut pas dépasser trois caractères et le Libellé (**Label**) est obligatoire.

Talend fait la différence entre deux types de statuts : Technical status et Documentation status.

La liste de statuts affiche les codes de classification des éléments qui sont utilisés lors de l'exécution de jobs, de définition de métadonnées ou de routines.

La liste de statuts Documentation permet de classer les éléments du référentiel qui sont utilisés pour documenter les models/jobs. Cette liste de statuts n'est disponible que pour les Business Models et la Documentation.

Une fois la définition des **Status** terminée, cliquez sur **OK** pour enregistrer les paramètres.

Désormais la liste **Status** vous permet d'appliquer vos paramètres de classification personnalisés à vos éléments du référentiel.

Composants externes ou utilisateur

Vous pouvez créer ou développer vos propres composants et les utiliser dans Talend Open Studio.

Pour plus d'informations concernant la création et le développement de composants utilisateur, consultez la page wiki (en anglais) *Component creation tutorial section*.

Dans l'arborescence **Preferences**, développez le noeud **Talend**, puis sélectionnez **Components**.

- Renseignez le champ **User components folder** pour indiquer le chemin d'accès aux composants à ajouter à la **Palette** de **Talend Open Studio**.
- Redémarrez Talend Open Studio pour que cet ajout soit effectif.

—Conception d'un Business Model—

Conception d'un Business Model

Talend Open Studio est l'outil optimal pour mettre en place une approche Top/Down vous permettant de garder le contrôle sur le processus métier, de son niveau d'abstraction le plus élevé à l'étape décisionnelle et même technique la plus pragmatique.

Ce chapitre s'adresse aux responsables métier, décisionnaires BI ou développeurs qui souhaitent modéliser leurs besoins en flux de données à un niveau macro.

Objectifs

Un business model est une vue non technique d'un besoin métier de gestion de flux de données.

Généralement, un business model intègre en premier lieu les systèmes stratégiques et étapes d'exécution déjà mis en place et opérationnels au sein de votre entreprise. Puis vous ajoutez brique par brique vos besoins supplémentaires et les reliez entre eux. Ces systèmes, connexions et autres besoins sont symbolisés dans Talend Open Studio par de multiples formes et liens disponibles dans la Palette.

Toutes les formes et tous les liens peuvent être décrits dans leur propriétés à l'aide des paramètres de documentation et de formats que vous définissez dans le référentiel de métadonnées, ou directement dans votre business model.

A partir de Talend Open Studio, vous disposez de nombreux outils vous permettant de :

- modéliser vos besoins métier
- créer des éléments dans le référentiel de métadonnées et les assigner à vos objets de Business model
- définir les propriétés d'apparence de vos objets de Business model.

Créer ou ouvrir un Business Model

Lancez **Talend Open Studio** suivant la procédure détaillée dans la section *Accès à Talend Open Studio*, *page 5*.

Dans la fenêtre principale de **Talend Open Studio**, cliquez sur **Business Models** dans le **Repository** pour développer l'arborescence.

Cliquez droit sur Business Models et sélectionnez l'option *Expand/Collapse*, pour afficher tous les modèles existants, s'il en existe déjà.

Ouvrir un Business Model

Double-cliquez sur le nom du business model que vous souhaitez ouvrir.

Le business model sélectionné s'ouvre dans l'espace de modélisation, généralement placé à droite du référentiel.

Créer un Business Model

Cliquez droit sur Business Models et sélectionnez

Create Business Model.

L'assistant de création vous guide dans les étapes de création d'un Business model.

Sélectionnez le répertoire de destination (**Location**) où vous souhaitez conserver votre nouveau model.

Puis donnez un nom à ce Business model dans le champ **Name**. Le nom que vous associez au fichier apparaît sous le noeud Business Models, dans le Repository.

Le Modeler, ou espace de modélisation, s'ouvre sur un espace de conception vide.

Vous pouvez créer autant de business models que vous le souhaitez. Un système d'onglets en haut de l'éditeur vous permet de naviguer facilement entre tous les processus ouverts.

Le Modeler est composé des vues suivantes :

- L'éditeur graphique (ou espace de modélisation) de Talend Open Studio
- Une Palette de formes et de connexions spécifiques à la modélisation métier
- Un onglet Properties présentant toutes les informations spécifiques sur tout ou partie du diagramme.

Modélisation d'un Business Model

Si plusieurs onglets sont ouverts dans votre éditeur graphique, assurez-vous que la représentation graphique affichée est correcte, en cliquant sur l'onglet approprié.

Note: En effet, la fenêtre **Properties** ainsi que les éléments des **Menus** affichent des informations relatives au modèle actif seulement.

Cliquez et déposez les éléments de la **Palette**, puis connectez-les à l'aide de liens. Personnalisez l'aspect visuel du diagramme à l'aide du zoom avant et arrière.

Cette **Palette** est comlposée de représentations graphiques des *objets* pouvant constituer un business model.

Le terme *objets* couvre tous les systèmes stratégiques, les éléments intermédiaires de transformation, de routage, les étapes décisionnelles, jusqu'au type de terminaux du flux de données en sortie. Chaque objet tient un rôle spécifique dans votre business model selon la description, la définition et les affectations (**assignment**) que vous lui attribuez.

Tous les objets sont représentés par des *formes* dans la **Palette** et toutes ces formes peuvent être incluses dans une représentation graphique du processus.

Note: Si les formes ne s'affichent pas dans la palette, cliquez sur l'icone du répertoire **business** pour dérouler la librairie de formes.

Formes (Shapes)

Sélectionnez la forme correspondant à l'*objet* que vous souhaitez inclure dans votre business model. Puis cliquez dessus dans la Palette et déposez-la dans l'éditeur graphique.

Alternativement, la barre d'accès rapide aux formes apparaît lorsque vous conservez votre curseur immobile quelques instants sur l'espace de modélisation :

Par exemple, si votre business model inclut une étape de décision, sélectionnez la forme losange dans la Palette.

Note: Passez le pointeur de votre souris au-dessus de la barre d'accès rapide, pour faire apparaître les bulles contextuelles de chacune de formes.

Puis cliquez une fois dans l'espace de modélisation pour la faire apparaître graphiquement.

La forme déposée est entourée d'un cadre noir dont les points d'angle vous permettent de la redimensionner selon vos besoins.

En outre, une zone de saisie bleue vous permet d'apposer un libellé sur la forme en sélection. Donnez un nom parlant qui vous permettra ensuite d'identifier rapidement le rôle de cette forme dans le processus.

Deux flèches opposées apparaissent sur cette forme, elles vous permettent de créer des connexions vers d'autres formes. Vous pouvez ainsi rapidement définir une séquence et des dépendances entre les éléments formant votre processus.

Voir également : Connexions, page 29.

Les formes disponibles comprennent :

Libellé	Description
Decision	Représente une condition if dans le flux de données. Permet de prendre des mesures contextuelles.
Action	Tout ype d'action, notamment, transformation, traduction ou format par exemple.
Terminal	Tout type de terminal de sortie.
Data	Tout type de données numériques ou alphanumériques.
Document	Ajoute un objet document qui peut servir en entrée ou en sortie pour fournir les données à traiter.
Input	Ajoute un objet entrée permettant à l'utilisateur de saisir ou de fournir manuellement les données à traiter.
List	Répertorie les données extraites sous la forme d'une liste. Cette dernière peut être paramétrée pour ne contenir que les données d'une certaine nature.
Database	Ajoute un objet base de données qui peut servir en entrée ou en sortie du traitement de données.
Actor	Représente schématiquement tous les acteurs du décisionnel à l'implémentation technique.
Ellipse	Ajoute une forme elliptique.
Gear	Cette forme d'engrenage est généralement utilisée pour illustrer les morceaux de code et moulinettes développés manuellement et qui pourraient être remplacés par des jobs Talend par exemple.

Connexions

Une des phases essentielles de la conception d'un business model consiste à mettre en place les relations entre les formes source et cible.

Plusieurs solutions sont offertes:

Sélectionnez l'outil **Relationship** de la **Palette**. Puis dans l'éditeur graphique, tirez un lien d'une forme vers une autre pour dessiner la connexion.

Ou si vous n'avez pas encore placé la forme cible de la connexion, vous pouvez créer la relation et la cible en une fois.

- Simplement placez votre souris au dessus de la forme source pour faire apparaître les doubles flèches.
- Sélectionnez la flèche correspondant à la connexion dont vous avez besoin.
- Faites glisser l'une des flèches vers une zone vide de l'espace de modélisation et relâchez la souris pour afficher le menu contextuel.
- Sélectionnez la connexion appropriée dans la liste : simple relationship, directional relationship ou bidirectional relationship.
- Puis sélectionnez l'élément cible de la connexion parmi les éléments proposés.

Vous pouvez créer une connexion vers un élément déjà en place dans votre modèle. Sélectionnez **Existing Element** dans le menu contextuel puis choisissez l'élément à connecter.

La relation s'établit automatiquement entre les deux formes sélectionnées.

La nature de cette connexion peut être décrite à l'aide d'éléments du référentiel de métadonnées et sa mise en forme peut être paramétrée dans l'onglet **Properties**, consultez la section *Propriétés*, *page 33*.

Lors de la création d'une connexion, une zone de saisie vous permet d'ajouter un libellé à la connexion que vous venez de créer. Choisissez un nom significatif afin de vous aider à identifier rapidement le type de relation créée.

Note: Vous pouvez également ajouter de notes et des commentaires à votre processus pour permettre une reprise du modèle par la suite.

Voir également : Commenter et réarranger un Business Model, page 31

Commenter et réarranger un Business Model

Les outils suivants de la Palette vous permettent de personnaliser votre business model :

Libellé	Description
Select	Sélectionnez et déplacez les formes et relations dans l'éditeur graphique du Modeler .
Zoom	Zoomez sur une partie de la représentation graphique pour en voir le détail. Pour zoomer arrière, appuyez sur la touche Maj et cliquez sur l'éditeur graphique.
Note/Text/Note attachment	Permet d'ajouter des commentaires, des notes afin de conserver toute information utile concernant tout ou partie du processus.

Ajouter une note ou du texte libre

Pour ajouter une note, sélectionnez l'outil **Note** dans la **Palette**, à droite de l'éditeur graphique.

Alternativement, cliquez droit sur la représentation graphique ou sur la forme que vous souhaitez annoter et sélectionnez *Add Note*. Ou sélectionnez l'outil **Note** dans la barre d'accès rapide.

Une note de type Post-it apparaît sur l'éditeur graphique. Si la note est liée à un élément particulier, un lien est automatiquement créé.

Saisissez votre commentaire dans la zone de saisie ou, si cette dernière ne s'affiche pas, saisissez directement sur la note.

Pour ajouter une note attachée à une forme, sélectionnez **Note attachment** dans la Palette puis sélectionnez dans l'espace de modélisation la forme que vous souhaitez annotée. Lorsque la flèche noire apparaît, faites-la glisser vers une zone vide de l'éditeur. Relachez pour afficher le menu contextuel du lien vous demandant de créer une nouvelle note.

Réarranger une vue métier

Vous pouvez adapter le look and feel de votre business model via le menu contextuel.

Placez votre curseur dans l'éditeur, cliquez droit pour afficher le menu, et sélectionnez *Arrange all*. Les formes se déplacent automatiquement pour une lisibilité optimale du business model.

DW

Vous pouvez également sélectionner manuellement tout ou partie du processus.

Pour ce faire, cliquez droit n'importe où dans l'éditeur, et choisissez *Select* dans le menu contextuel.

Vous pouvez sélectionner :

- All: toutes les formes et connexions du processus,
- All shapes : toutes les formes présentes dans l'éditeur de modélisation,
- All connectors : toutes les connexions reliant les formes.

A partir de ce menu, vous pouvez également zoomer avant ou arrière sur une partie du modèle et ainsi changer la vue affichée.

Propriétés

Les informations de propriétés affichées dans l'onglet **Properties** correspondent à la sélection en cours dans l'éditeur. Les propriétés peuvent concerner l'ensemble du processus ou seulement une partie du processus selon la sélection. Si rien n'est sélectionné dans l'éditeur, les propriétés fournissent des informations générales concernant l'espace de modélisation lui-même.

L'onglet **Properties** comporte différents types d'informations concernant :

- Règles et grille (Rulers and Grid)
- Format (Appearance)
- Affectation (Assignment)

Rulers and Grid

Pour afficher l'onglet **Rulers & Grid** dans l'éditeur graphique, sélectionnez l'objet **Select** dans la Palette, puis cliquez sur une zone vide de l'espace de modélisation pour désélectionner toute sélection courante.

Cliquez sur l'onglet **Rulers & Grid** pour accéder aux paramètres de configuration des règles et de la grille.

Cochez les cases pour afficher la Règle (Ruler), ou la grille (Grid) ou les deux.

Grid in front place la grille devant toutes les autres formes du processus. Définissez l'unité de mesure de la règle **Centimeters** (centimètres), **Inches** (pouces) ou **Pixels**.

Vous pouvez également sélectionner la couleur ainsi que les styles des lignes de la grille ou restaurer les valeurs par défaut.

Appearance

A partir de l'onglet **Appearance** (Formats), vous pouvez appliquer des couleurs de remplissage et de bordures, changer l'apparence des formes et des liens afin de personnaliser votre business model et le rendre plus lisible.

L'onglet **Properties** inclut les options de format suivants :

- remplir la forme avec la couleur sélectionnée
- colorer les bordures
- ajouter du texte
- · ajouter un effet dégradé
- ajouter un effet ombré

Vous pouvez également déplacer et gérer les différentes formes utilisées dans la vue de votre business model à l'aide des outils d'édition. Cliquez droit sur une des formes, pour faire apparaître les onglets appropriés.

Assignment

Le tableau des affectations affiche des informations détaillées sur les attributs du Repository (référentiel) affectés à la forme ou à la connexion sélectionnée.

Pour afficher les informations d'affectation, sélectionnez une forme ou une connexion dans la vue active.

Vous pouvez modifier certaines informations ou lier un commentaire. En outre, si vous mettez à jour des données dans le référentiel, les informations d'affectation sont automatiquement mises à jour.

Pour plus d'informations concernant les affectations, voir Affectation d'éléments du Repository à un Business Model, page 35.

Affectation d'éléments du Repository à un Business Model

La vue **Assignment** répertorie les éléments sélectionnés dans le **Repository** et qui ont été affectés à un élément du Business model.

Une simple affectation (assignment) vous permet de définir et décrire, en d'autres termes, d'ajouter des métadonnées à votre business model, en lui associant différents types d'informations.

Vous pouvez mentionner la nature des métadonnées affectées ou traitées, facilitant ainsi la phase de développement technique à venir.

Pour affecter un élément, glissez et déposez l'élément du Repository vers une des formes composant votre business model courant.

Vous pouvez également utiliser le bouton Un/Assign pour effectuer cette opération d'affectation.

Le tableau d'affectation, **Assignment table**, situé sous l'espace de modélisation est automatiquement mis à jour à l'aide des données d'affectation de l'objet en sélection.

Vous pouvez retirer une affectation à l'aide du bouton *Un/Assign*.

Les types d'élements du référentiel que vous pouvez affecter sont les suivants :

Elément	Description
Job designs	Si la représentation graphique d'un job est disponible, elle peut être réutilisée comme métadonnée du business model actif.
Metadata	Toute donnée descriptive conservée dans le référentiel peut être affectée à un objet de la vue. Il peut s'agir par exemple des coordonnées de connexion à une base de données.
Business Models	Vous pouvez réutiliser comme métadonnées tout business model conservé dans le référentiel de ce projet.
Documentation	Documents de tout type et tout format. Il peut s'agir de documentation technique, de spécifications en format texte ou d'une simple description de vos bases de données.
Routines (Code)	Si vous avez développé des routines, d'automatisation de tâches, par exemple, vous pouvez les affecter à votre business model. Le répertoire Routine est conservé sous le noeud Code .

Pour plus d'informations concernant les éléments du **Repository**, consultez *Conception d'un Job*, *page* 39

Modifier un Business Model

Suivez la procédure qui convient au type de modification que vous souhaitez effectuer :

Renommer un Business Model

Cliquez sur le libellé du business model courant dans le **Repository** pour afficher les propriétés principales correspondantes, dans l'onglet **Main**.

Apportez vos modifications dans le champ **Name**. Le libellé est automatiquement changé dans le référentiel et apparaîtra dans l'onglet du processus au niveau de l'espace de modélisation la prochaine fois que vous l'ouvrez.

Copier et coller un Business Model

Dans **Repository > Business model,** cliquez droit sur le libellé du business model que vous souhaitez copier, et sélectionnez **Copy** dans le menu contextuel, ou utilisez le raccourci clavier **Ctrl+c**.

Puis cliquez droit à l'endroit où coller le business model en sélectionnant Paste.

Déplacer un Business Model

Pour déplacer un business model d'un emplacement à un autre dans votre répertoire Business model, sélectionnez un business model dans l'arborescence **Repository** > **Business Models**.

Puis glissez-déposez-le à son nouvel emplacement.

Vous pouvez également cliquer droit sur le libellé du business model et sélectionnez **Move** dans le menu contextuel.

Supprimer un Business Model

Cliquez droit sur le libellé du business model à supprimer et sélectionnez **Delete** dans le menu contextuel.

Vous pouvez également sélectionner le business model dans l'arborescence de référentiel et simplement le glisser-déposer dans la corbeille (**Recycle bin**) du **Repository**.

Enregistrer un Business Model

Pour sauvegarder un business model, cliquez sur **File > Save** ou utilisez le raccourci clavier **Ctrl+s**. Le modèle est sauvegardé sous le nom que vous lui avez donné au moment de sa création.

Un astérisque apparaît au niveau de l'onglet du nom de la vue métier dans l'éditeur graphique pour indiquer que des modifications ont été apportées à la vue courante mais qu'elles ne sont pas encore enregistrées.

—Conception d'un Job—

Conception d'un Job

Ce chapitre s'adresse aux programmeurs et responsables informatiques qui souhaitent mettre en place les aspects techniques d'un job basé (ou non) sur un business model. **Talend Open Studio** vous aide à développer et mettre en application votre job d'extraction, transformation et de chargement de flux de données.

Objectifs

Un job est la couche d'exécution ou l'implémentation technique d'un business model. Il traduit les besoins métier en code et se charge d'exécuter ce dernier. En d'autres termes, le job met en place votre flux de données.

Le Job design est la représentation graphique fonctionnelle de ce processus technique.

A partir de Talend Open Studio, vous pouvez :

- mettre en place les actions de votre job à l'aide d'une bibliothèque de composants techniques.
- changer les paramètres par défaut des composants ou créer de nouveaux composants ou famille de composants qui correspondent au mieux à vos besoins.
- paramétrer les connexions et relations entre composants afin de définir la séquence et la nature des actions.
- accéder au code généré du programme ou des composants pour le modifier ou le documenter.
- créer et ajouter des éléments au **Repository** (référentiel) à des fins de réutilisation et de partage (avec d'autres projets ou d'autres processus ou, à moyen terme, avec d'autres utilisateurs).

Créer ou Ouvrir un Job

Lancez Talend Open Studio suivant la procédure décrite dans la section *Accès à Talend Open Studio*, page 5.

Dans la fenêtre Talend Open Studio, cliquez sur Job Designs pour développer l'arborescence des jobs.

Vous pouvez créer des dossiers via le menu contextuel afin de faciliter la gestion de vos jobs. Cliquez droit sur le noeud **Job Designs** de l'arborescence et sélectionnez *Create folder*. Renseignez le champ **Name** et cliquez sur **OK**.

Si vous avez déjà créé des jobs que vous souhaitez déplacer dans ce nouveau dossier, glissez et déposez-les dans le dossier.

Ouvrir un job

Double-cliquez sur le libellé du job que vous souhaitez ouvrir.

Le **Designer** s'ouvre sur la dernière vue enregistrée du job.

Note: Vous pouvez ouvrir autant de jobs que vous le souhaitez. Un système d'onglets en haut de l'éditeur vous permet de naviguer très facilement entre tous les processus ouverts.

