PREPARATION

- 1. Studi Kasus : Membuat Data warehouse dari Database Sakila (sampel database tentang Rental Film dari MySql)
- 2. Langkah Persiapan:
 - a. Install database server: MySql (versi 5)
 - b. Install software mysql management: Sql Yog Ultimate (ATAU YG LAIN)
 - c. Download and Install software pentaho untuk ETL: Pentaho Data Extraction (PDI) versi community edition
 - d. Copy file sampel data: sakila.sql dan whsakila2021.sql
 - e. Buat database dengan nama sakila
 - f. Import file sakila.sql ke dalam database sakila

TUTORIAL ETL (EXTRACTION TRANSFORMATION LOADING)

Inti dari proses ETL adalah **memasukkan data** ke dalam data warehouse dari sumber data yang dimiliki, baik database operasional/transaksional, maupun sumber-sumber lain yang berbentuk teks file atau yang lain.

Dalam tutorial ini, sumber data untuk data warehouse (whsakila2021) adalah database operasional sakila. Tabel **utama** di database sakila yang menjadi **sumber data** adalah tabel **payment** karena di tabel ini terdapat data **amount** (uang sewa film) yang merupakan **measure** yang dibutuhkan pada data warehouse yang dibangun.

Untuk data-data selain **amount** dan tidak ada di tabel pendukung, maka perlu ditelusuri dengan melihat tabel-tabel yang berelasi dengan **payment** dan begitu seterusnya.

1. Database whsakila2021 mempunyai 5 tabel:

```
i. Dimensi customer (customer_id, nama)
```

ii. Dimensi **store** (store_id, kota)

iii. Dimensi **film** (film_id, judul, kategori)

iv. Dimensi time (time_id,tahun, bulan,tanggal,tanggallengkap, namahari)

v. Fakta **fakta_pendapatan**

(customer_id,time_d,film_id,store_id,amount, lamapinjam)

- 2. 3 tabel pertama akan diisi dengan menggunakan SQL (SQL YOG)
- 3. Tabel time diisi dengan menggunakan Import file CSV (SQL YOG) atau Stored Procedure
- 4. Tabel fakta_pendapatan diisi dengan menggunakan Pentaho Data Integration

A. Menggunakan File CSV dan SQL

- 1. Tabel Dimensi Customer
 - a. Analisis

Data yang dibutuhkan tabe	Sumber Data di	Keterangan
customer di whsakila2021	database sakila	
Customer_id	Tabel customer →	
	<u>customer_id</u>	
Nama	Tabel customer →	First_name dan
	<u>first_name</u> dan	last_name harus
	<u>last_name</u>	digabung
		menggunakan fungsi
		CONCAT()

b. Penyusunan Query

```
INSERT INTO whsakila2021.customer
SELECT sk.customer_id, CONCAT(sk.first_name,' ',sk.last_name)
FROM sakila sk
```

- 2. Tabel Dimensi Store
 - a. Analisis

Data yang dibutuhkan tabel	Sumber Data di	Keterangan
customer di whsakila2021	database sakila	
Store_id	Tabel store →	
	store_id	
Kota	Tabel store →	
	address → city →	
	city	

b. Penyusunan Query

```
INSERT INTO whsakila2021.`store`
SELECT st.store_id , ct.`city`
FROM sakila.store st
JOIN sakila.address ad ON (st.`address_id` = ad.`address_id`)
JOIN sakila.city ct ON(ct.`city_id`=ad.`city_id`)
```

3. Tabel Dimensi Film

a. Analisis

Data yang dibutuhkan tabel film	Sumber Data di	Keterangan
di whsakila2021	database sakila	
Film_id	Tabel film →	
	film_id	
Judul	Tabel film → title	
Kategori	Tabel film →	
	film_category →	
	category → name	

b. Penyusunan Query

```
INSERT INTO whsakila2021.film
SELECT f.film_id, f.title, c.name
FROM sakila.film f
JOIN sakila.film_category fc ON (f.film_id = fc.film_id)
JOIN sakila.category c ON (fc.category id = c.category id)
```

4. Tabel Dimensi Time

Analisis:

- a. Untuk data pada tabel dimensi time, data satuan waktu terkecil yang dibutuhkan adalah harian, artinya hanya sampai tanggal. Tabel dimensi time adalah tabel acuan yang tidak tergantung pada data transaksi, akan tetapi untuk baris pertama-nya perlu dilihat data transaksi pinjam film pertama yang ada di dalam database sakila.
- b. Dengan perintah Sql berikut ini akan diketahui tanggal paling awal dalam tabel rental yaitu tanggal 24 mei 2005.:

```
SELECT rental_date
FROM sakila.`rental`
```

```
ORDER BY rental_date ASC LIMIT 1
```

Sedangkan tanggal paling akhir dalam tabel rental yaitu tanggal 14 Februari 2006:

```
SELECT rental_date
FROM sakila.`rental`
ORDER BY rental_date DESC
LIMIT 1
```

Jadi data dalam tabel time akan dimulai pada 24 mei 2005 sampai setidaknya tanggal 14 Februari 2006. Tentu saja boleh diteruskan sampai tanggal berapapun.

- c. Cara Pertama (menggunakan file CSV)
 - · Buat file excel baru