Créer un job

Cliquez droit sur **Job Designs** dans le référentiel et sélectionnez *Create job* dans le menu contextuel. L'assistant de création vous guide dans les étapes de définition des propriétés de votre nouveau job.

Champ	Libellé
Name	Saisissez un nom pour le nouveau job. Un message s'affiche si vous saisissez des caractères interdits.
Purpose	Saisissez toute information que vous jugerez utile concernant l'utilisation du job.
Description	Saisissez une description si nécessaire.
Author	Ce champ est en lecture seule car il reprend par défaut le login utilisateur courant.
Version	La version indiquée est en lecture seule. Vous pouvez cependant incrémenter manuellement la version à l'aide des boutons M et m.
Status	Vous pouvez définir le statut d'un job dans vos préférences Talend Open Studio . Par défaut aucun statut n'est défini. Pour les définir, cliquez sur le menu Window > Preferences > Talend > Status.

Le **Designer** s'ouvre sur un onglet de modélisation vide, indiquant simplement le nom du nouveau job.

Note: Vous pouvez créer autant de jobs que vous le souhaitez. Un système d'onglets en haut de l'éditeur vous permet de naviguer facilement entre tous les jobs ouverts.

Le **Designer** est composé des vues suivantes :

- L'éditeur graphique Talend Open Studio
- Une **Palette** de composants et de connexions spécifiques à la conception de Job designs
- Un onglet **Component** présente toutes les informations spécifiques sur tout ou partie de la représentation graphique du job.

Conception d'un Job

L'espace de modélisation et la palette sont grisés lorsqu'aucun job n'est affiché.

Si vous concevez un job pour la première fois dans **Talend Open Studio**, l'espace de modélisation s'ouvre sur un éditeur vide. Si vous ouvrez un job existant, l'éditeur s'ouvre sur la dernière vue sauvegardée du job.

Afficher, cacher et déplacer la palette

La **Palette** contient tous les éléments nécessaires à la création des jobs les plus complexes. Ces composants sont regroupés en familles et sous-familles.

Par défaut, la palette est cachée sur le coté droit de l'espace de modélisation.

Si vous souhaitez que la **Palette** soit visible en permanence, cliquez sur la flèche de gauche dans le coin supérieur droit de l'éditeur graphique.

Pour connaître les propriétés spécifiques à chacun des composants, consultez les *Composants Talend Open Studio Guide de référence*.

Vous pouvez aussi détacher la **Palette** de l'espace de modélisation dans **Talend Open Studio**. Pour détacher l'onglet **Palette**, cliquez sur le menu **Window** > **Show View...** > **General** > **Palette**.

Cliquer & Déposer des composants

Pour commencer, cliquez sur un **Composant** ou une **Note** de la **Palette**. Puis cliquez dans l'espace de modélisation pour le déposer et ainsi l'ajouter à votre job design.

Si la Palette n'est pas visible, consultez Afficher, cacher et déplacer la palette, page 41.

Plusieurs types d'icones d'information et d'avertissement peuvent s'afficher à coté du composant. Placez le pointeur sur l'icone pour faire apparaître la bulle d'information. Ces icones s'affichent tant que vous n'avez pas terminé de paramétrer toutes les propriétés de base (et parfois avancées) des composants à partir de la vue **Component**.

WARNING—Vous devrez utiliser le code correspondant, c'est-à-dire Perl pour les projets en perl et Java pour les projets en java.

Voir également :

- Connexion des composants, page 46
- Avertissements et erreurs sur un composant, page 46
- Definition des propriétés d'un composant, page 51

Cliquer & Déposer des composants du répertoire Metadata

Si vous utilisez régulièrement les mêmes schémas de métadonnées pour plusieurs jobs, nous vous conseillons de les sauvegarder dans le Repository. Pour plus d'informations concernant l'assistant de gestion des métadonnées, consultez *Définition des schémas de métadonnées*, page 58.

Une fois les métadonnées sauvegardées dans le répertoire **Metadata** du **Repository**, vous pouvez directement cliquer sur les éléments et les déposer dans l'éditeur.

- Développez le noeud **Metadata** du Repository.
- Sélectionnez le type de connexion souhaité.
- Sélectionez un schéma s'il y en a plusieurs pour la même connexion.

En fonction du type de composant (Input ou Output) que vous souhaitez utiliser, suivez les instructions suivantes :

- **Input** : Cliquez et déposez l'élément sélectionné dans l'éditeur graphique et ainsi l'ajouter à votre job design.
- Output : Maintenez la touche Ctrl enfoncée pour glisser et déposer le composant dans l'éditeur et ainsi l'ajouter à votre job design.

L'onglet **Component** affiche les détails des connexions sélectionnées ainsi que les informations du schéma sélectionné.

Note: Si vous avez sélectionné une connexion sans sélectionner de schéma, le premier schéma rencontré remplira les propriétés.

Ajouter une Note au Job

Sélectionnez l'élément Note dans la Palette.

Cliquez et déposez l'élément **Note** dans l'éditeur pour ajouter un commentaire sur un composant particulier ou sur l'ensemble de votre job.

Réorganiser les onglets d'un Job

Vous pouvez déplacer tous les onglets de Talend Open Studio selon vos besoins.

Cliquez sur la bordure ou sur l'onglet, maintenez le bouton de la souris enfoncé pendant que vous déplacez la fenêtre vers l'emplacement cible, puis relachez.

Cliquez sur la croix pour fermer une vue. Pour restaurer une vue, cliquez sur **Window** > **Show View...** > **Talend**, puis cliquez sur le nom de la vue que vous souhaitez afficher ou consultez *Raccourcis clavier, page 130*.

Si la **Palette** n'est pas visible ou si vous souhaitez la détacher, cliquez sur le menu **Window** > **Show view...**> **General** > **Palette**. La Palette s'ouvrira alors dans une vue séparée qui peut être déplacée dans la fenêtre principale **Talend Open Studio**.

Avertissements et erreurs sur un composant

Lorsqu'un composant n'est pas correctement configuré ou si une connexion vers un autre composant manque, une croix blanche sur fond rouge ou un simple signe attention apparaît.

Placez le pointeur de la souris sur le composant pour faire apparaître les messages d'erreurs et d'avertissement. Cette aide contextuelle vous informe sur les données manquantes ou le statut du composant.

Connexion des composants

Il existe divers types de connexions qui définissent soit la donnée à traiter soit l'enchainement logique du job.

Dans l'éditeur graphique, lorsque vous glissez le pointeur du composant source vers le composant cible, une prise électrique symbolise le branchement en cours et un signe *interdit* indique que le composant cible n'est pas valide. Le cercle barré ne disparaît qu'une fois le composant valide atteint.

Types de connexion

Seules les connexions autorisées pour le composant sélectionné dans l'éditeur graphique sont proposées dans la liste du menu contextuel.

Les types de connexions différent selon la nature du composant et son rôle dans le job.

Les types de connexions disponibles varient également si les données proviennent d'un ou plusieurs fichiers d'entrée et si elles sont transmises vers un ou plusieurs fichiers de sortie.

Sélectionnez un composant dans l'éditeur graphique et cliquez droit pour afficher le menu contextuel. Tous les liens disponibles pour ce composant particulier apparaissent à l'écran.

Connexion de type Row

La connexion de type **Row** manipule les données elles-mêmes. Les liens de type Row sont **main**, **lookup**, **reject** ou **output** selon la nature du flux de données traité.

Main

La connexion Row de type **Main** est la connexion la plus courante. Elle transmet les flux de données d'un composant à l'autre, en faisant un boucle sur chacune des lignes pour lire ou extraire les données selon la définition des propriétés du composant.

Les données transférées à travers les connexions de type Row sont caractérisées par une définition du schéma qui décrit la structure des données dans le fichier d'entrée.

Note: Vous ne pouvez pas connecter deux composants d'entrée à l'aide d'une connexion de type **main Row**.

Note: *Une seule* connexion entrante de type Row est possible par composant. La seconde connexion Row se transforme en connexion Lookup (de référence) automatiquement. Mais de manière générale, vous ne pourrez pas relier deux fois le même composant cible avec une connexion main Row.

- Cliquez droit sur le composant d'entrée et sélectionnez Row > Main dans la liste des connexions.
- Sinon, cliquez sur le composant pour le sélectionner, puis, tout en cliquant droit, déplacez votre curseur vers le composant de destination. Une connexion de type sera automatiquement créée.

Pour en savoir plus sur les cas spécifiques de connexions Row multiples, consultez *Job à entrées/sorties multiples, page 51*.

Lookup

La connexion de type **Lookup** est une connexion Row reliant un composant d'un flux secondaire à un composant d'un flux principal (ce composant doit être capable de recevoir plus d'un flux d'entrée). Cette connexion est uniquement disponible dans le cas d'utilisation de flux multiples.

Vous pouvez transformer une connexion de type **Lookup** en connexion de type main row, et inversement vous pouvez changer une connexion Lookup en Main row. Pour ce faire, cliquez droit et sélectionnez **Set this connection as Main**.

Voir également : Job à entrées/sorties multiples, page 51.

Filter

La connexion de type **Filter** est une connexion reliant le composant spécifique tFilterRow à un composant de sortie. Cette connexion Row regroupe les données répondant aux critères du filtre. Ce composant particulier permet aussi une connexion de Rejet pour traiter le flux de données ne répondant pas aux critères.

Rejects

La connexion de type **Rejects** est une connexion reliant un composant de traitement à un composant de sortie. Cette connexion Row regroupe les données NE répondant PAS aux critères du filtre ou qui ne sont pas compatibles avec la sortie attendue. Cette connexion vous permet d'isoler les données ne pouvant pas être traitées pour différentes raisons (type de données inapproprié, valeur Null non définie, etc.).

Output

La connexion de type **Output** est une connexion Row, traitant de la donnée, et qui relie un composant tMap à un ou plusieurs composants de sortie. Les sorties d'un job pouvant être multiples, une boîte de dialogue s'affiche pour vous demander de nommer chacune des connexions.

Note: Le système se souvient également des noms des connexions de sortie supprimées (ainsi que les propriétés définies). Dans la liste des connexions output suggérées, vous retrouvez ainsi les connexions supprimées. Cette fonctionnalité vous permet de ne pas avoir à ressaisir toutes les informations de propriétés.

Voir également : Job à entrées/sorties multiples, page 51.

Uniques/Duplicates

Les connexions de type **Uniques** et **Duplicates** relient un composant tUniqRow à des composants de sortie.

La connexion de type **Uniques** regroupe les premières lignes rencontrées dans un flux d'entrée. Ce flux de données uniques est ensuite dirigé vers le composant de sortie approprié ou vers un autre sous-job de traitement.

La connexion de type **Duplicates** regroupe les doublons possibles des premières lignes rencontrées. Ce flux de rejet est dirigé vers le composant adéquat, pour être analyser par exemple.

Connexion de type Iterate

La connexion de type **Iterate** sert à faire une boucle sur plusieurs fichiers d'un répertoire donné, sur les lignes d'un fichier ou sur les entrées d'une base de données.

Un composant ne peut être la cible que d'un seul lien d'itération, **Iterate**. La connexion **Iterate** est généralement utilisé sur le composant de début (Start) d'un flux principal ou secondaire.

Certains composants ne peuvent fonctionner avec d'autres composants qu'à l'aide d'un lien d'itération, c'est le cas du composant tFilelist.

Note: A la différence des autres types de connexions, le nom du lien **Iterate** est en lecture seule.

Connexion de type Trigger

Les connexions de déclenchement, **Trigger**, aident à définir l'ordre de traitement. Les connexions de type Trigger ne servent pas au transfert de données.

La connexion utilisée met en place une relation de dépendance entre un job principal et ses sous-jobs. De cette manière, l'un ou l'autre des jobs est déclenché en fonction de la nature de cette connexion de déclenchement.

Il existe plusieurs types de déclenchements : les déclenchement de sous-job et les déclenchements de composant. Ces connexions sont utilisées pour orchestrer et vérifier plus facilement les sous-jobs qui composent le job ou traiter les erreurs qui n'étaient pas prévues.

OnSubjobOK (précédemment Then Run) : Cette connexion est utilisée pour déclencher le sous-job qui suit à condition que le sous-job principal se soit exécuté sans erreur. Cette connexion s'utilise uniquement avec le composant de début (Start) de votre job.

OnSubjobError: Cette connexion est utilisé pour déclencher le sous-job qui suit lorsque le premier sous-job (principal) ne s'est pas déroulé correctement. Ce sous-job "on error" vous permet d'identifier les éventuels goulots d'étranglement ou de corriger l'erreur si cela est possible.

Voir également : Définition du composant Start, page 57.

OnComponentOK et **OnComponentError** sont des déclencheurs de composants. Ils peuvent déclencer n'importe quel composant source dans un sous-job.

- OnComponentOK ne déclenche l'exécution du composant cible qu'une fois l'exécution du composant source terminée correctement. Il peut servir à déclencher un sous-job de notification par exemple.
- OnComponentError déclenche le sous-job ou composant cible lorsqu'une erreur a été rencontrée dans le processus initial.

Run if déclenche un sous-job ou un composant si les conditions définies sont réunies. Cliquez sur la connexion pour afficher les propriétés de votre connexion If, puis définissez vos conditions en Perl ou en Java en fonction du langage de génération de code choisi pour votre projet. Le raccourci clavier Ctrl+Barre d'espace vous donne accès à toutes les variables globales et de contexte.

Connexion de type Link

La connexion **Link** n'est utilisée qu'avec les composants ELT. Ces liens transmettent les informations de schémas au composant de mapping ELT afin d'utiliser ces informations dans la construction des requêtes de base de données spécifiques.

Voir également : Composants Talend Open Studio Guide de référence

La connexion **Link** ne transmet donc pas de données en tant que telles, mais simplement les métadonnées des tables faisant l'objet de la requête.

Pour sélectionner une connexion Link, cliquez droit sur un composant ELT, puis cliquez sur Link > New Output.

WARNING—Le nom que vous affectez à la connexion Link doit impérativement reprendre le nom de la table à requêter.

En effet, le nom du lien étant utilisé dans la formulation de la requête SQL généré par le composant ELT Mapper, un même nom ne devrait jamais être utilisé deux fois.

Job à entrées/sorties multiples

Certains composants permettent de manipuler des données de sources multiples et/ou vers des sorties multiples. Le plus souvent se sont des composants de traitement de données, notamment le tMap.

Si vous avez d'effectuer une jointure ou des transformations sur un flux, il est préférable d'utiliser le composant **tMap**, qui est conçu pour ce type de besoin.

Pour plus d'informations concernant le mapping et la transformation de données, consultez *Mapping de flux de données dans un Job, page 92*.

Pour plus d'informations concernant le composant tMap et son utilisation, consultez le composant *tMap*, *page 119* du Guide de référence.

Definition des propriétés d'un composant

Les propriétés de chacun des composants formant un **Job** permettent de paramétrer l'exécution technique du job actif.

Les propriétés de chaque composant sont définies dans la vue **Component**, dans l'onglet **Basic Settings** pour les propriétés de base et dans l'onglet **Advenced Settings** pour les propriétés avancées. La vue **Component** regroupe aussi les vues **View** et **Documentation** qui contiennent des informations secondaires sur le composant sélectionné.

Basic Settings

L'onglet **Basic Settings** fait parti de la vue **Component**, qui est situé en bas de la fenêtre de **Talend Open Studio**.

Les paramètres de base des composants sont différents en fonction de ces exigences fonctionnelles dans le job. Pour une description détaillée des propriétés et de l'utilisation de chaque composant, consultez les *Composants Talend Open Studio Guide de référence*.

Note: Certains composants sont paramétrés à l'aide de code ou de fonctions. Veillez à bien utiliser le code approprié, i.e. le code Perl dans les propriétés en perl et le code Java dans les propriétés en java.

Pour les composants **File** (Fichier) et **Database** (Base de données), vous pouvez centraliser leurs propriétés dans les métadonnées stockées dans le dossier **Metadata** du **Repository**. Dans l'onglet **Basic Settings**, vous pouvez paramétrer vous même les propriétés en sélectionnant l'option **Built-In** dans la liste déroulante **Property Type** ou vous pouvez utiliser les propriétés stockées dans le dossier **Metadata Manager** du **Repository** en sélectionnant l'option **Repository** dans la liste déroulante **Property Type**. Cette dernière option vous permet de gagner du temps si vous utiliser souvent ces paramètres.

Sélectionnez **Repository** dans le champ **Property type** et désignez les métadonnées comportant les paramètres appropriés. Voir également : *Définition des schémas de métadonnées, page 58*.

Pour tous les composants traitant des flux de données (la plupart des composants), vous pouvez définir un schéma **Talend** afin de décrire et sélectionner les données à traiter. Comme pour les propriétés, ce schéma peut être en local (**Built-in**) ou stocké dans le **Repository** dans les

métadonnées que vous avez créé. Vous trouverez une description détaillée d'un schéma dans la section suivante.

Paramétrage d'un schéma built-in

Un schéma est dit ponctuel, et donc défini comme *built in* dans les paramètres de propriétés lorsqu'il ne sert généralement qu'une fois dans un job.

Sélectionnez Built-in dans la liste, puis cliquez sur **Edit Schema**. Ensuite, créez votre schéma en y ajoutant des colonnes et en décrivant leur contenu selon la structure du fichier d'entrée.

Vous pouvez récupérer le schéma ponctuel d'un fichier d'entrée pour alimenter le schéma de sortie. Pour ce faire, cliquez sur le bouton **Sync columns** dans les propriétés du composant Output.

Note: En Java, des informations supplémentaires sont nécessaires. Pour plus d'informations sur les formats de date par exemple, visitez le site : http://java.sun.com/j2se/1.5.0/docs/api/index.html

Paramétrage d'un schéma repository

Vou pouvez éviter d'avoir à recréer les mêmes schémas et leur métadonnées en créant des fichiers de métadonnées que vous pouvez centraliser dans le répertoire Metadata du référentiel (Repository).

Pour rappeler un fichier de métadonnées dans votre processus courant, sélectionnez **Repository** dans la liste déroulante **Schema type** et sélectionnez le fichier approprié dans la liste **Repository**. Puis cliquez sur **Edit Schema** pour vérifier que les données sont appropriées.

Vous pouvez apporter des modifications au schéma Repository que vous utilisez pour votre processus. Cependant, notez que le schéma devient alors ponctuel, ses propriétés changent automatiquement en **built-in**, il sera attaché au job courant.

Vous ne pouvez pas modifier le schéma distant à partir de cette fenêtre. Pour apporter une modification, accédez au fichier de métadonnées à partir du référentiel.

Voir également : Définition des schémas de métadonnées, page 58

Affichage dynamique d'un champ (Ctrl+Espace)

Dans tous les champs de l'onglet **Component**, vous pouvez accéder à la liste des variables globales et de contexte et afficher de manière dynamique les valeurs contenues dans chaque champ à l'aide du raccourci clavier **Ctrl+Barre d'espace**.

- Placez le curseur de votre souris dans n'importe quel champ de l'onglet Component.
- Appuyez sur Ctrl+Barre d'espace pour accéder à la liste des variables.
- Sélectionnez les paramètres adéquats dans la liste. En plus de la liste des variables, un panneau d'information fournit des détails sur les paramètres sélectionnés.

Les paramètres affichés peuvent être : des messages d'erreur, le nombre de lignes traitées, etc. La liste varie en fonction des composants sélectionnés ou du contexte sur lequel vous travaillez.

Voir également : Définir les Contextes et les Variables, page 112

Advanced settings

Certains composants, notamment les composants **File** et **Database**, offrent de nombreuses fonctions avancées.

Le contenu de l'onglet Advanced Settings change en fonction du composant sélectionné.

Généralement, cet onglet regroupe les paramètres qui ne sont pas requis pour une utilisation de base ou habituelle du composant, mais ils sont requis pour les utilisations avancées.

Cet onglet propose aussi les options, notamment les statistiques avec StatCatcher. Pour plus d'informations concernant les fonctionnalités Stats & Log, consultez *Automatiser l'utilisation de statistiques & logs, page 129*.

View

L'onglet **View** de la fenêtre **Component** vous permet de changer le format d'affichage par défaut d'un composant dans l'éditeur graphique.

Champ	Description
Label format	Libellé libre qui s'affiche au niveau de l'éditeur graphique. Des variables peuvent être utilisées pour retrouver et afficher des valeurs d'autres champs. L'aide contextuelle de ce champ fournit généralement la variable correspondante où la valeur du champ est stockée.
Hint format	Bulle contextuelle apparaissant lorsque vous passez la souris au dessus du composant.
Show hint	Cochez cette case pour activer la fonctionnalité d'indication contextuelle.

Vous pouvez personnaliser les textes des **Label** et **Hint** à l'aide des balises HTML suivantes :

- Gras : LibelléOuBulle
- Italique : <i> LibelléOuBulle </i>
- Couleur : LibelléOuBulle

Pour changer vos préférences de l'onglet **View**, cliquez sur **Window** > **Preferences** > **Talend** > **Designer**.

Documentation

N'hésitez pas à ajouter tout commentaire ou morceau de texte que vous jugerez utile dans **Comment**.

Le contenu de ce champ **Comment** sera formaté à l'aide du markup Pod et sera intégré au code généré sous forme de commentaires. Vous pouvez visualiser votre commentaire sous l'onglet **Code** de l'éditeur graphique.

Vous pouvez également ajouter le contenu de votre commentaire, ou documentation, dans l'aide contextuelle d'un composant en utilisant la variable associée (_COMMENT__).

Pour une utilisation avancée de la fonction Documentation, il est préférable d'utiliser la partie Documentation du référentiel, qui vous permet de conserver et réutiliser tout type de documentation de façon centralisée.

Définition du composant Start

Le composant **Start** est le composant déclencheur des processus. Il peut y avoir plusieurs composants Start dans un job design si plusieurs traitements de flux s'exécutent en parallèle. Mais pour un même flux ainsi que les flux secondaires connectés, un seul composant peut être Start.

Cliquez et déposez un composant dans l'éditeur graphique. Tous les composants susceptibles d'être un composant Start, prennent une couleur d'arrière plan distinctive (vert). Vous pouvez remarquer que la plupart des composants peuvent être de composants **Start** et débuter un processus.

Seuls certains composants ne peuvent être de type start, notamment le composant tMap, par exemple.

Pour identifier quel composant débutera le processus, distinguez d'abord le flux principal des flux secondaires de votre job.

- Le flux principal doit connecter un composant à un autre à l'aide d'une connexion de type Row main. Le composant Start est alors automatiquement défini sur le premier composant du flux principal (icone dont l'arrière plan vert).
- Les flux secondaires sont connectés à l'aide de connexion de type Row lookup et non plus main.
 Cette connexion Lookup tient lieu de référence, qui enrichit le flux principal de nouvelles données.

Vous pouvez changer le statut du composant Start et par conséquent le flux principal et secondaire, en modifiant une connexion Row Main en connexion Lookup, simplement via un simple clic droit sur la connexion.

Voir également :

- Connexion des composants, page 46
- Activer/Désactiver un job ou un sous-job, page 111

Définition des schémas de métadonnées

Talend Open Studio est une solution orientée métadonnées, et de ce fait, peut vous aider à garantir l'homogénéité et la qualité des données traitées par votre job design.

Sauvegardez vos métadonnées dans le référentiel pour pouvoir les réutiliser pour un autre composant. Ces métadonnées peuvent être : des connexions aux bases de données, des chemins d'accès et des schémas.

Deux étapes principales vous permettent de mettre en place des schémas de métadonnées à partir de fichiers ou de bases de données.

Dans un premier temps, configurez la connexion vers un fichier ou une base de données. Puis définissez le schéma basé sur une ou plusieurs tables de la base de données ou sur les métadonnées du fichier.

Cette procédure diffère légèrement selon le type de connexion choisie. Retrouvez ci-dessous les procédures respectives pour configurer et définir plusieurs schémas.

Cliquez sur Metadata dans le Repository pour développer l'arborescence.

Chacun des noeuds regroupe différents types de connexions à configurer.

Configurer une connexion DB

Pour créer un fichier de schémas basés sur une base de données, suivez la procédure en deux phases, décrite ci-dessous. Cliquez droit sur **Db Connections** puis sélectionnez **Create connection** dans le menu contextuel.

Etape 1 : Propriétés générales

Un assistant de connexion s'ouvre. Renseignez les propriétés générales du schéma, notamment les champs **Name** et **Description**. Le champ **Status** est un champ personnalisé que vous pouvez définir dans les Préférences (*Window* > *Preferences*).

Cliquez sur **Next** une fois terminé, l'étape suivante vous permet de renseigner les données de connexion à la BDD.

Etape 2: Connexion

Sélectionnez le type de Base de données, champ **BD type**, à laquelle vous souhaitez vous connecter. Certains champs sont activés et d'autres grisés selon la nature de la connexion.

Renseignez les informations requises pour la connexion et vérifiez votre connexion à l'aide de la fonction **Check**.

Si nécessaire, remplissez les propriétés de base de données, dans la zone Database Properties. C'est tout pour la première phase de configuration d'une connexion base de données. Cliquez sur **Finish** pour valider.

La connexion base de données nouvellement créée est accessible depuis le Repository et contient quatre sous-dossiers dont **Queries** pour les requêtes SQL et **Table schemas** qui regroupe tous les schémas relatifs à cette connexion.

A présent, cliquez droit sur la connexion nouvellement créée et sélectionnez **Retrieve schema** dans le menu contextuel.

Etape 3 : Chargement de la table

Un nouvel assistant s'ouvre sur la première étape. La liste de tables propose toutes les tables présentes sur la connexion définie précédemment. Il peut s'agir de n'importe quel type de BDD.

Sélectionnez une ou plusieurs tables dans la liste pour les charger sur votre système de fichier Référentiel. Vos schémas de Repository seront basés sur ces tables.

Si aucun schéma n'est visible dans la liste, cliquez sur **Check connection** pour vérifer le statut de la connexion à la base de données.

Cliquez sur **Next** une fois la sélection terminée. Sur la fenêtre suivante, quatre panneaux de configuration vous permettent de définir les schémas à créer.

En Java, assurez-vous que le type de données est correctement défini. Pour plus d'informations concernant les types de données, formats de dates inclus, visitez le site http://java.sun.com/j2se/1.5.0/docs/api/index.html.

Etape 4 : Définition du schéma

Par défaut, le schéma affiché dans le panneau **Schema** est basé sur la première table sélectionnée dans la liste des schémas chargés (à gauche). Vous pouvez modifier le nom du schéma et selon vos besoins, vous pouvez également personnaliser la structure du schéma.

En effet, la barre d'outils vous permet d'ajouter, d'enlever ou déplacer les colonnes de votre schéma. Vous avez également la possiblité de charger un schéma XML ou exporter le schéma courant en XML.

Pour restaurer un schéma basé sur l'une des tables chargés, sélectionnez le schéma de la table dans la liste déroulante et cliquez sur **Retrieve schema**. Notez que la schéma ainsi chargé écrase le schéma courant et ne retient aucune des modifications ponctuelles.

Cliquez sur **Finish** pour terminer la création des schémas de base de données. Tous les schémas ainsi créés apparaissent sous le noeud de connexion de base de données.

Configurer un schéma File Delimited

Les métadonnées de type File Delimited peuvent être utilisées pour définir les propriétés des composants InputFileDelimited et InputFileCSV car tous deux sont basés sur la même structure.

WARNING—La création de schémas de fichier est similaire pour tous les types de fichiers : Delimited (délimités), Positional (positionnels), Regex (Expr. regulières), Xml ou Ldif.

Dans le référentiel (Repository), cliquez droit sur File Delimited dans l'arborescence et sélectionnez **Create file delimited** dans le menu contextuel.

A la différence de l'assistant de connexion DB, l'assistant de connexion Delimited File regroupe la connexion au fichier et la définition du schéma, en une seule procédure à quatre étapes.

Etape 1 : Propriétés générales

Pour la première étape, renseignez les informations générales du schéma, notamment les champs **Name** et **Description**.

Pour plus d'informations, consultez Etape 1 : Propriétés générales, page 59.

Etape 2 : Chargement du fichier

Renseignez l'adresse IP du serveur où le fichier est conservé. Et cliquez sur **Browse...** pour définir le chemin d'accès au fichier, dans le champ **File path**.

Sélectionnez le **Format** du système d'exploitation dans lequel le fichier a été créé. Cette information est utilisée pour pré-remplir les champs des étapes suivantes. Si la liste ne propose pas le format approprié, ignorez ce champ.

Le **File viewer** donne un instantané du fichier chargé. Il vous permet de vérifier la cohérence du fichier, la présence d'un en-tête et plus généralement la structure du fichier.

Cliquez sur **Next** pour passer à l'étape 3.

Etape 3 : Définition du schéma

Dans cette vue, vous pouvez affiner la destination de vos données et les paramètres de fichier. Cliquez sur les rectangles pour des informations spécifiques.

Paramétrez l'**Encoding**, ainsi que les séparateurs de champs et de lignes (**Field separator** et **Row separator**) dans les paramètres Delimited File.

En fonction de votre type de fichier (cvs ou delimited), vous pouvez également paramétrer des caractères d'inclusion et d'exclusion (respectivement **Text Enclosure** et **Escape character**).

Si l'aperçu du fichier indique un message d'en-tête, vous pouvez exclure cet en-tête de l'analyse. Indiquez le nombre de lignes d'en-tête à ignorer. En outre, si le fichier contient des informations de pied de page, indiquez le nombre de lignes à ignorer.

Le champ **Limit of rows** vous permet de restreindre l'étendue du fichier qui fait l'analyse.

Dans le panneau File Preview, vous pouvez visualiser l'impact de votre paramétrage.

Cochez la case **Set heading row as column names** pour transformer la première ligne analysée en libellés des colonnes du schéma. Notez que le nombre de lignes d'en-tête à ignorer (champ **Rows To Skip**) est incrémenté de 1.

Cliquez sur **Refresh** dans le panneau d'aperçu, afin que les modifications de paramétrage prennent effet.

Etape 4 : Schéma final

La dernière étape affiche le schéma de fichier délimité généré. Vous pouvez personnaliser le tableau.

Si le fichier délimité sur lequel est basé le schéma est modifié, utilisez le bouton **Guess** pour re-générer le schéma. Notez que si vous personnalisez le schéma, la fonctionnalité Guess ne retiendra pas ces modifications.

Cliquez sur **Finish** pour valider. Le nouveau schéma apparaît dans l'arborescence du Repository, sous le noeud de la connexion File Delimited appropriée.

Configurer un schéma File Positional

Dans le Repository, cliquez droit sur File Positional dans l'arborescence, puis sélectionnez **Create file positional** dans le menu contextuel.

Procédez de la même manière que pour une connexion au fichier délimité. Cliquez droit sous Metadata dans le Repository, puis sélectionnez **Create file positional**.

Etape 1 : Propriétés générales

Renseignez les informations générales du schéma, notamment Name et Description.

Etape 2 : Connexion et chargement du fichier

Puis définissez les paramètres de connexion au fichier positionnel, en renseignant les champs **Server IP address** et **File path**.

Comme pour la création d'un schéma Delimited File, le format est demandé pour pré-remplir des champs dans les étapes suivantes. Si le système d'exploitation de création du fichier n'est pas proposé dans la liste, ignorez ce champ.

L'aperçu du fichier donne un instantané du fichier et vous permet de placer les marqueurs de position.

Cliquez sur l'aperçu du fichier et définissez la position des marqueurs sur la règle. Une flèche de couleur orange vous aide à affiner la position du marqueur.

Le séparateur de champ (**Field length**) répertorie une série de chiffres séparés par des virgules. L'astérisque symbolise tous les caractères restants jusqu'à la fin de la ligne, à partir du marqueur précédent.

La position de champ (**Marker Position**) indique la position exacte du marqueur sur la règle. Vous pouvez affiner la position exacte du marqueur en saisissant la valeur exacte de position.

Vous pouvez placer autant de marqueurs que nécessaire. Pour retirer un marqueur, faites-le glisser vers la règle.

Cliquez sur Next pour continuer.

Etape 3 : Affinage du schéma

L'étape suivante ouvre la fenêtre de paramétrage du schéma. De la même manière que pour le schéma de fichier délimité, vous pouvez affiner la définition du schéma en précisant les séparateurs de champs et de lignes (**Field separator** et **Row separator**), le nombre de lignes d'en-tête, etc.

A ce stade, l'aperçu affiche le fichier délimité par la position de marqueurs. Si le fichier contient des libellés de colonne, cochez la case **Set heading row as column names**.

Etape 4 : Schéma final

L'étape 4 affiche le schéma généré final. Remarquez que tous les caractères du fichier pouvant être mal interprété par le programme par la suite, sont remplacé par un caractère neutre. Par exemple, les tirets soulignés remplacent les astérisques.

Vous pouvez ajouter un nom personnalisé (par défaut, metadata) et apporter des modifications à l'aide de la barre d'outils.

Vous pouvez également restaurer ou mettre à jour le schéma du fichier positionnel en cliquant sur **Guess**. Notez cependant que toute modification ou personnalisation du schéma n'est pas conservée lorsque vous cliquez sur **Guess**.

Configurer un schéma File Regex

Les schémas de fichier Regex servent pour manipuler les fichiers dont les informations sont redondantes, notamment les fichiers log.

Procédez de la même façon que pour les connexions de fichiers délimités ou positionnels. Cliquez droit sur Metadata dans le Repository et sélectionnez **Create file regex**.

Etape 1 : Propriétés générales

Renseignez les informations générales du schéma, notamment Name et Description.

Etape 2 : Chargement du fichier

Puis définissez les paramètres de connexion au fichier Regex, en renseignant les champs **Server IP address** et **File path**.

Comme pour la création d'un schéma Delimited File, le format est demandé pour pré-remplir certains champs des étapes suivantes. Si le système d'exploitation de création du fichier n'est pas proposé dans la liste, ignorez ce champ.

L'aperçu de fichier fournit un instantané du fichier chargé. Cliquez sur **Next** pour définir la structure du schéma.

Etape 3 : Définition du schéma

Cette étape ouvre la fenêtre de paramétrage du schéma. Comme pour les autres schémas de fichier, vous pouvez affiner la définition du schéma en précisant les séparateurs de champs et de lignes (**Field separator** et **Row separator**), le nombre de lignes d'en-tête, etc.

Dans le panneau de paramétrage des expressions régulières, **Regular Expression settings**, saisissez l'expression régulière utilisée pour délimiter le fichier.

Utilisez le bon langage Regex en fonction du langage de génération de code utilisé dans votre projet (Java ou Perl), ainsi que les bons guillemets (simples ou doubles).

Puis cliquez sur **Refresh preview** pour que les modifications soient prises en compte. Le bouton change d'apparence en **Wait** jusqu'à ce que l'aperçu soit rafraichi.

Cliquez sur **Next** une fois le paramétrage terminé. La dernière étape génère un schéma de fichier Regex.

Etape 4 : Schéma final

Vous pouvez ajouter un nom personnalisé (par défaut, metadata) et apporter des modifications à l'aide de la barre d'outils.

Vous pouvez également restaurer ou mettre à jour le schéma du fichier Regex en cliquant sur **Guess**. Notez cependant que toute modification ou personnalisation du schéma n'est pas conservée lorsque vous cliquez sur Guess.

Cliquez sur **Finish** pour valider. Le nouveau schéma apparaît dans le référentiel, sous le noeud correspondant à la connexion Regex appropriée.

Configurer un schéma File LDIF

Les fichiers LDIF sont des fichiers annuaires distincts par leurs attributs. Les métadonnées FileLDIF centralisent ces fichiers de type LDIF ainsi que leur description d'attributs.

Procédez de la même façon que pour les connexions de fichiers délimités ou positionnels. Cliquez droit sur **Metadata** dans le **Repository** et sélectionnez **Create file Ldif**.

Note: Assurez-vous que les modules Perl requis pour l'utilisation de cette fonctionnalité sont bien installés. Pour plus d'informations, visitez http://talendforge.org/wiki/doku.php

Etape 1 : Propriétés générales

Pour commencer, renseignez les informations génériques, notamment Name et Description.

Etape 2 : Chargement du fichier

Puis définissez les paramètres de connexion au fichier Ldif en renseignant le champ File path.

Note: La fonctionnalité de connexion à un serveur distant n'est pour l'instant pas opérationnel pour la récupération de fichier LDIF.

L'aperçu de fichier affiche les 50 premières lignes du fichier.

Etape 3 : Définition du schéma

La liste des attributs du fichier de description s'affiche en haut de la fenêtre. Cochez les cases correspondant aux attributs que vous souhaitez extraire du fichier de description LDIF.

Cliquez sur **Refresh Preview** pour prendre en compte dans l'aperçu du fichier, les attributs sélectionnés.

Note: DN est volontairement omis de la liste des attributs proposés car cet attribut clé est automatiquement inclus dans l'aperçu de fichier, et par conséquent dans le schéma généré.

Etape 4 : Schéma final

Le schéma généré affiche les colonnes du fichier de description. Vous pouvez le personnaliser selon vos besoin ou recharger le schéma original à l'aide du bouton **Guess**.

Cliquez sur **Finish**. Le nouveau schéma s'affiche comme une nouvelle entrée de l'arborescence du Repository sous le noeud de connexion LDif approprié.

Configurer un Schéma FileXML

Centralisez vos requêtes XPath sur un fichier XML défini et regroupez les valeurs récupérées.

Procédez de la même façon que pour les connexions de fichier délimité ou positionnel. Cliquez droit sur Metadata dans le Repository et sélectionnez **Create file XML**.

Etape 1 : Propriétés générales

Pour commencer, renseignez les informations génériques, notamment **Name** et **Description**. Puis cliquez sur **Next**.

Etape 2 : Chargement du fichier

Renseignez le chemin d'accès au fichier XML à charger, puis renseignez le champ **Encoding** si le système ne l'a pas détécté automatiquement.

L'aperçu de fichier affiche la structure XML.

Cliquez sur Next pour continuer.

Etape 3 : Définition du schéma

Renseignez les paramètres à prendre en compte pour la définition du schéma.

La fenêtre de définition du schéma se compose de quatre vues :

- Source Schema: Arborescence du fichier XML
- Target Schema: Information d'extraction et d'itération
- Preview : Aperçu du schéma cible
- File viewer : Fenêtre d'aperçu des données brutes

Dans le champ **Xpath loop expression**, saisissez l'expression de Xpath absolu du noeud qui fait l'objet de l'itération. Vous pouvez saisir l'expression entière ou appuyez sur Ctrl+Espace pour utiliser la liste d'autocomplétion.

Alternativement, glissez et déposez le noeud sélectionné dans la structure source vers le champ Xpath du schéma cible.

Note: Le champ Xpath loop expression est obligatoire.

Vous pouvez également définir une limite de boucle dans le champ **Loop limit** pour restreindre le nombre de noeuds à itérer. Un lien de couleur orange est ainsi créé.

Puis définissez les champs à extraire en glissant et déposant les noeuds sélectionnés vers le champ **Relative or absolute XPath expression**.

A l'aide du signe (+), ajoutez des lignes à la table et sélectionnez autant de champs à extraire que vous le souhaitez. Appuyez sur Ctrl ou Maj pour la sélection multiple des noeuds, qu'ils soient groupés ou non. Puis glissez et déposez-les sur la table.

Dans le champ **Tag name**, nommez les libellés de colonnes qui s'afficheront dans la vue d'aperçu du schéma (Schema preview).

Le lien de la sélection s'affiche de couleur bleue, tous les autres liens sont gris. Vous pouvez imposer un ordre dans les champs à extraire à l'aide des flèches haut et bas.

Cliquez sur **Refresh preview** pour afficher l'aperçu du schéma. Les champs apparaissent ainsi dans l'aperçu du schéma dans l'ordre imposé.

Etape 4 : Schéma final

Le schéma généré affiche les colonnes sélectionnées dans le fichier XML. Vous pouvez personnaliser ce schéma selon vos besoins ou recharger le schéma d'origine à l'aide du bouton **Guess**.

Cliquez sur **Finish**. Le nouveau schéma s'affiche dans le Repository sous le noeud File XML approprié.

Configurer un schéma LDAP

Dans le **Repository**, cliquez droit sur le noeud **LDAP**, puis sélectionnez **Create LDAP schema** dans le menu contextuel.

Contrairement à l'assistant de connexion DB, l'assistant LDAP regroupe à la fois la connexion au fichier et la définition du schéma.

Etape 1 : Propriétés générales

Pour la première étape, renseignez les informations générales du schéma, notamment les champs **Name** et **Description**.

Pour plus d'informations, consultez Etape 1 : Propriétés générales, page 59.

Etape 2 : Connexion au serveur

Renseignez les informations de connexion.

Vérifiez votre connexion à l'aide de bouton **Check Network Parameter**, puis cliquez sur le bouton **Next**.

Champ	Description
Hostname	Serveur LDAP adresse IP
Port	Port d'écoute annuaire LDAP
Encryption method	LDAP : aucun codage n'est utilisé LDAPS : LDAP sécurisé TLS : le certificat est utilisé

Cliquez sur **Next** pour valider cette étape et continuer.

Etape 3: Authentication et acquisition du DN

Dans cette fenêtre, renseignez les informations d'authentification et mode d'accès aux données.

Cliquez sur Check authentication pour vérifier vos droits d'accès.

Champ	Description
Authentication method	Pour une Simple authentication, renseignez le champ Authentication Parameters Anonymous authentication ne nécessite aucun paramètre d'authentication
Authentication Parameters	Bind DN or User: connectez-vous en fonction de la méthode d'authentication LDAP choisie Bind password: renseignez le mot de passe Save password: cochez cette case pour enregistrer les informations de login.
Get Base DN from Root DSE / Base DN	Chemin d'accès à l'arborescence de l'utilisateur Le bouton Fetch Base DNs redirige le DN automatiquement à la racine.
Alias Dereferencing	Never permet l'amélioration des performances de recherche si vous êtes sûr qu'aucun alias n'est déréférencé. Par défaut, utilisez Always. Always: les alias sont toujours déréférencés. Never: les alias ne jamais sont déréférencés. Searching: cette option déréférence les alias uniquement après la résolution du nom. Finding: cette option déréférence les alias uniquement lors de la résolution du nom.
Referral Handling	Redirection des requêtes utilisateur : Ignore ne tient pas compte des redirections des requêtes Follow tient compte des redirections des requêtes
Limit	Limite le nombre d'enregistrements lus

Cliquez sur Fetch Base DNs pour conserver le DN et cliquez sur Next pour continuer.

Etape 4 : Définition du schéma

Sélectionnez les attributs que vous souhaitez inclure dans le structure du schéma.

Ajoutez un filtre si vous souhaitez uniquement des données particulières.

Cliquez sur **Refresh Preview** pour afficher les colonnes sélectionnées ainsi qu'un échantillon des données.

Puis cliquez sur Next pour continuer.

Etape 5 : Schéma final

Cette dernière étape affiche le schéma LDAP généré. Vous pouvez modifier le schéma à l'aide de la barre d'outils sous le tableau.

Si l'annuaire LDAP ayant donné lieu au schéma a changé, cliquez sur le bouton **Guess** pour générer le schéma une nouvelle fois. Notez que les modifications que vous avez apportées au schéma seront perdues si vous cliquez sur le bouton **Guess**.

Cliquez sur **Finish**. Le nouveau schéma s'affichera dans le **Repository**, sous le noeud LDAP correspondant.

Configurer un schéma générique

Talend Open Studio vous permet de créer entièrement un nouveau schéma si aucun des schémas proposés ne correspond à vos besoins ou si vous n'avez pas de schémas déjà constitués. La procédure de création se fait en deux étapes :

Cliquez droit sur Generic Schema dans le Repository et sélectionnez Create generic schema.

Etape 1 : Propriétés générales

Un assistant de connexion s'ouvre. Renseignez les informations générales de schéma, notamment **Name** et **Description**. Le champ **Status** est un champ optionnel, vous pouvez le modifier dans *Window* > *Preferences*.

Cliquez sur Next pour continuer.

Etape 2 : Définition du schéma

Aucun schéma n'est affiché par défaut si aucun schéma n'a été prédéfini.

- Vous pouvez nommer le schéma ou utiliser le nom par défaut (metadata) et ajouter un commentaire si vous le souhaitez.
- Puis dans la zone Schema, modifiez la structure du schéma selon vos besoins.
- La barre d'outils vous offre la possibilité d'ajouter, supprimer ou déplacer les colonnes de votre schéma. Vous avez aussi la possiblité d'importer et d'exporter des schémas au format XML.
- Cliquez sur Finish pour terminer la création du schéma générique. Tous les schémas créés sont sauvegardés sous le noeud Generic Schemas correspondant.

Configurer un schéma WSDL

Talend Open Studio vous permet de stocker vos connexions WSDL dans le repository. La procédure de création est composée de trois étapes.

Tout d'abord, cliquez droit sur WSDL dans le Repository puis sélectionnez Create WSDL schema.

Etape 1 : Propriétés générales

Un assistant de connexion s'ouvre. Renseignez les propriétés générales du schéma, notamment les champs **Name** et **Description**. Le champ **Status** est un champ personnalisé que vous pouvez définir dans les Préférences (*Window* > *Preferences*).

Cliquez sur Next pour continuer.

Etape 2 : URI et définition des méthodes

Dans l'étape 2, définissez l'URI et les paramètres nécessaires pour obtenir les valeurs.

- Renseignez l'URI qui transmettra les valeurs souhaitées dans le champ WSDL.
- Renseignez les informations d'authentification ou les informations de Proxy, si nécessaire.
- Définissez la méthode en la nommant dans le champ **Method**.
- Cliquez sur **Add** pour ajouter les paramètres exigés par la méthode.
- Puis cliquez sur **Refresh Preview** pour vérifier que les paramètres sont corrects.

L'aperçu Preview affiche les valeurs qui doivent être transmises par la méthode Web Service basée sur les paramètres entrés.

Etape 3 : Schéma final

Vous pouvez modifier le nom (par défaut, metadata) et modifier le schéma à l'aide de la barre d'outils.

Vous pouvez aussi récupérer ou mettre à jour le schéma original en cliquant sur **Guess**. Notez, cependant, que lorsque vous cliquez sur le bouton Guess, l'ancienne version du schéma sera écrasé par la version à jour.

Cliquez sur Finish. Le nouveau schéma apparaît dans le Repository, sous le noeud WSDL.

Créer une requête à l'aide de SQLBuilder

SQLBuilder vous permet de construire des requêtes SQL et de contrôler les modifications et écarts entre tables de base de données et tables de métadonnées. Cet éditeur est disponible pour DBInput et DBSQLRow.

Vous pouvez construire un requête avec SQLbuilder que votre schéma de table soit stocké dans le référentiel ou intégrées en "built-in" directement dans les propriétés du composant.

Renseignez les informations de connexion DB et sélectionnez l'entrée de référentiel appropriée si vous l'avez définie.

Supprimez la déclaration de requête présentée par défaut dans le champ **Query** des propriétés du composant. Puis ouvrez l'éditeur de requête SQL Builder.

L'éditeur de requêtes SQL est composé de quatre vues :

- Database structure : Arborescence de la base de données
- Query editor : Editeur de requêtes SQL
- Query execution view : Résultat des requêtes de l'éditeur
- Schema view : Vue du schéma

La structure de la base de données indique les tables pour lesquelles un schéma a été défini, soit dans une entrée du Repository, soit directement dans votre connexion des propriétés built-in de votre composant.

La vue Schema, en bas à droite de la fenêtre, fournit une description des colonnes.

Comparaison des structures de base de données

Dans la vue **Database Structure**, s'affichent toutes les tables stockées dans l'entrée de métadonnées DB Connection du Repository ou, dans le cas d'un schéma de type built-in, les tables de la base de données elle-même.

Note: La connexion à la base de données, dans l'usage d'un schéma en built-in ou dans le cas d'une opération de rafraichissement du schéma de repository, peut prendre du temps.

Cliquez sur l'icone de rafraichissement pour afficher les différences entre les tables de métadonnées d'une DB connection et les tables de la base de données elle-même.

L'icone de la colonne **Diff** indique la présence de différences ou d'écarts entre les tables. Développez l'arborescence d'une table pour identifier la colonne exacte présentant des différences.

Le surlignage rouge indique que le contenu de la colonne comporte des différences ou que cette colonne n'est pas présente dans la table équivalente de la base de données elle-même.

Le surlignage bleu indique que la colonne est présente dans la base de données elle-même mais qu'elle n'est pas présente dans la table de la métadonnée.

Construction d'une requête

L'éditeur de requête est un système multi-onglets vous permettant de construire autant de requêtes que vous le souhaitez.

Pour créer une nouvelle requête, cliquez droit sur la table ou sur une colonne de la table et sélectionnez **Generate Select Statement** dans le menu contextuel.

Cliquez sur l'onglet vide présenté par défaut et saisissez votre requête directement, ou accédez à la liste d'auto-complétion par **Ctrl+Espace**. L'outil d'aide à la complétion vous propose une liste de déclarations SQL courantes (Select, From, And, Groupby, etc.) ainsi que les colonnes de la table qui peuvent faire l'objet d'une requête.

Alternativement, le **Designer** graphique de requête vous permet de manipuler facilement des tables et de générer en temps réel la requête correspondante dans l'onglet **Edit**.

Cliquez sur l'onglet **Designer** pour passer du mode **Edit** manuel au mode graphique.

Note: Certaines déclarations SQL ne peuvent être interprétées par défaut. Décochez la case correspondant aux colonnes que vous souhaitez exclure de la sélection.

Si vous avez sélectionnée une table, toutes les colonnes sont sélectionnées par défaut. Décochez la case correspondant aux colonnes que vous souhaitez exclure de la sélection.

Dans l'onglet **Designer**, ajoutez d'autres tables en sélectionnant **Add tables** dans le menu contextuel puis en choisissant la table à ajouter dans la liste.

Si des jointures existent déjà entre ces tables, elles apparaissent automatiquement dans l'éditeur.

Vous pouvez également créer facilement une jointure entre deux tables. Cliquez droit sur les colonnes de la première table à lier et sélectionnez **Equal** dans le menu contextuel. Le champ en sélection est automatiquement lié au champ de la seconde table.

La requête SQL correspondante s'affiche également dans la vue d'aperçu ou cliquez sur l'onglet **Edit** pour revenir au mode d'édition manuelle de requête.

Note: En mode **Designer**, vous ne pouvez pas ajouter graphiquement de critère de filtre. Pour ce faire, vous devez être en mode **Edit**.

Lorsque votre requête est terminée, exécutez-la en cliquant sur l'icone du coureur.

La barre d'outils au dessus de l'éditeur de requête vous permet d'accéder rapidement aux commandes principales, notamment : exécuter, ouvrir, enregistrer et effacer.

Les résultats de la requête active s'affichent dans la vue Query results.

La barre d'état en bas de la fenêtre fournit des informations relatives au temps d'exécution et au nombre de lignes traitées.

Stocker une requête dans le Repository

Pour pouvoir récupérer et réutiliser les requêtes que vous avez créées, nous vous recommandons de les conserver dans le **Repository**.

Dans l'éditeur SQL Builder, cliquez sur **Save** (représenté par une disquette dans la barre d'outils) pour lier la requête à la connexion de base de données et au schéma, s'ils sont également conservés dans le **Repository**.

La requête peut ensuite être retrouvée à partir de la vue **Database structure**, dans la partie gauche de l'éditeur de requêtes.

Mapping de flux de données dans un Job

Pour gérer des flux multiples en entrée et/ou en sortie, ainsi que les transformations et redirection de données, il est recommandé d'utiliser le composant tMap. La section suivante présente les principes d'usage de ce composant, pour d'autres informations ou cas d'utilisation, consultez le composant du Guide de référence.

Présentation du fonctionnnement tMap

tMap permet de réaliser les opérations suivantes :

- multiplexage et démultiplexage des données
- transformation des données sur tout type de champs
- concaténation et inversion de champs
- filtrage de champs à l'aide de contraintes
- gestion des rejets de données

Etant donnée que toutes ces opérations de transformation et/ou routage sont réalisées par le tMap, ce composant ne peut être ni un composant Start ni un composant End dans un Job design.

tMap utilise les connexions entrantes pour préremplir les schémas d'entrée dans le Mapper. Par conséquent, vous ne pouvez pas créer directement dans le Mapper, de nouveaux schémas d'entrée. Par contre, il vous faut mettre en place autant de connexion de type **Row** entrantes que nécessaire, pour que leur schéma s'affiche dans le Mapper.

De la même façon, créez autant de connexions de sortie que nécessaire dans l'éditeur graphique. Le Mapper vous permet de définir le type de données par sortie via un outil graphique de mapping.

Note: Il ne peut y avoir qu'une seule connexion de type **Main** row. Toute connexion entrante supplémentaire devient automatiquement une connexion **Lookup**. Voir : *Connexion de type Row, page 46*

Les connexions Lookup sont des connexions entrantes secondaires (ou de référence). Ces données de référence peuvent dépendre directement ou indirectement du flux principal. Cette relation de dépendance se traduit graphiquement par un Join et la création de clés d'expression.

Bien que le mapper requiert que les connexions soient mises en place pour définir les flux d'entrée et de sortie (respectivement Input et Output), vous devez également implémenter un mapping pour que la fonction d'aperçu de l'éditeur de mapping soit disponible dans le panneau **Component** de l'espace de modélisation.

Double-cliquez sur l'icone tMap dans l'éditeur graphique ou cliquez sur le bouton [...] de l'onglet **Component**. L'éditeur de mapping s'ouvre dans une boîte de dialogue.

Interface tMap

tMap est un composant dit avancé qui requiert plus d'informations de propriétés que les autres composants. En effet, le **Mapper** est un outil complet vous permettant de définir tous les paramètres nécessaires au mapping, à la transformation et l'aiguillage des données dans votre processus, grâce à son interface graphique conviviale.

Vous pouvez réduire et restaurer les fenêtres de toutes les tables et Mappers contenus dans l'éditeur de mapping, à l'aide des boutons dédiés situés dans le coin supérieur gauche de chacune des fenêtres.

Le Mapper est composé des panneaux suivants :

- La zone **Input** sur le coté gauche de l'éditeur. Les tableaux Input offrent une représentation structurée (schémas) de tous les flux entrants (main et lookup). Les données sont regroupées dans plusieurs colonnes des schémas Input. Notez que le nom de la table reflète le nom du lien Main ou Lookup dans l'espace de modélisation graphique du job.
- La zone **Variable** est au centre de l'éditeur. Ce tableau de variable permet de centraliser des informations redondantes et de réaliser les transformations.
- La zone **Output** est située à droite de la fenêtre. Les tableaux Output permettent d'aiguiller les données et les champs provenant des schémas Input et des variables vers les schémas de sortie Output.

- Les deux panneaux situés en bas de la fenêtre sont les descriptions des schémas d'entrée et de sortie. L'onglet **Schema editor** détaille les schémas Input et Output sélectionnés.
- L'onglet Expression editor est l'outil de rédaction des clés d'expression des schémas Input/Output, des variables ou des conditions de filtre.

Le nom des schémas Input/Output dans l'éditeur de mapping reflète le nom des connexions entrantes et sortantes du composant tMap (connexion de type Row).

Configurer le flux d'entrée du tMap

L'ordre des tables **Input** (ou schémas) est essentiel. La première table reflète la connexion de flux principal (**Main** row), et pour cette raison, est traitée en priorité dans le composant **tMap**.

Par conséquent, vous ne pouvez pas déplacer ce schéma vers un niveau inférieur, sans risquer de perdre les éventuelles relations de dépendance (Join) que vous avez créées.

Vous pouvez utiliser les flèches haut et bas pour intervertir des tables secondaires (provenant d'une connexion **Lookup**), mais vérifiez qu'elles ne sont pas liées par un lien **Join**. Si elles le sont, veillez à ce que le lien Join ne soit pas perdu.

Voir également : Jointure explicite, page 96.

Renseigner les tables Input à l'aide d'un schéma

Pour renseigner les tables Input, définissez les schémas de tous les composants d'entrée connectés au composant **tMap** de votre Job.

Contenu des tables Main et Lookup

L'ordre des tables **Input** (ou schémas) est essentiel.

La connexion **Main Row** détermine le contenu de la table **Main**. Ce flux entrant est reproduit dans la première table de la zone Input du Mapper.

Le contenu des connexions secondaires (**Lookup**) est reproduit dans les autres tables dépendant de la table **Main**. Si vous n'avez pas encore défini de schéma pour un composant d'entrée, la table correspondante du mapper apparaîtra comme vide.

La clé (**Key**) est également repris du schéma défini dans les propriétés du composant Input. Cette **Clé** correspond à la clé définie dans le

schéma d'entrée, quand cela est possible. La clé de hachage (interne au Mapper) se différencie de la clé primaire en apparaissant dans une couleur différente.

Variables

Vous pouvez utiliser ou réutiliser les variables globales ou de contexte définies dans la zone **Variables**. Appuyez sur **Ctrl+Espace** pour accéder à la liste complète des variables, regroupant les variables globales, de contexte et de mapping.

La liste des variables varie selon le contexte et s'accroît au fur et à mesure des nouvelles créations. Seules les variables pour le mapping en cours sont affichées dans la liste d'auto-complétion.

Une fenêtre de métadonnées est attachée à la liste de semi-complétion des variables. Elle fournit des informations concernant la colonne sélectionnée.

Voir également : Mapping de variables, page 100

Jointure explicite

En effet, un lien **Joins** vous permet de sélectionner des données d'une table input via une autre table input. Dans le contexte d'un mapping, les données **Main** et **Lookup** peuvent être liées à l'aide des clés d'expression (**expression keys**). C'est pourquoi l'ordre des tables a de l'importance.

Glissez et déposez les noms des colonnes d'une table vers sa table subordonnée, afin de créer une jointure **Join** entre les deux tables. Ainsi, vous pouvez appeler des données à partir d'entrées multiples.

Les jointures apparaissent sous forme de liens violets et crée automatiquement une clé qui aura la même fonction qu'une clé de hachage, c'est-à-dire d'accélérer le processus de recherche.

Vous pouvez créer des Joins directs entre la table principale et les tables secondaires. Mais vous pouvez également créer des Joins indirects à partir d'une table principale vers une table secondaire, elle-même reliée à une autre table secondaire. Pour cela, il faut que vous ayez créé une jointure entre ses tables.

Note: Vous ne pouvez pas créer un **Join** à partir d'une table subordonnée vers une table de niveau supérieur de la zone Input.

Le champ **Expression key** peut être renseigné par glisser-déposer des données en Join. Ce champ est modifiable dans la table de la zone Input ou à partir de la vue **Schema editor**. Par contre, le nom des colonnes est modifiable uniquement à partir du **Schema editor**, correspondant à la table Input sélectionnée.

Lors de votre glisser-déposer, vous avez la possibilité soit d'insérer les données sélectionnées dans une nouvelle entrée, soit de remplacer une entrée existante ou encore de concaténer une sélection multiple dans une seule cellule.

Pour plus d'informations concernant les types de glisser-déposer possibles, consultez *Paramètres Output, page 102*.

Note: Si vous avez beaucoup de tables Input, vous pouvez les réduire ou les restaurer à l'aide de l'icone correspondante dans la zone **Input**. La jointure liant les deux tables reste visible même lorsque la table est réduite.

La création d'un *Join* assigne automatiquement une clé de hachage au niveau du nom de champ de la table reliée. Le symbole d'une clé violette apparaît sur la table Input et disparaît quand la jointure est supprimée.

Voir également :

- Schema editor, page 106
- Inner join, page 98

Avec une jointure explicite, vous pouvez choisir de mettre un filtre pour limiter le nombre de matches. Vous pouvez soit prendre en compte un match, soit le premier ou le dernier, soit tous les matches.

Unique Match (java)

Elle correspond à l'option par défaut lorsque vous effectuez une jointure explicite. Cela signifie que zéro ou un match du flux secondaire sera pris en compte et passera dans la table de sortie.

Si plusieurs matches sont disponibles, une message d'avertissement apparaîtra.

First ou Last Match (java)

Cette option signifie que plusieurs matches peuvent être attendues dans le flux secondaire. L'option First ou Last Match signifie que seulement le premier ou le dernier match du flux secondaire sera pris en compte et passera dans le flux principal de sortie.

Les autres matches seront donc ignorés.

All Matches (java)

Cette option signifie que plusieurs matches sont attendus dans le flux secondaire. Ainsi, tous les matches sont pris en compte et passent dans le flux principal de sortie.

Inner join

La jointure **Inner join** est un type particulier de jointure qui se distingue par la façon dont le rejet est effectué.

Cette fonction empêche les valeurs nulles de passer dans le flux principal de sortie. Elle permet aussi de faire passer les données rejetées dans une table définie comme table de rejet **Inner Join Reject**.

Si les données cherchées ne peuvent être récupérées avec la jointure explicite ou un filtre de jointure (Inner join), en d'autres termes la jointure Inner Join ne peut être établie quelle qu'en soit la raison, dans ce cas, les données demandées sont rejetées vers une table de sortie appelée Inner Join Reject.

Ainsi, vérifiez la case Inner Join située en haut de la table lookup et cochez-la.

Dans la zone **Output**, cliquez sur le bouton **Inner Join Reject** pour définir votre table comme table de sortie Inner Join Reject.

Note: Une table en Inner Join doit toujours être couplée à une table Inner Join Reject.

Vous pouvez utiliser le bouton de filtre pour diminuer le nombre de lignes à traiter et ainsi améliorer les performances (en java).

Voir également :

- Rejets Inner Join, page 105
- Filtrer un flux d'entrée (java), page 99

All rows (java)

Lorsque vous cochez la case **All rows**, la fonction **Inner Join** est automatiquement grisée. Cette option indique que toutes les lignes du flux secondaire sont traitées en fonction du flux principal.

La sortie correspond au produit cartésien des deux tables (ou plus, selon vos besoins).

Filtrer un flux d'entrée (java)

Cliquez sur le bouton Filter à coté du bouton Inner join pour ajouter une zone de Filtre.

Dans le zone de Filtre, saisissez les conditions que vous souhaitez appliquées, ce qui vous permet de réduire le nombre de lignes à traiter en fonction du flux principal et ainsi améliorer les performances sur des flux importants et hétérogènes.

Vous pouvez utiliser l'outil d'auto-completion via le raccourci **Ctrl+Espace** pour reprendre les colonnes du schéma dans la déclaration des variables.

◬

Cette fonctionnalité n'est disponible qu'en Java, c'est pourquoi les conditions doivent être rédigées en Java.

Retirer des entrées de la table Input

Pour enlever des entrées Input, cliquez sur la croix rouge, en bas, dans le Schema Editor de la table sélectionnée. Appuyez sur Ctrl ou Maj pour réaliser une sélection multiple de champs/colonnes à retirer de la table.

Note: Vous pouvez enlever des entrées Input d'un schéma dans le Mapper, cependant cette suppression se répercutera sur la définition du schéma au niveau des propriétés du composant en entrée.

Mapping de variables

La table **Variable** regroupe toutes les variables de mapping qui peuvent être utilisées à différents endroits du mapper.

Vous pouvez également utiliser le champ Expression de la table Var pour réaliser des transformations, en langage Perl ou Java.

Les variables vous permettent de gagner du temps et vous évitent d'avoir à ressaisir plusieurs fois les mêmes données.

Il existe plusieurs possibilités pour créer des variables :

- Saisissez librement vos variables en Perl. Saisissez les chaînes de caractères entre guillemets simples ou concaténez plusieurs fonctions à l'aide de l'opérateur Perl approprié.
- Ajoutez de nouvelles lignes à la table à l'aide du bouton (+) et retirez des lignes à l'aide du bouton (-). Puis appuyez sur Ctrl+Espace pour récupérer les variables globales et de contexte déjà existantes.
- Glissez et déposez une ou plusieurs entrées Input dans la table Var.

Sélectionnez une entrée dans la zone Input ou appuyez sur la touche Maj pour effectuer une sélection multiple.

Appuyez sur la touche Ctrl pour sélectionner des entrées dispersées dans une table ou pour sélectionner des entrées de diverses tables. Lorsque vous sélectionnez plusieurs entrées, la première sélection peut prendre une couleur grisée. Maintenez la touche Ctrl enfoncée pour glisser-déposer toutes les entrées en une fois. Une bulle d'aide contextuelle vous indique le nombre d'entrées sélectionnées.

Puis déposez la sélection vers la table Var. Plusieurs types de glisser-déposer sont possibles, notamment :

Comment faire pour	Actions associées
Insérer toutes les entrées sélectionnées comme variables séparées.	Faites simplement un glisser-déposer vers la table Var. Des flèches latérales vous indiquent où la nouvelle entrée Var peut être insérée. Chacune des Input est insérée dans une cellule séparée.
Concaténer toutes les entrées sélectionnées avec une entrée Var existante.	Glissez-déposez vers l'entrée Var à concaténer, elle se met alors en surbrillance. Toutes les entrées sont concaténées dans une seule cellule. Ajoutez les opérateurs requis à l'aide des signes opérateurs Perl/Java approprié. Le point permet la concaténation.
Ecraser une entrée Var par les entrées Input sélectionnées, et les concaténer.	Glissez-déposez vers l'entrée Var appropriée qui se met alors en surbrillance. Puis appuyez sur Ctrl et relâchez. Toutes les entrées sélectionnées sont concaténées et écrasent la variable sélectionnée.
Concaténer les entrées Input sélectionnées, avec plusieurs entrées Var mises en surbrillance. Créer de nouvelles lignes en cas de besoin.	Glissez-déposez vers des Var existantes puis appuyez sur Maj. Les premières entrées sont concaténées avec les entrées Var en surbrillance, et si nécessaire, de nouvelles lignes sont créées pour contenir les entrées restantes.

Accéder aux variables globales et de contexte

Appuyez sur **Ctrl+Esapce** pour accéder à la liste de semi-complétion des variables globales et de contexte.

Une fenêtre de métadonnées est annexée à la liste de semi-complétion des variables. Elle fournit des informations concernant la colonne sélectionnée.

Supprimer des variables

Pour retirer une entrée Var sélectionnée, cliquez sur la croix rouge. La ligne entière est supprimée ainsi que tous les liens avec des tables Input ou Output.

Utilisez les touches Ctrl ou Maj pour effectuer une sélection multiple, puis cliquez sur la croix rouge pour supprimer l'ensemble des lignes sélectionnées.

Paramètres Output

Dans l'espace de modélisation de **Talend Open Studio**, la création d'une connexion Row à partir du composant tMap vers des composants en sortie, a pour effet d'ajouter les schémas Output correspondants dans la zone Output du Mapper.

Vous pouvez également ajouter un schéma Output dans votre Mapper, à l'aide du signe plus de la barre d'outils de la zone Output.

A la différence de la zone Input, l'ordre des tables de schémas Output n'a pas une grande importance, car il n'existe aucune relation de subordination (Join) entre les sorties.

Une fois que vous avez créé toutes les connexions de sortie, et de ce fait, tous les schémas Output, vous pouvez sélectionner et organiser les données de ces sorties.

Glissez-déposez une ou plusieurs entrées à partir de la zone Input directement vers la table Ouput appropriée.

Appuyez sur Ctrl ou Maj pour pour une sélection multiple.

Ou vous pouvez utiliser des expressions de la zone Var par glisser-déposer dans la table Ouput avec les données réutilisables appropriées.

Notez que si vous apportez des modifications à la colonne Input du Schema Editor, une boîte de dialogue vous demande de confirmer la propagation des modifications sur toutes les entrées Input/Variable/Output concernées.

Action	Résultat
Glisser-déposer vers des expressions existantes	Concatène l'expression sélectionnée, vers des expressions existantes.
Glisser-déposer vers une ligne d'insertion	Insère une ou plusieurs nouvelle entrée en début ou en fin de table ou entre deux lignes existantes.
Glisser-déposer + Ctrl	Remplace les expressions en surbrillance par les expressions sélectionnées.
Glisser-déposer + Maj	Ajoute les champs sélectionnés à toutes les expressions en surbrillance. Insère de nouvelles lignes si nécessaire.
Glisser-déposer + Ctrl + Maj	Remplace toutes les expressions en surbrillance par les champs sélectionnés. Insère de nouvelles lignes si nécessaire.

Vous pouvez ajouter des filtres et un rejet pour personnaliser vos sorties.

Construire des expressions complexes

Si vous devez construire des expressions complexes ou faire des changements majeurs sur le flux de sortie, utilisez la fenêtre **Expression Builder**.

Cliquez sur le champ **Expression** de votre table Input ou Output pour afficher le bouton [...]. Puis cliquez sur ce bouton pour ouvrir l'**Expression Builder**.

Pour plus d'informations concernant l'Expression Builder, consultez *Ecrire du code à l'aide du Expression Builder*, page 107.

Filtres

Les conditions de filtre vous permettent de sélectionner les champs et de les envoyer vers les sorties appropriées.

Cliquez sur le bouton (+) pour ajouter une ligne de filtre.

Vous pouvez saisir librement vos conditions de filtre à l'aide d'opérateurs et de fonctions Perl/Java.

Glissez-déposez des expressions d'une zone Input ou d'une zone Var vers l'entrée de Filtre de la table Output appropriée.

Un lien graphique de couleur orange apparaît. Ajoutez l'opérateur Perl/Java nécessaire pour finaliser votre formule de filtre.

Vous pouvez créer plusieurs filtres sur différentes lignes. L'opérateur AND est la conjonction logique de tous les filtres formulés.

Rejets

L'option **Reject** définit la nature d'une table Ouput particulière.

Cette table de rejet rassemble toutes les données qui ne satisfont pas un ou plusieurs des filtres définis dans les tables Ouput standard. Notez que par table standard sont désignées toutes les tables qui ne sont pas des tables de rejet.

Ainsi les données rejetées des tables de sortie régulières sont regroupées dans une ou plusieurs tables dédiées, vous permettant par conséquent d'identifier les erreurs ou les cas imprévus.

Le principe de rejet (Reject) concatène tous les filtres des tables non-rejet et les définit comme formulation ELSE.

Créez une table dédiée et cliquez sur le bouton Output reject pour la définir comme contrepartie ELSE des tables régulières.

Vous pouvez définir plusieurs tables Reject afin d'affiner les sorties multiples. Pour différencier les variantes de rejets, ajoutez des tables Reject, des lignes de filtre en cliquant sur le bouton (+).

Une fois qu'une table est définie comme table de rejet, le processus de vérification des données commencera par les tables régulières avant de prendre en considération les filtres possibles des tables de rejet.

Les données ne sont pas exclusivement traitées vers une seule sortie. Même si une donnée satisfait le filtre d'une sortie et qu'elle est donc routée vers elle, elle est également vérifiée contre les autres filtres et peut également être routée vers d'autres sorties.

Rejets Inner Join

L'Inner Join est un Join Lookup (de table secondaire). La table de rejet Inner Join est un type particulier de table de rejet de sortie. Elle regroupe les données rejetées de la table du flux principal lorsqu'un Inner Join n'a pu être établi.

Pour configurer un flux de sortie (Output) afin qu'il transmette les données de rejet d'un Inner Join, cliquez et déposez un nouveau composant Output dans votre job design et connectez-le au tMap. Dans le Mapper, ce nouveau flux de sortie apparaît dans la zone Output. Cliquez alors sur le bouton Inner Join Reject pour définir cette table comme table de rejet Inner Join Reject.

Retirer des entrées de la table Output

Pour retirer des entrées d'une table Output, cliquez sur la croix rouge, en bas, dans le Schema Editor de la table sélectionnée.

Expression editor

Toutes les déclarations d'expressions (Input, Var or Output) et de filtres peuvent être visualisées et modifiées à partir de l'éditeur d'expression. Cet éditeur fournit le confort d'une fenêtre dédiée pour écrire des fonctions ou des commandes de transformation.

Sélectionnez l'expression à modifier. Cliquez sur l'onglet **Expression editor**.

Saisissez le code Perl ou Java approprié pour l'opération à effectuer. La colonne Expression de la table correspondante est automatiquement mise à jour.

Note: Reportez-vous à la documentation Perl ou Java appropriée pour plus d'informations concernant les fonctions et les opérations.

L'Expression Builder peut vous aider à construire les expressions complexes dont vous avez besoin. Pour plus d'informations, consultez *Ecrire du code à l'aide du Expression Builder, page 107*.

Schema editor

Le Schema Editor fournit les informations concernant les champs d'une table sélectionnée.

Utilisez la barre d'outils placée sous la table de schéma pour ajouter, déplacez et supprimer des colonnes du schéma.

Vous pouvez également charger un schéma à partir du référentiel ou exporter le schéma courant vers un fichier.

Métadonnées	Description	
Column	Nom de colonne tel que défini dans le schéma du Mapper et dans le schéma du composant Input ou Output correspondant.	
Key	La clé indique si la valeur de la clé d'expression devrait être utilisée pour retrouver les données d'une autre table à travers un lien Join. Si cette case est décochée, la relation Join est désactivée.	
Туре	Type de données : Chaîne de caractères (String) ou entier (Integer). Note: Cette colonne est obligatoire dans la version Java.	
Length	-1 indique qu'aucune valeur de longueur a été définie dans le schéma.	
Precision	Précise la valeur de longueur de chaîne, si spécifiée.	
Nullable	Décochez cette case si vous ne souhaitez pas autoriser les valeurs de champs nulles.	
Default	Indique les valeurs par défaut, si elles sont définies.	
Comment	Champ texte libre. Saisissez tout commentaire que vous jugerez utile.	

Note: Les schémas Input et les schémas Output sont indépendants les uns des autres. Vous pouvez par exemple changer le libellé d'une colonne Output sans que le libellé du schéma Input ne change.

Cependant toutes modifications apportées au schéma sont immédiatement reportées sur le schéma correspondant de la zone Input ou Output appropriée, mais également au niveau des propriétés elles-mêmes du composant Input ou Output concerné).

Un arrière-plan rouge s'affiche lorsqu'un caractère non valide a été saisi. La plupart des caractères spéciaux sont interdits pour réduire les risques de mauvaise interprétation dans le code. Les caractères autorisés sont : les minuscules et majuscules, les chiffres (à l'exception du caractère de début de chaîne).

Passez la souris sur le champ invalide pour faire apparaître le message d'erreur.

Ecrire du code à l'aide du Expression Builder

Pour certains jobs, il est nécessaire de rédiger du code afin de paramétrer les composants. Dans la vue **Component** de certains composants, une fenêtre **Expression Builder** peut vous aider à la construction de ce code (en Java ou Perl).

L'exemple suivant vous montre un exemple d'utilisation du **Expression Builder** pour le composant **tMap**.

Deux flux d'entrée sont connectés au tMap.

- Un premier flux DB input, contenant une liste de personnes dont le nom et le prénom sont séparés par un espace.
- Un autre flux File input, contenant la liste des états des Etats-Unis, en minuscule.

Dans le **tMap**, utilisez l'Expression builder pour : 1) Remplacer l'espace entre le nom et le prénom par un tiret souligné ; 2) Mettre en majuscule le nom des états.

- Dans le **tMap**, créez la jointure Inner Join correspondante pour créer le mapping de référence. Pour plus d'informations concernant l'utilisation du tMap, consultez *Mapping de flux de données dans un Job*, page 92.
- Cliquez et déposez la colonne *Name* du flux d'entrée principal Main (*row1*) de la zone Input dans la zone Output, et la colonne *State* du flux d'entrée secondaire Lookup (*row2*) vers la même zone Output.
- Puis cliquez sur le premier champ **Expression** (row1.Name) pour afficher le bouton [...].

La fenêtre Expression Builder s'ouvre.

- Dans la liste Category, sélectionnez l'action que vous souhaitez effectuer. Pour cet exemple, choisissez StringHandling, puis sélectionnez la fonction EREPLACE dans la liste Functions.
- Dans la zone **Expression**, collez *row1.Name* à la place du texte, pour obtenir : StringHandling.EREPLACE(row1.Name, " ", "_"). Cette expression remplacera l'espace par un tiret souligné dans la chaîne de caractères fournie.
- Vérifiez votre code en renseignant le champ **Value** correspondant dans la zone **Test**, par exemple saisissez *Tom Jones* en face de la variable *row1.Name*.
- Puis cliquez sur **Test!** et vérifiez que les changements ont bien été effectués, ici : *Tom_Jones*
- Cliquez sur **OK** pour valider.
- Répétez la même opération pour la deuxième colonne (*State*).
- Dans le **tMap** de sortie, sélectionnez l'expression *row2.State* et cliquez sur le bouton [...] pour ouvrir de nouveau l'**Expression builder**.

- Cette fois, la fonction StringHandling à utiliser est UPCASE. L'expression complète est : StringHandling.UPCASE(row2.State).
- Vérifiez que la syntaxe de votre code est correct, en saisissant par exemple *indiana* dans le champ **Value** de la zone **Test**.
- Cliquez sur **Test!** et le résultat affiché est *INDIANA*.
- Cliquez sur **OK** pour valider.

Les deux expressions sont maintenant affichées dans le champ tMap Expression.

Ces changements seront reportés tout au long du processus et le flux de sortie est affiché ci-dessous.

tLogRow_1		
Name	RandomStates	
=	IOWA NEW YORK NORTH DAKOTA OHIO WASHINGTON MAINE CONNECTICUT	
Jimmy_Reagan Martin_Hayes Franklin_Jefferson	ALASKA WASHINGTON IOWA	
Andrew_Nixon	NEW HAMPSHIRE	

Starting job NamesAndStates at 10:02 10/10/2007.

Activer/Désactiver un job ou un sous-job

Vous pouvez activer ou désactiver un composant, et par ce biais, un job entier ou un job secondaire (subjob) directement connecté au composant sélectionné. Par défaut, le composant est activé.

Dans la fenêtre de Propriétés Main du composant sélectionné, cochez ou décochez la case Activate.

Alternativement, cliquez-droit sur le composant et sélectionnez la commande **Activate/Deactivate** qui s'affiche en fonction du statut courant du composant.

Si vous désactivez un composant, aucun code ne sera généré et vous ne pourrez ni ajouter ni modifier de liens à partir de ce composant vers des composants actifs ou nouveaux.

Voir également : Définition du composant Start, page 57.

Désactiver un composant Start

Dans le cas où un composant **Start** est désactivé, les composants de tout type, ainsi que les connexions de toute nature, reliés directement et indirectement à lui, seront désactivés également.

Désactiver un composant non-Start

Lorsque vous décochez la case **Activate** d'un composant standard (non Start), seul le composant en question et ses connexions directes sont désactivés.

Si le lien reliant un composant désactivé à un sous-job est un lien direct de type Row main (principal), alors tous les composants de ce sous-job seront également désactivés.

Définir les Contextes et les Variables

Les contextes vous donnent la possibilité de gérer différemment vos jobs selon les conditions d'utilisation. Par exemple, vous pouvez intégrer dans votre cycle de validation plusieurs phases de test avant que votre job design soit mis en production.

Talend Open Studio vous offre la possibilité de créer des contextes multiples. De plus, vous pouvez créer des contextes ponctuels à partir de l'onglet Context ou vous avez la possibilité de regrouper tous vos contextes sous le noeud Contexts du Repository afin de les réutiliser dans différents jobs.

Un contexte est défini par des paramètres. Ces derniers sont généralement des variables sensibles au contexte qui seront par la suite ajoutées à la liste des variables disponibles à l'aide du raccourci clavier **Ctrl+Barre d'espace** dans les propriétés du composant dans la vue **Component**.

Utiliser les variables dans un Job

Dans tous les champs de l'onglet **Component** définissant les propriétés d'un composant, vous pouvez utiliser une variable globale définie ou des variables de contexte.

Appuyez sur les touches **Ctrl+Espace** pour afficher la liste complète des variables globales et de contexte utilisées dans les fonctions Perl prédéfinies. Les variables de contexte sont créées par l'utilisateur pour un contexte d'utilisation particulier, tandis que les variables globales sont des variables système.

Description: Error Message

Global variable, property of component tMap [tMap_1].

Type: String Availability: After

Variable Name: ((String)globalMap.get("tMap_1_ERROR_MESSAGE"))

tFileInputDelimited_2.ERROR_MESSAGE tFileInputDelimited_2.NB_LINE

tMap_1.ERROR_MESSAGE

tFileOutputDelimited_1.ERROR_MESSAGE

tFileOutputDelimited_1.NB_LINE

tFileOutputDelimited_2.ERROR_MESSAGE

tFileOutputDelimited_2.NB_LINE

tFileInputDelimited_3.ERROR_MESSAGE

tFileInputDelimited_3.NB_LINE

tFlowMeter_1.ERROR_MESSAGE

tFlowMeter_2.ERROR_MESSAGE

La liste s'allonge au fur et à mesure que vous définissez des variables (variables de contexte).

Voir également :

- Définir les variables de contexte à partir de la vue Component, page 118
- Définir des variables à partir de la vue Contexts, page 113

Définir des variables à partir de la vue Contexts

Les variables peuvent être créées et définies de différentes manières : soit à partir de la vue **Component**, soit directement à partir de la vue **Context**.

Pour plus d'informations concernant la définition des variables directement à partir de la vue **Component**, consultez *Définir les variables de contexte à partir de la vue Component*, page 118.

La vue **Contexts** se situe dans la partie inférieure du **Job Designer** et se compose de trois onglets : **Variables**, **Values as tree** et **Values as table**.

Note: Si la vue **Contexts** n'apparaît pas dans le fenêtre de **Talend Open Studio**, cliquez sur le menu **Window** > **Show view** > **Talend**, puis sélectionnez **Contexts**.

Variables

L'onglet **Variables** fait partie de l'onglet **Contexts** et affiche toutes les variables définies pour chaque composant du job en cours.

A partir de cette vue, vous pouvez gérer vos variables built-in (local) :

- Cliquez sur le bouton (+) pour ajouter une ligne de paramètre au tableau.
- Editez le nom **Name** de la nouvelle variable et saisissez le nouveau nom *<Newvariable>*.

- Supprimez les variables built-in. (Rappel : les variables stockées sur le Repository sont en lecture seule.)
- Importez les variables à partir d'une source contexte du Repository à l'aide du bouton **Repository variables**.

Pour définir la valeur actuelle de la variable nouvellement créée, cliquez sur l'onglet **Value as tree**.

Vous pouvez ajouter autant d'entrée que nécessaire dans l'onglet **Variables**. Par défaut, la variable créée est de type built-in.

Champs	Description	
Name	Nom de la variable. Vous pouvez éditer ce champ, à condition que la variable soit de type Built-in. En effet, les variables de type Repository sont en lecture seule.	
Source	Built-in: La variable est créée pour ce job et sera utilisée uniquement dans ce job. <repository entry="" name="">: La variable a été définie dans un contexte stockés sur le Repository. Ainsi, la source est le groupe de contexte actuel que vous avez créé dans le Repository.</repository>	
Туре	Sélectionnez le type de données traitées. Ce champ est obigatoire en Java.	
Script code	Le code correspondant à la valeur de la variable. Le langage de génération de code utilisé pour ce champ dépend du langage sélectionné lors de la création de votre projet (Java ou Perl). En Perl, le script affiché sera : \$_context{VotreNomDeParametre. Ce Script de code se génère automatiquement lorsque vous définisez la variable dans la vue Component du composant.	
Comment	Ajoutez un commentaire utile.	

Note: Vous ne pouvez pas créé de contexte à partir de l'onglet **Variables**, mais seulement à partir des onglets **Values as table** et **as tree**.

Pour plus d'informations concernant la définition des variables à partir de la vue **Component**, consultez *Définir les variables de contexte à partir de la vue Component*, page 118.

Pour plus d'informations concernant les variables du Repository, consultez *Centraliser les contextes dans le Repository*, page 120.

Values as tree

Cet onglet affiche les variables, ainsi que leurs valeurs, sous forme d'arbre.

A partir de cet onglet, vous pouvez :

- Définir la valeur d'une variable built-in directement dans le champ **Value**. Notez que les valeurs des variables de type Repository sont en lecture seule et ne peuvent éditées uniquement dans le contexte Repository adéquat.
- Définir un message qui apparaîtra à l'utilisateur afin qu'il confirme la valeur de la variable lors de l'exécution.
- Créer ou éditer un contexte à l'aide du bouton dédié en haut à droite.
- Réorganiser les variables/contextes.

Champs	Description	
Variable	Nom des variables.	
Context	Nom des contextes.	
Prompt	Cochez cette case, si vous souhaitez que la variable s'affiche dans la boîte de dialogue de confirmation lors de l'exécution.	
	Si vous avez coché l'option Prompt, renseignez le champ associé qui correspond au message qui s'affichera dans la boîte de dialogue.	
Value	La valeur correspondant à la variable. Définissez la valeur des variables built-in. Notez que les variables de type Repository sont en lecture seule.	

Gérez vos contextes à partir de cet onlget, à l'aide du bouton correspondant situé en haut à droite de l'onglet **Contexts**. Pour plus d'informations concernant la gestion des contextes, consultez *Configurer les contextes, page 117*.

Dans l'onglet **Values as tree**, vous pouvez afficher les valeurs en fonction des *contextes* ou des *variables* pour plus de clarté.

Pour modifier l'affichage des valeurs dans l'arbre, cliquez sur la petite flèche vers le bas, puis sélectionnez l'option de réorganisation **group by** qui vous souhaitez.

Pour plus d'information concernant la définition des variables, consultez *Définir les variables* de contexte à partir de la vue Component, page 118 et Centraliser les contextes dans le Repository, page 120.

Values as table

L'onglet **Values as table** affiche les paramètres des contextes et des variables sous forme de tableau.

Champs	Description	
Name	Le nom de la variable.	
<yourcontextname></yourcontextname>	La valeur correspondant à la variable.	

Gérez vos contextes à partir de cet onglet, à l'aide du bouton **Configure contexts** situé en haut à droite de l'onglet **Contexts**. Pour plus d'informations concernant la gestion des contextes *Configurer les contextes*, page 117.

Pour plus d'informations concernant la définition des variables, consultez *Définir les variables* de contexte à partir de la vue Component, page 118 et Centraliser les contextes dans le Repository, page 120.

Configurer les contextes

Vos contextes peuvent être gérés uniquement à partir des onglets **Values as table** ou **Values as tree** à l'aide du bouton correspondant en haut à droite de l'onglet **Contexts**.

Sélectionnez Configure Contexts... pour ouvrir la fenêtre de gestion.

Note: Le contexte par défaut ne peut être supprimé, c'est pourquoi le bouton **Remove** est grisé. Pour le rendre accessible, sélectionnez un autre contexte dans la liste **Default Context** dans l'onglet **Contexts**.

Créer un contexte

Vous pouvez créer autant de contextes que vous le souhaitez. Ces contextes seront basés sur les paramètres des contextes par défaut.

- Pour créer un nouveau contexte, cliquez sur Configure Contexts > New....
- Saisissez le nom de votre nouveau contexte.

Cliquez sur **OK** pour valider votre création.

Lorsque vous créez un nouveau contexte, la totalité des informations par défaut est copiée vers le nouveau contexte. Il vous suffit donc d'éditer les champs nécessaires dans l'onglet **Value as tree** pour modifier votre contexte comme vous le souhaitez.

La liste déroulante **Default Context** propose tous les contextes créés pour ce job design.

Vous avez la possibilité de changer de contexte par défaut en sélectionnant un nouveau contexte dans la liste **Default Context** dans l'onglet **Variable** de la vue **Contexts**.

Notez qu'il est impossible de supprimer le contexte par défaut (ou le dernier) car l'exécution d'un job requiert toujours un contexte. Laissez-lui le nom de Default.

Renommer et éditer un contexte

Pour renommer un contexte existant, cliquez sur **Edit** dans la boîte de dialogue **Configure contexts** et saisissez le nouveau nom.

Cliquez sur **OK** pour valider les changements.

Les changements des valeurs des variables de contexte se font à partir des onglets **Values as tree** ou **Values as table**. Pour plus d'informations sur ces onglets, consultez *Définir des variables à partir de la vue Contexts*, page 113.

Définir les variables de contexte à partir de la vue Component

Les variables peuvent être créées et définies de différentes manières : soit à partir de la vue **Contexts**, soit directement à partir de la vue **Component**.

Pour plus d'informations concernant la définition des variables à partir de la vue **Contexts**, consultez *Définir des variables à partir de la vue Contexts*, page 113.

Pour plus d'informations concernant la définition des variables du Repository, consultez *Centraliser les contextes dans le Repository, page 120*.

Création rapide des variables de contexte

Appuyez sur la touche **F5** pour créer rapidement des variables de contexte :

- Dans la vue **Component** correspondante, placez votre curseur dans le champ que vous souhaitez paramétrer.
- Appuyez sur **F5** pour afficher la boîte de dialogue de paramétrage de contexte :

- Donnez un nom à cette nouvelle variable dans le champ Name, renseignez le champ Comment et choisissez le Type.
- Saisissez un message **Prompt** à afficher pour confirmer l'utilisation de cette variable lors de l'exécution de job courant (généralement utilisé comme test). Cochez la case **Prompt for value** pour rendre le champ éditable.
- Si vous avez déjà renseigné le champ correspondant dans la vue **Component** du composant, cette valeur est automatiquement reprise dans le champ **Default value**. Sinon, saisissez la valeur par défaut que vous souhaitez utiliser.
- Cliquez sur **Finish** pour valider.
- Les nouvelles variables que vous venez de créer apparaissent dans la liste des variables de contexte de l'onglet **Contexts**.

Note: Le nom de la variable doit respecter certaines règles de saisie et ne doit contenir aucun caractère interdit, notamment les espaces.

La variable créée est automatiquement stockées dans le contexte **Default**, mais vous pouvez renommer le contexte à l'aide du bouton **Configure Context** .

Pour plus d'informations concernant la création ou l'édition d'un contexte, consultez *Configurer les contextes*, page 117.

StoreSQLQuery

StoreSQLQuery est une variable définie par l'utilisateur. Elle est principalement dédiée au débogage.

StoreSQLQuery diffère des autres variables de contexte dans le fait qu'elle sert principalement de paramètre pour une variable globale spécifique, dite **Query**. Elle vous permet d'alimenter dynamiquement la variable globale de requête.

La variable globale **Query** est disponible dans la liste d'autocomplétion (**Ctrl+Esapce**) des propriétés des composants de type DB input.

Pour plus d'informations concernant le paramétrage de **StoreSQLQuery**, reportez-vous aux *Composants Talend Open Studio Guide de référence*.

Centraliser les contextes dans le Repository

Vous avez la possibilité de centraliser tous les contextes si vous avez besoin de les réutiliser dans plusieurs jobs.

Cliquez droit sur le noeud **Contexts** du Repository et sélectionnez **Create new context group** dans le menu contextuel.

L'assistant vous aide à définir les différents contextes et leurs paramètres, que vous pourrez sélectionner à partir de la vue **Contexts** de votre Job Designer.

- Etape 1 : renseignez le nom du context group que vous êtes en train de créer.
- Ajoutez une description si nécessaire.
- Cliquez sur Next.

L'étape 2 vous permet de définir les différents contextes et les différentes variables dont vous avez besoin.

Tout d'abord, définissez les variables de contexte que vous souhaitez utiliser comme base pour vos autres contextes.

- Dans l'onglet Variables, cliquez sur le bouton (+) pour ajouter autant de lignes de variable que nécessaire et nommez ces variables. Dans cette exemple, nous avons défini les variables à partir de l'onglet Variable de la vue Context.
- Sélectionnez le **Type** de variable dans la liste.
- Le **Script code** varie en fonction du type de variable sélectionné (et du langage de génération de code). Il sera rédigé dans le langage de génération du projet. La capture d'écran ci-dessous vous montre le code Java généré.

Dans les onglets Tree ou Table, définissez les différents contextes et les valeurs des variables.

- Définissez d'abord les valeurs des variables de contexte par défaut.
- Puis créez un nouveau contexte qui sera basé sur les valeurs des variables que vous venez juste de créer. Pour plus d'informations concernant la création de nouveau contexte, consultez *Configurer les contextes, page 117*.

Dans l'onglet **Values as tree**, vous pouvez cocher la case **Prompt** si vous souhaitez que la variable soit modifiable au moment d'exécuter le processus.

- Pour ajouter un message prompt, cochez la case qui précède votre message.
- Puis saisissez le message à afficher lors de l'exécution.

Une fois que vous avez créé et adapté autant de contextes que nécessaire, cliquez sur **Finish** pour valider. Le groupe de contextes configurés apparaît sous le noeud **Contexts** du **Repository**.

Pour appliquer un contexte à un job, cliquez sur l'onglet **Contexts**, sélectionnez **Repository** comme type de contexte dans le champ **Context type**.

Puis sélectionnez le **Context** dans le Repository. Les paramètres du sélectionné apparaissent en lecture seule.

Exécuter un Job dans un contexte défini

Vous pouvez sélectionner le contexte dans lequel vous souhaitez exécuter votre job.

Cliquez sur la vue **Run Job**, et dans la zone **Context**, sélectionnez le contexte approprié.

Si vous n'avez pas créé de contexte, seul le contexte par défaut, **Default**, est proposé dans la liste.

Toutes les variables de contexte que vous avez créées pour le contexte en sélection, ainsi que leur valeur associée apparaissent dans un tableau. Si vous avez coché la case **Prompt** lors de la définition du contexte, une

boîte de dialogue s'affiche pour vous demander de confirmer ou modifier la valeur de la variable utilisée pour cette exécution.

Pour rendre permanent une modification de valeur de variable, vous devez la changer dans la vue **Context** si votre variable est de type built-in ou sélectionnez un autre groupe de contexte du Repository.

Voir également :

- Définir des variables à partir de la vue Contexts, page 113
- Centraliser les contextes dans le Repository, page 120

Exécuter un job

Vous disposez de plusieurs manières pour exécuter votre job. Le choix du type d'exécution dépend de l'objectif ainsi que de votre niveau utilisateur.

Si vous avez un niveau utilisateur avancé et souhaitez exécuter votre projet pas à pas, consultez la section *Exécuter en mode debug, page 126*.

Si vous n'avez pas de connaissances avancées (Perl ou Java) et souhaitez exécuter votre job en mode normal, consultez *Exécuter en mode normal*, *page 124*.

Exécuter en mode normal

Veillez à sauvegarder votre job avant de l'exécuter afin que toutes les propriétés puissent être prises en compte.

- Cliquez sur l'onglet **Run Job** pour accéder au panneau.
- Dans la zone **Context**, sélectionnez le contexte approprié pour ce processus. Vérifiez également les valeurs de variables si nécessaire.

Si vous n'avez pas défini de contexte d'exécution, le tableau des paramètres de contexte est vide et le contexte est celui par défaut. Voir également : *Définir les Contextes et les Variables, page 112*

- Cliquez sur **Run** pour lancer l'exécution.
- Sur le même panneau, la console de log affiche la progession de l'exécution. La log inclut les messages d'erreurs ainsi que les messages de début et de fin de processus. Elle affiche également le résultat du processus si le composant terminal le prévoit, par exemple tLogRow.

Avant d'exécuter à nouveau un job, vous pouvez vider le contenu de la log, en cliquant sur la case à cocher **Clear before run**. La log sera désormais vidée à chaque exécution.

Si pour une raison quelconque, vous souhaitez stopper la progression du job, cliquez simplement sur le bouton **Kill**. Vous devrez cliquer sur **Run** à nouveau pour reprendre l'exécution du job.

Talend Open Studio offre d'autres fontcionnalités informatives, notamment Statistics et Traces, qui facilitent la supervision du job ainsi que le travail de débogage.

Afficher les Statistiques

La fonction **Statistics** affiche sous chacun des composants son taux de performance, en dessous des connexions dans l'espace de modélisation.

Sont indiqués le nombre de lignes traitées et la vitesse de traitement en ligne par seconde. Vous pouvez ainsi plus facilement repérer d'éventuels goulots d'étranglement dans le traitement de votre flux de données.

Note: Cette option est disponible pour tous les composants à l'exception des composants externes qui ne peuvent offrir cette fonctionnalité que si leur conception le prévoit.

Cochez la case **Statistics** pour activer la fonction Statistiques et décoche la case pour la désactiver.

Le calcul des statistiques ne commence qu'au début de l'exécution du job et s'arrête lorsque l'exécution s'arrête.

Cliquez sur le bouton **Clear** pour effacer les statistiques affichées. Cochez la case **Clear before Run** pour que la fonction de statistiques se réinitialise automatiquement avant chaque exécution.

Note: Les statistiques peuvent ralentir sensiblement les performances d'exécution du job car il doit envoyer ces données à l'application afin qu'elles soient affichées.

Afficher les Traces

Pour l'instant, la fonctionnalité de suivi est relativement simple dans **Talend Open Studio**. Mais elle devrait être améliorée à l'avenir.

Cette option fournit un aperçu ligne par ligne du comportement du composant et affiche le résultat dynamique de cette vue à coté de la connexion Row.

Cette fonctionnalité vous permet de superviser tous les composants d'un job, sans avoir besoin de passer en mode Debug, et par conséquent sans avoir besoin de connaissances Perl/Java particulières.

La fonction Traces affiche le contenu des lignes traitées dans un tableau.

Note: Les composants externes ne peuvent offrir cette fonctionnalité que si leur conception le prévoit.

Cochez la case **Traces** pour activer la fonction de suivi du traitement et décochez-la pour la désactiver.

La fonction Trace ne s'exécute qu'à l'exécution du job et s'arrête à la fin de celui-ci. Si la table Trace prend trop de place dans votre Job Design, vous pouvez la réduire à l'aide de la flèche en haut à gauche de la table Trace.

Cliquez sur Clear pour effacer les statistiques affichées.

Note: Le tableau est limité horizontalement, néanmoins si vous passez votre souris au-dessus du tableau, la totalité des informations s'affiche. A contrario, il n'existe auncune limitation verticale de ce tableau. Cela peut poser problème si le tableau est très long.

Afficher la durée d'exécution et d'autres options

Il vous suffit de cocher la case **Exec time** avant de lancer votre job pour qu'à la fin de l'exécution de votre job, sa durée totale s'affiche.

De cette manière vous pouvez vérifier les résultats ou tester votre job avant de l'envoyer en production.

Vous pouvez aussi nettoyer votre espace de modélisation avant chaque exécution en cochant la case **Clear before run**.

Vous pouvez aussi enregistrer votre job avant que l'exécution ne commence, en cochant la case **Save job before run**.

Exécuter en mode debug

Avant d'exécuter un job en mode Debug, vérifiez que le module EPIC est installé.

Dans un premier temps nous vous recommandons d'ajouter des points de pause au niveau des étapes principales de votre processus.

De cette manière, le processus s'arrêtera automatiquement régulièrement, vous permettant ainsi de vérifier pas à pas les composants et leurs variables respectives et de corriger les bugs éventuels.

Pour ajouter des pauses (breakpoints) au niveau d'un composant, cliquez droit sur le composant dans l'espace de modélisation puis sélectionnez **Add breakpoint** dans le menu contextuel.

L'icone pause s'affiche à gauche du composant dans l'éditeur graphique.

Pour passer en mode debug, cliquez sur le bouton **Debug** dans le panneau **Run Job**. **Talend Open Studio** ouvre l'éditeur en mode de débogage.

Vous pouvez exécuter le job pas à pas et vérifier le comportement de chacun des composants ainsi que les valeurs des variables utilisées.

Pour revenir en mode normal **Talend Open Studio**, cliquez sur **Window**, puis **Perspective** et sélectionnez **Talend Open Studio**.

Enregistrer ou exporter un Job

Enregistrer un Job

Lorsque vous fermez l'application **Talend Open Studio**, une boîte de dialogue vous demande de sauvergarder les jobs courants si vous ne l'avez pas déjà fait.

Si plusieurs jobs ne sont pas enregistrés, cochez la case correspondant aux jobs que vous souhaitez sauvegarder. Le job est enregistré dans le dossier du projet dont il fait partie, dans le répertoire Workspace.

Vous pouvez également cliquer sur le menu **File > Save** ou appuyer sur **Ctrl+S** pour enregistrer vos jobs.

Exporter des job scripts

Pour plus d'informations sur l'export de job scripts, consultez Exporter des job scripts, page 127.

Documentation du Job

Générer la documentation HTML

Talend Open Studio vous permet de générer de la documentation détaillée au format HTML des jobs sélectionnés.

- Dans le Repository, cliquez droit sur l'un de vos Jobs ou sélectionnez plusieurs Job
 Designs pour générer une documentation multiple.
- Sélectionnez Generate Doc as HTML dans le menu contextuel.

- Renseignez le répertoire dans lequel doit être enregistré la documentation générée.
- Dans le même champ, renseignez le nom de l'archive regroupant les documents générés.
- Cliquez sur **Finish** pour valider.

Le fichier Archive contient les fichiers HTML ainsi que les dossiers correspondants. Ouvrez le fichier HTML dans votre navigateur préféré.

Définir les options dans la vue Job Settings

Dans la vue **Job Settings**, située un bas de l'éditeur, vous pouvez définir des fonctions optionnelles du Job. Cette vue est composée de deux onglets : l'onglet **Stats & Logs** et l'onglet **Extra features**.

L'onglet **Stats & Logs** vous permet d'utiliser de manière automatique les fonctions **Stats & Logs** et la fonction d'automatisation des paramètres de Contexte.

L'onglet **Extra** liste les différentes options disponibles pour automatiser certaines fonctions.

Automatiser l'utilisation de statistiques & logs

Si vous utilisez souvent Logs, Statistics et toute autre mesure de votre flux de données, vous devez gérer beaucoup de composants liés aux logs dans vos job designs. A l'aide de l'onglet **Stats & Logs**, vous pouvez automatiser l'utilisation des fonctionnalités de **tFlowMeterCatcher**, **tStatCatcher** et **tLogCatcher** sans utiliser ses composants dans votre job.

Pour plus d'information sur le composant Log, consultez les .

L'onglet **Stats & Logs** est situé dans la vue **Job Settings** sous l'éditeur et vous permet d'éviter de surcharger vos job designs avec des composants.

Note: Cette configuration a les mêmes propriétés générale de log que les composants Log.

Pour paramétrer les propriétés Stats & Logs:

- Cliquez sur la vue Job Settings.
- Sélectionnez l'onglet **Stats & Logs** pour afficher la vue de configuration.

- Renseignez les informations en fonction de votre composant de sortie (console, fichier ou base de données).
- Vérifiez que l'option Catch correspond bien à vos besoin.

Note: Vous pouvez enregistrer automatiquement ces configurations dans vos Préférences.

Ou sinon, accédez à vos préférences dans Window > Preferences > Talend > Stats & Logs.

Fonctions Extra

L'onglet **Extra** vous offre des options de paramétrage.

- Cochez la case **Multi-thread execution** pour lancer deux jobs au même moment.
- Configurez l'option Implicit tContextLoad pour éviter d'utiliser le composant tContextLoad dans votre job et ainsi automatiser l'utilisation des paramètres de contexte. Choisissez la source de vos paramètres de contexte : File ou Database. Configurez les messages (erreur/warninginfo) lorsque des comportements inattendus liés aux paramètres de contexte surviennent.

Raccourcis clavier

Le tableau ci-dessous rassemble tous les raccourcis clavier utilisés dans Talend Open Studio :

Raccourci	Pour	Contexte
F2	Afficher la vue Component.	Application globale
F4	Afficher la vue Run Job.	Application globale
F6	Exécuter le job courant ou afficher la vue Run Job si aucun job n'est ouvert.	Application globale
Ctrl + F2	Afficher la vue Module .	Application globale
Ctrl + F3	Afficher la vue Problems .	Application globale
Ctrl + H	Revenir à la vue Job Design courante.	Application globale
Ctrl + G	Afficher l'onglet Code du job courant.	Application globale
Ctrl + Maj + F3	Synchroniser les templates perljet des composants et les classes java associées.	Application globale
F7	Passer en mode Debug .	Dans la vue Run Job
F5	Créer une variable de contexte à partir d'un champ Settings.	Dans la vue Component d'un job
F8	Tuer le job courant.	Dans la vue Run Job
F5	Rafraichir le statut d'installation des Modules .	Dans la vue Modules
Ctrl+Barre d'espace	Accéder aux variables globales et de contexte. Cela peut être des messages d'erreur ou le numéro de ligne, en fonction du composant sélectionné.	Dans un champ de la vue Component

—De la théorie à la practique : Exemple de Job—

De la théorie à la practique : Exemple de Job

Ce chapitre est destiné aux utilisateurs de **Talend Open Studio** qui cherchent des cas réels d'utilisation de **Talend Open Studio** afin de maîtriser le mieux possible le produit. Ce chapitre est une complément du Guide de référence des composants.

Présentation du scénario

Pour illustrer le fonctionnement de **Talend Open Studio**, vous trouverez ci-dessous un scénario de la vie courante. Dans ce scénario, vous devez charger un fichier dans une table MySQL en appliquant des transformations à la volée. Et dans une étape suivante, vous sélectionnez les données à charger en appliquant un filtre dynamique.

Avant de commencer le job, vérifiez les données en entrée (Input) et les données attendues en sortie (Output).

Note: Ce scénario a été réalisé en Java, mais il peut aussi être réaliser dans un projet Perl. Dans ce cas, les étapes de transformation comporteront d'importantes différences.

Données en entrée

Le fichier en entrée, dont les données seront chargées dans une table de données, fournit une liste des clients de tous les états de la Californie.

La structure du fichier, communément appelée **Schéma** dans **Talend Open Studio** comprend les colonnes suivantes :

- First name (prénom)
- Last name (nom)
- Address (adresse)
- City (ville)

Données en sortie

Vous souhaitez uniquement charger les clients vivants dans certains comtés de la Californie dans la base de données : les comtés d'Orange et de Los Angeles.

La structure de la table est légèrement différente, ainsi les données devant être chargées dans le table de données doivent être structurées de la manière suivante :

- *Key* (Clé, Type entier)
- *Name* (Type chaîne, longueur max. 40)
- Address (Type chaîne, longueur max. 40)
- County (Type chaîne, longueur max. 40)

Pour charger cette table, vous devez utiliser les processus de mapping suivants :

La colonne Key est alimentée avec un entier auto-incrémenté.

La colonne Name est renseignée avec une concaténation des données First Name et Last Name.

Les données de la colonne *Address* sont les mêmes que celles de la colonne *Address* du fichier d'entrée, et elles seront mises en majuscule avant d'être chargées.

La colonne *County* est alimentée avec le nom du comté dans lequel se situe la ville. Un fichier de référence vous aidera à filtrer les villes des comtés d'Orange et de Los Angeles.

Données de référence

Etant donné que les données des comtés d'Orange et de Los Angeles doivent être chargées dans la base de données, vous devez mapper les villes de Californie avec leurs comtés respectifs, afin de pouvoir filtrer uniquement ceux d'Orange et de Los Angeles.

Pour cela, utilisez un fichier de référence contenant la liste des villes situées dans les comtés d'Orange et de Los Angeles, par exemple :

City	County
Agoura Hills	Los Angeles
Alhambra	Los Angeles
Aliso Viejo	Orange
Anaheim	Orange
Arcadia	Los Angeles

Le fichier de référence de ce job se nomme LosAngelesandOrangeCounties.txt.

Du scénario au Job

Pour mettre ce scénario en pratique, séparez ce job en quatre étapes.

- Etape 1 : Création du job, configuration des paramètres et lecture du fichier d'entrée
- Etape 2 : Mapping et transformations de données
- Etape 3 : Définition des paramètres du fichier de référence, mapping correspondant à l'aide du composant tMap et sélection du mode Inner Join.
- Etape 4 : Redirection des données en sortie dans une table MySQL

Etape 1 : Création du Job, définition des données d'entrée, lecture du fichier

Après avoir lancer **Talend Open Studio**, créez une connexion au référentiel local en appuyant sur le bouton "…" à droite de **Connection**.

Dans le champ **User Email**, saisissez votre email (!) puis cliquez sur **OK**.

Puis cliquez sur le bouton **Demo** et sélectionnez Java pour importer les jobs du projet DEMO JAVA. Cette opération demande un peu de temps mais elle vous donnera accès à plusieurs dizaines d'exemples de jobs, illustrant les fonctionnalités principales de **Talend Open Studio**.

Cliquez ensuite sur **OK** pour lancer le Studio. Puis cliquez sur le lien **Start using Talend Open Studio now!** pour accéder directement à la fenêtre principale.

Cette fenêtre est divisée en plusieurs espaces :

- A gauche : le **Référentiel** (Repository) dans lequel sont référencés tous les Jobs, Business Models, Métadonnées, Code partagé, Documentation, etc.
- Au centre : l'**Editeur** (espace de modélisation principal)
- En bas : les onglets **Component** et **Job Settings**, etc.
- A droite : la Palette des composants métier ou techniques en fonction de l'outil utilisé dans Talend Open Studio.

Sur la gauche du Studio, le Référentiel donne accès aux trois principaux outils de **Talend Open Studio**:

- Le **Business Modeler**: Pour plus d'informations, consultez *Modélisation d'un Business Model*, page 27.
- Le **Job Designer**: Pour plus d'informations, consultez *Conception d'un Job*, page 41.
- Le **Metadata Manager**: Pour plus d'informations, consultez *Définition des schémas de métadonnées*, page 58.

Pour créer le job, cliquez d'abord sur l'élément **Job Designs** du Référentiel avec le bouton droit de la souris et sélectionnez la première option du menu : **Create Job**.

Dans la boîte de dialogue qui apparaît alors à l'écran, seul le premier champ **Name** est obligatoire. Saisissez **California1** et cliquez sur **Finish**.

Un job vide s'ouvre ensuite dans la fenêtre principale et la Palette de composants techniques apparaît (par défaut, à droite du Studio) affichant une dizaine de familles de composants, notamment : Databases, Files, Internet, Data Quality, etc. Plus de 200 composants sont disponibles actuellement.

Pour lire le fichier *California_Clients*, utilisez le composant **tFileInputDelimited**. Ce composant se trouve dans la famille **File** > **Input** de la Palette. Cliquez sur ce composant puis cliquez sur la gauche de l'espace de modélisation pour le placer.

Définissez maintenant les propriétés de lecture de ce composant : chemin d'accès, séparateur de colonnes, encodage, etc. Pour ce faire, utilisez le **Metadata Manager**. Cet outil possède de nombreux assistants qui vous aideront à configurer les paramètres nécessaires et vous permettront de conserver ces propriétés qui pourront être réutilisées en un seul clic dans de futurs jobs.

Puisque votre fichier d'entrée est un fichier plat délimité, cliquez sur **Metadata** > **File Delimited** dans le Référentiel et dans le menu contextuel du noeud **File Delimited** sélectionnez l'option **Create file delimited**. L'assistant spécifique aux fichiers délimités apparaît :

- A l'étape 1, seul le champ **Name** est obligatoire : saisissez le nom **California_clients** et passez à l'étape suivante.
- A l'étape 2, sélectionnez le fichier d'entrée (*California_Clients.csv*) via le bouton **Browse...**. Un extrait du fichier apparaît immédiatement dans la zone **File viewer** en bas de l'assistant, afin que vous puissiez en vérifier le contenu. Cliquez sur **Next**.
- A l'étape 3, définissez les paramètres du fichier : encodage, séparateurs de colonnes et de lignes, etc. Puisque votre fichier d'entrée est standard, vous pouvez garder la plupart des valeurs par défaut. La première ligne de votre fichier est un en-tête contenant les noms de colonnes. Pour récupérer automatiquement ces noms, cochez la case Set heading row as column names et cliquez sur Refresh Preview. Cliquez sur Next pour passer à l'étape suivante.
- A l'étape 4, définissez chaque colonne de votre fichier. L'assistant intègre des algorithmes qui essayent de deviner les types et la longueur des données contenues dans les colonnes du fichier en analysant les premières lignes. La description des données (appelé schéma dans Talend Open Studio) peut être modifiée à tout moment. Pour ce scénario particulier, ces informations peuvent être gardées tel quel.

La métadonnée California clients est maintenant définie!

Vous pouvez donc l'utiliser dans votre composant d'entrée. Sélectionnez le composant **tFileInputDelimited** que vous avez déposé dans l'espace de modélisation, et sélectionnez la vue **Component Settings** dans le bas de la fenêtre.

Sélectionnez l'onglet vertical **Basic Settings**. Dans cet onglet, vous trouverez toutes les propriétés techniques nécessaires au composant. Au lieu de les saisir une à une, utilisez la métadonnée que vous venez de créer.

Sélectionnez **Repository** dans la liste déroulante **Property type**. Un nouveau champ apparaît : cliquez sur le bouton "..." et sélectionnez la métadonnées correspondante dans la liste : **California_clients**. Notez que tous les paramètres sont automatiquement renseignés.

A cette étape, terminez votre flux en envoyant tout simplement les données lues dans le fichier d'entrée vers une sortie standard (StdOut).

Pour ce faire, ajoutez un composant tLogRow (de la famille Logs & Errors).

Pour lier ces deux composants, cliquez-droit sur le composant d'entrée et sélectionnez **Row > Main**. Puis cliquez sur le composant de sortie **tLogRow**.

Ce Job est maintenant prêt à être exécuter. Pour l'exécuter, sélectionnez la vue **Run** dans le bas de la fenêtre.

Activez les statistiques en cochant la case **Statistics**, puis exécutez le job en cliquant sur le bouton **Run**.

Le contenu du fichier d'entrée apparaît dans la console de la vue **Run Job**.

Etape 2 : Mapping et transformations

Vous allez maintenant enrichir votre job en ajoutant des transformations à la volée. Pour effectuer ses transformations, utilisez le composant **tMap** dans votre job. Ce composant est multiple et peut gérer :

- entrées et sorties multiples
- recherche de référence (simple, produit cartésien, première et dernière correspondance, etc.)
- jointure (inner join, outer join)
- transformations
- rejets
- etc.

Supprimez la connexion reliant vos deux composants via un clic-droit sur cette connexion, et en sélectionnant l'option **Delete**. Puis placez **tMap** entre les deux autres composants et reliez le composant d'entrée au **tMap** comme vous l'avez fait précédemment.

Enfin, pour lier le composant **tMap** à la sortie standard, cliquez-droit sur le **tMap** et sélectionnez **Row** > *New Output* (Main). Saisissez *out1* dans la boîte de dialogue et cliquez sur le composant **tLogRow** pour créer la connexion. Logiquement, une boîte de dialogue apparaît (pour la retro-propagation des schémas), ignorez-la en cliquant sur **No**.

Maintenant, double-cliquez sur le **tMap** pour accéder à son interface.

A gauche, vous trouverez le schéma (description) de votre fichier d'entrée (*row1*). A droite, votre sortie est encore vide pour le moment (*out1*).

Glissez-déposez les colonnes *FirstName* et *LastName* de la gauche vers la droite, comme le montre la capture d'écran suivante. Puis glissez-déposez les autres colonnes *Address* et *City* dans leur ligne respective.

Puis effectuez les transformations suivantes sur chaque colonne :

- row1.Firstname + " " + row1.LastName : concatène les colonnes *Firstname* et *Lastname* dans une seule colonne.
- row1.Address.toUpperCase(): met l'adresse en majuscule.

Note: Ces transformations sont effectuées en Java pour ce Job. Vous utiliserez une syntaxe différente si vous êtes dans un projet Perl.

Aucune transformation n'est effectuée sur la colonne *City*. Cliquez sur **OK** pour valider les modifications et fermer l'interface du **tMap**.

Si vous exécutez votre job maintenant (via la vue **Run tab** comme dans l'étape précédente), vous pourrez observer que les modifications effectuées ont bien été appliquées.

Par exemple, l'adresse a été mise en majuscule et les prénoms et noms ont été regroupés dans une seule colonne.

Etape 3 : Définition du fichier de référence, mapping des données de référence, sélection du mode Inner Join

Définissez la métadonnées correspondant au fichier *LosAngelesandOrangeCounties.txt* à l'aide de l'assistant, comme vous l'avez fait dans l'étape 1 avec le fichier *California_clients*.

A l'étape 1 de l'assistant, nommez cette métadonnée *LA_Orange_cities*.

Puis glissez-déposez cette nouvelle métadonnée en haut de l'espace de modélisation, cela créera automatiquement un composant de lecture pointant vers cette métadonnées.

Reliez ce composant au **tMap**.

Double-cliquez de nouveau sur le composant **tMap** pour ouvrir son interface. Notez que la table de référence (*row2*) correspondant au fichier *LosAngelesandOrangeCounties.txt*, apparaît à gauche de la fenêtre dans la zone Input d'entrée, juste en dessus de votre flux d'entrée principal (*row1*).

Maintenant, définissez la jointure entre le flux principal et le flux de référence. Dans ce scénario, La jointure est simple à définir puisque la colonne *City* est présente dans les deux fichiers d'entrée et que les données correspondent parfaitement. Mais si ça n'avait pas été le cas, il aurait été possible de faire des opérations directement à ce niveau pour rapprocher les données (padding, chagement de casse, etc.)

Pour établir le jointure, glissez-déposez la colonne *City* de la première table d'entrée vers la colonne *City* de la table de référence. Un lien violet apparaît pour matérialiser cette jointure.

Maintenant, vous pouvez utiliser la colonne *County* de la table de référence dans la table de sortie (out1).

Enfin, cliquez sur le bouton **OK** pour valider les modifications et exécutez ce nouveau job.

La sortie suivante s'affichera dans la console.

Comme vous pouvez le voir, la dernière colonne ne contient que les villes des comtés d'*Orange* et de *Los Angeles*. Pour les autres villes, cette colonne reste vide. Ceci est dû au fait que par défaut le tMap établit une jointure Inner Join. Si vous souhaitez appliquer un filtre permettant de n'afficher que les données pour lesquelles une correspondance a été trouvée par le **tMap**, ouvrez de nouveau le **tMap** et cochez la case **Inner Join** sur la table de référence (*row2*).

Etape 4 : Sortie vers une table MySQL

Votre job fonctionne à merveille! Pour le finaliser, redirigez le flux de sortie vers une table MySQL.

Pour cela, créez tout d'abord une métadonnée décrivant la connexion à la base de données MySQL. Double-cliquez sur **DemoMySQL** dans le répertoire **Metadata** > **MySQL** du Référentiel (à condition que vous ayez bien importé le projet **Demo**) pour lancer l'assistant Metadata.

A l'étape 2 de l'assistant, renseignez les paramètres de connexion à la base de données. Vérifiez la validité de cette connexion en cliquant sur le bouton **Check**. Enfin, validez vos modifications en cliquant sur **Finish**.

Glissez-déposez cette métadonnée à droite de l'espace de modélisation en maintenant la touche **Ctrl** enfoncée pour créer automatiquement un composant **tMysqlOutput**.

Supprimez le composant **tLogRow** de votre job.

Reconnectez le flux de sortie *out1* du tMap vers le composant tMysqlOutput (Clique-droit > Row > out1) :

Dans l'onglet **Basic Settings** de ce composant :

- Saisissez LA_Orange_clients dans le champ Table pour nommer votre table cible qui va être créée à la volée.
- Sélectionnez l'option **Drop table if exists and create** dans le champ **Action on table**.

Exécutez à nouveau le job. La table cible devrait être automatiquement créée et remplie en moins d'une seconde !

Dans ce scénario, seuls quatre composants différents sont utilisés, mais la **Palette** en contient plus de 200 (bases de données, Webservices, Ftp, etc.)!

D'autres composants, réalisés cette fois par la communauté, sont disponibles sur le site communautaire de l'éditeur : talendforge.org.

Pour plus d'informations concernant les composants, consultez les *Composants Talend Open Studio Guide de référence*.

—Gestion des Jobs & Projets—

Gestion des Jobs & Projets

Vous pouvez importer les projets d'une version antérieure de **Talend Open Studio**. Vous avez aussi la possibilité d'importer ou d'exporter des jobs d'un projet à un autre ou d'une machine à une autre.

Importer des projets

Sur la fenêtre de connexion, cliquez sur **Import** pour lancer l'assistant d'Import de projet. Cliquez sur **Open several projects** pour importer plusieurs projets à la fois.

Ou à partir de la fenêtre principale de **Talend Open Studio**, cliquez sur le bouton **Import projects** dans la barre d'outils.

Cliquez sur **Browse...** pour sélectionner le répertoire **Workspace** ou le dossier contenant les projets à importer. Par défaut, le workspace sélectionné est le dossier workspace courant. Remontez

l'arborescence vers le répertoire **Workspace** de la version antérieure de **Talend Open Studio** et sélectionnez-le.

Cochez la case **Copy projects into workspace** pour faire une copie des projets importés. Si vous souhaitez déplacer les projets de leur emplacement initial vers le nouveau workspace, décochez cette case. Nous vous recommandons de conserver une version de sauvegarde.

Sélectionnez les projets à importer et cliquez sur **Finish** pour valider.

Sur la fenêtre de connexion, les projets importés apparaissent désormais dans la liste **Project** proposée.

Ou si vous vous trouvez dans la fenêtre principale de **Talend Open Studio**, cliquez sur **File > Switch projects...** pour revenir à la fenêtre de connexion et la liste des projets proposés.

Sélectionnez le projet que vous souhaitez ouvrir et cliquez sur **OK** pour lancer **Talend Open Studio**.

Note: Une fenêtre d'initialisation du générateur de code peut apparaître lors du lancement de l'application. Il est recommandé d'attendre que l'initialisation se termine.

Si vous ne souhaitez pas importer la totalité d'un projet, vous pouvez sélectionner les éléments séparément. Pour plus d'informations, consultez *Importer des échantillons (Demos)*, page 144.

Importer des échantillons (Demos)

Comme pour l'import de projets, vous pouvez importer dans votre répertoire Workspace courant le dossier Demos contenant de nombreux exemples de jobs.

Dans la fenêtre de connexion de Talend Open Studio, cliquez sur le bouton Demos.

Sélectionnez le langage de génération entre Perl et Java.

Des exemples de jobs couvrant tous les types de besoins sont automatiquement importés dans votre espace de travail (workspace) et accessibles via le référentiel (Repository).

Un message s'affiche confirmant le bon déroulement de l'opération d'import.

Le projet Demos s'ajoute à la liste des projets existants (**existing Projects**) dans la fenêtre de connexion.

Vous pouvez utiliser ces échantillons de jobs comme base pour votre propre job design.

Importer des éléments

Vous pouvez à présent importer des éléments stockés dans le workspace des versions antérieures de **Talend Open Studio** ou d'un autre projet de votre workspace courant.

Les éléments que vous pouvez importer sont :

- Business Models
- Jobs Designs
- Routines
- Documentation
- Metadata

Pour importer des élements vers un Référentiel, suivez les étapes suivantes :

- Dans le Repository, cliquez droit sur n'importe quelle entrée, notamment Job Designs ou Business Models.
- Dans le menu contextuel, sélectionnez l'option Import Items.

- Une boîte de dialogue vous demande de sélectionner le répertoire ou le fichier archive contenant les éléments que vous souhaitez extraire.
- Si vous avez exporté les éléments de votre référentiel local dans un fichier (fichiers source et scripts inclus), sélectionnez le dossier contenant l'archive puis cliquez sur **OK**.

- Si les éléments à importer sont encore stockés sur le référentiel local, sélectionnez le dossier du projet sur votre système.
- Sélectionnez le dossier correspondant au **Projet** dans le répertoire **Workspace**. Il correspond au nom du projet que vous créez auparavant.

- Si vous souhaitez importer des éléments spécifiques, notamment les Job Designs, sélectionnez le dossier correspondant, tel que Process dans lequel tous les job designs du projet sont stockés. Si vous souhaitez importer des Business Models, sélectionnez le dossier : BusinessProcess.
- Mais si votre projet regroupe différents types d'éléments (Business Models, Jobs Designs, Métadonnées, Routines...), nous vous conseillons de sélectionner le **Projet** en entier afin de tout importer en une seule fois.
- Cliquez sur **OK** pour continuer.

- Tous les éléments valides pouvant être exportés sont affichés dans la liste Items List. Par défaut, tous les éléments sont sélectionnés mais vous pouvez les désélectionner tous ou individuellement.
- Cliquez sur **Finish** pour valider l'import.
- Les éléments importés seront sauvegardés dans le dossier correspondant sur le Référentiel en fonction de sa nature.

Exporter des projets

Dans la fenêtre Talend Open Studio, la barre d'outils vous permet d'exporter le projet courant.

Cliquez sur le bouton **Export project** de la barre d'outils en haut de la fenêtre principale de **Talend Open Studio**.

La fenêtre d'**Export** s'ouvre sur le répertoire workspace, listant les projets que vous pouvez exporter dans un fichier archive.

- Vous pouvez, en fonction de vos besoins, sélectionner plusieurs projets ou une partie d'un projet à partir du bouton **Select Types** (pour les utilisateurs expérimentés).
- Saisissez un nom pour l'archive ou sélectionnez le fichier archive s'il existe déjà.
- Dans la zone **Option**, sélectionnez le format de compression et le type de structure que vous souhaitez utiliser.

Cliquez sur **Finish** pour valider.

Exporter des job scripts

La fonction **Export Job Scripts** vous permet de déployer et d'exécuter un job à partir de n'importe quel serveur, indépendamment de **Talend Open Studio**.

L'export de job scripts ajoute à l'archive tous les fichiers nécessaires à l'exécution d'un job, à savoir les fichiers .bat et .sh, ainsi que tous les fichiers de paramètres de contexte ou fichiers liés.

Pour exporter un job scripts :

- Cliquez droit sur le job correspondant dans le Repository.
- Sélectionnez Export Job Scripts.
- Donnez le chemin d'accès au fichier archive.

La boîte de dialogue **Export Job Scripts** n'est pas la même lorsque vous travaillez en Java ou en Perl.

Exporter un job en Java

- Sélectionnez le type d'export dans le liste **Export Type**. Les différents types sont : **POJO**, **Axis Webservice (WAR)** et **Axis Webservice (Zip)**
- Puis sélectionnez le type de fichiers que vous souhaitez ajouter à l'archive. Les différents types de fichiers diffèrent en fonction du type d'export que vous avez choisi.

Cliquez sur Finish pour valider.

Exporter un job en tant que POJO

Si vous exportez en POJO (Plain Old Java Object) et vous souhaitez réutiliser un job dans un **Talend Open Studio** installé sur une autre machine, cochez la case **Source files**. Ces fichiers source (.item et .properties) sont uniquement utilisés dans **Talend Open Studio**.

Lorsque que plusieurs contextes sont proposés dans la liste **Context script**, sélectionnez celui qui correspond à vos besoins. Ainsi, les fichiers .bat ou .sh contiendront les paramètres de contexte par défaut. Cependant, la totalité des fichiers de paramètres de contexte seront exportés

et pas uniquement ceux que vous aurez sélectionnés dans la liste. Ensuite, vous pourrez, si vous le souhaitez, éditer les fichiers .bat ou .sh pour modifier manuellement le type du contexte.

Si vous souhaitez modifier le type du contexte, il vous suffit d'éditer les fichiers .bat ou .sh et de modifier le paramètre suivant : --context=Default pour le contexte adéquat.

Si vous souhaitez modifier les paramètres de contexte, éditez le fichier **.properties** de contexte.

Exporter un Job en tant que Webservice

Dans la boîte de dialogue **Export Job**, vous pouvez modifier le type d'export afin d'exporter le job sélectionné dans une archive Webservice.

Sélectionnez le type d'archive que vous souhaitez utiliser dans votre application Web.

Type d'archive	Description
WAR	Les options sont en lecture seule. En effet, l'archive WAR générée comprend tous les fichiers de configuration nécessaire à l'exécution ou au déploiement pour une application Web.
ZIP	Toutes les options sont disponibles. Si tous les fichiers de configuration de votre application Web sont configurés, vous avez la possibilité de ne sélectionner que les paramètres de contexte et de n'exporter que les Classes dans l'archive.

Une fois que l'archive est générée, placez le fichier WAR ou le dossier Class du ZIP (ou des fichiers décompressés) dans le répertoire souhaité de votre serveur d'application Web.

L'URL utilisée pour déployer votre job ressemble à la suivante :

http://localhost:8080/Webappname/services/JobName?method=runJob&args=null

Les paramètres sont les suivants :

Paramètres de l'URL	Description
http://localhost:8080/	Saisissez les host et port de votre application Web.
/NomAppWeb/	Saisissez le nom de votre application Web.
/services/	Saisissez "services" comme terme d'appel standard pour les services Web.
/NomJob	Saisissez le nom extact du job que vous souhaitez exécuter.
?method=runJob&args=null	La méthode utilisée pour exécuter le job est RunJob.

Le retour d'appel de l'application Web s'est déroulé sans erreur (0), en cas d'erreur le chiffre affiché sera différent de 0.

Le composant tBufferOutput a été conçu spécialement pour ce type de déployement. Pour plusd'informations concernant ce composant, consultez les *Composants Talend Open Studio Guide de référence*.

Exporter un job en Perl

- Sélectionnez le type de fichiers que vous souhaitez ajouter à l'archive.
- Si vous souhaitez réutiliser un job dans un Talend Open Studio installé sur une autre machine, assurez-vous d'avoir cocher la case Source files. Ces fichiers source (.item et .properties) sont uniquement utilisés dans Talend Open Studio.
- Lorsque que plusieurs contextes sont proposés dans la liste **Context script**, sélectionnez celui qui correspond à vos besoins. Ainsi, les fichiers .bat ou .sh contiendront les paramètres de contexte par défaut. Cependant, la totalité des fichiers de paramètres de contexte seront exportés et pas uniquement ceux que vous aurez sélectionnés dans la liste. Ensuite, vous pourrez, si vous le souhaitez, éditer les fichiers .bat ou .sh pour modifier manuellement le type de contexte.

Note: Si vous souhaitez modifier le type de contexte, il vous suffit d'éditer les fichiers .bat ou .sh et de modifier le paramètre suivant : --context=Prod.

Note: Si vous souhaitez modifier les paramètres de contexte, éditez le fichier **.properties** de contexte.

Cliquez sur Finish pour valider.

WARNING—Vous ne pouvez pas importer de job script d'une version différente de **Talend Open Studio** que celle utilisée lors de la création du job. Pour réutiliser des jobs d'une version antérieure de **Talend Open Studio**, il faut utiliser la fonction Import Project. Consultez Importer des projets, page 143.

Changer les paramètres de contexte d'un job script

Comme expliqué dans les sections *Exporter un job en Java, page 151* et *Exporter un job en Perl, page 153*, vous pouvez éditer les paramètres de contexte :

Si vous souhaitez changer le contexte sélectionné, il vous suffit d'éditer les fichiers .bat ou.sh et de modifier le paramètre suivant : --context=Prod, pour le contexte correspondant.

Si vous souhaitez changer des paramètres particuliers d'un contexte, éditez le fichier .bat ou .sh et ajouter le paramètre dont vous avez besoin parmi ceux du tableau suivant :

Pour	Paramètre
Changer la <i>valeur1</i> pour le paramètre <i>key1</i>	context_param key1=valeur1
Changer valeur1 et valeur2 des paramètres respectifs key1 et key2	context_param key1=valeur1 context_param key2=valeur2
Changer une valeur contenant des caractères d'espace comme dans les chemins d'accès	context_param keyl="chemin d'accès"

Exporter des éléments

Vous pouvez exporter plusieurs éléments du Repository dans un répertoire ou dans un fichier archive. Vous pouvez donc exporter des métadonnées, notamment les informations de connexion aux bases de

données (DB connection) ou de la Documentation en même temps que votre Job Script ou votre Business Model, par exemple.

- Dans le Repository, sélectionnez les éléments que vous souhaitez exporter
- Pour une sélection multiple, maintenez la touche Ctrl enfoncé puis sélectionnez les éléments souhaités.

Note: Si vous souhaitez exporter les métadonnées d'une table de base de données, veillez à bien sélectionner la totalité de votre DB connection et pas uniquement la table souhaitée, afin que le processus d'export se déroule correctement.

- Maintenez la touche **Ctrl** enfoncée et cliquez-droit sur l'élement à exporter, puis sélectionnez **Export items** dans le menu contextuel.
- Puis sélectionnez le répertoire dans lequel vous souhaitez enregistrer les éléments exportés.
 Sinon, définissez le fichier archive dans lequel les fichiers des éléments sélectionnés seront compressés.
- Cliquez sur **Finish**.

Supprimer un projet

Dans la fenêtre de Login, cliquez sur Delete pour ouvrir la fenêtre de gestion.

- Cochez la case correspondante au projet que vous souhaitez supprimer. Vous pouvez sélectionner plusieurs projets en même temps.
- Cliquez sur **OK** pour valider la suppression.
- La liste des projets est rafraiche automatiquement.

Note: Faites attention lorsque vous cliquez sur OK, car aucune fenêtre de confirmation n'apparaît. De plus, les projets supprimés ne peuvent pas être récupérés.

Déployer un job sur un serveur SpagoBI

A partir de l'interface **Talend Open Studio**, vous pouvez facilement déployer vos jobs sur un serveur SpagoBI afin de les exécuter de votre administrateur SpagoBI.

Créer un nouveau serveur SpagoBI

Avant toute chose, renseignez les informations concernant votre serveur SpagoBI simple ou multiple dans Talend Open Studio.

- Cliquez sur Preferences > Talend > SpagoBI servers
- Cliquez sur **New** pour ajouter un nouveau serveur à la liste.

- Dans le champ Engine Name, saisissez le nom interne utilisé dans Talend Open Studio. Ce nom n'est pas utilisé dans le code généré.
- Dans le champ **Short description**, saisissez une description du serveur que vous êtes en train de créer.
- Renseignez les informations **Host** et **Port** de votre serveur. Le Host peut correspondre à l'adresse IP ou au nom DNS de votre serveur.
- Saisissez le **Login** et le **Password** de connexion au serveur SpagoBI.
- Dans le champ Application Context, saisissez le nom du contexte créé dans Talend Open Studio
- Cliquez sur **OK** pour valider ces informations.

La nouvelle entrée est ajoutée au tableau des serveurs disponibles.

Vous pouvez ajouter autant d'entrée SpagoBi que vous le souhaitez.

Editer ou supprimer un serveur SpagoBI

Pour supprimer une entrée obsolète, sélectionnez l'entrée dans le tableau, puis cliquez sur le bouton **Remove**.

Puis, si nécessaire, créez une nouvelle entrée contenant les informations mises à jour.

Déployer vos jobs sur le serveur SpagoBI

Suivez les étapes suivantes pour déployer vos jobs sur un serveur SpagoBI:

- Dans le Job designer, sélectionnez le job à déployer puis cliquez droit pour faire apparaître le menu contextuel.
- Sélectionnez Deploy on SpagoBI.
- Comme pour tout export de job script, sélectionnez le nom (Name) du job qui sera exporté et renseignez le champ To archive file.
- Sélectionnez le **SpagoBI server** correspondant dans la liste déroulante.
- Les champs **Label**, **Name** et **Description** seront pré-remplis avec les propriétés principales définis lors de la création du job.
- Sélectionnez le contexte adéquat dans la liste.
- Cliquez sur **OK** lorsque toutes les informations sont renseignées.

Les jobs sont maintenant déployés sur le serveur SpagoBI sélectionné. Ouvrez votre administrator SpagoBI pour exécuter vos jobs.

Tâches de migration

Les tâches de migration servent à assurer la compatibilité des projets créés dans une version antérieure de **Talend Open Studio** avec la version courante.

Afin que les modifications soient plus visibles, nous avons décidé de partager ces mises à jour avec vous grâce à une fenêtre d'information.

Parmi les modifications affectant l'utilisation de Talend Open Studio, voici quelques exemples :

- tDBInput utilisé avec une base de données MySQL, devient un composant spécifique tDBMysqlInput. Son aspect est ainsi modifié dans les jobs où il est utilisé.
- tUniqRow était basé sur les clés de schéma Input, alors que l'actuel tUniqRow permet à l'utilisateur de sélectionner la colonne où faire la correspondance.

Cette fenêtre d'information s'ouvre lorsque vous lancez le projet que vous avez importé (créé) d'une version antérieure de **Talend Open Studio**.

Elle liste et fournit une courte description des tâches qui ont été réalisées avec succès afin que vous puissiez exécuter vos projets normalement.

\mathbf{A}	E
Activer/Désactiver111	Edit Schema53
Advanced settings55	Elément
Appearance	Importer145
	Error Log15
В	Exporter
Basic settings52	Projet148
Breakpoint	Expression Builder
Built-in	Expressions régulières72
Variable112	Extra
Business Model	
Créer	F
Ouvrir	Fichier Delimited63
Business Modeler	Fichier LDIF73
Business Models	Fichier Positional
Dusiness Woders	Fichier Regex71
C	Fichier XML
Clé95	Loop limit
Clé de hachage	Filtre, Filter
Clé primaire	Forme
Code	1 of the
Code Viewer	G
Component, Composant42	
	Graphical workspace14 Grid33
Composant	U11d33
Advanced settings	I
Basic settings	
Externe	Importer 145
Paramétrer	Eléments
Start	Inner join
Connexion	Inner Join Reject
Iterate	Input/Output Multiple51
Link51	Iterate49
Lookup	*
Main	J
Output	Job
Rejet46	Créer
Row	Exécuter122, 124
Contexte	Ouvrir/Créer
Contexts	Job Design12, 39, 40
Corbeille, Recycle bin	Job Designer41
_	Onglets45
D	Job script
Debug mode	Exporter127
Documentation	Job Settings
Duplicates49	Extra130

L	View56
Langage de génération8	Propriétés14, 15
Link	
Log	R
Lookup	Recycle bin, Corbeille14, 37
•	Référentiel, Repository39
M	Refresh7
Main properties36	Reject row46
Main row	Rejets48
Metadata, Métadonnées58	Relation29
Métadonnées	Bidirectionnelle30
Schéma DB Connection59	Directionnelle30
Schéma FileDelimited	Simple30
Schéma FileLDIF73	Repository
Schéma FilePositional	Repository, Référentiel39
Schéma FileRegex71	Requête
Schéma FileXML75	SQLBuilder87
Mode Debug	Routine
Model	Row46
Affectation	Main46, 47
Commenter	Reject46
Copier	Rulers
Déplacer	Run After (devient OnSubjobOK)50
Enregistrer	Run Before (devient OnSubjobOK)50
Réarranger31, 32	Run Job
Supprimer	11011 000
Modeler	S
2/	Scheduler17
0	Schéma
Objet	Built-in54
Outline	SQLBuilder87
Output	Start
output	Statistiques
P	StoreSQLQuery120
Palette 14, 28, 31, 41, 42	Sync columns53
Note	
Note attachment	T
Select	Table d'affectation35
Zoom	Technical name
Projet	tFlowMeterCatcher
Exporter	ThenRun (devient OnSubjobOK)50
Properties	tLogCatcher
Comment	tMap51, 95
Main	Traces
Rulers & Grid	Trigger
101010 00 0110	******

OnComponentError50	V
OnComponentOK50	Variable112
OnSubjobError50	StoreSQLQuery120
OnSubjobOK50	Vues
Run if50	Réorganiser45
tStatCatcher	
	X
\mathbf{U}	Xpath78
Uniques	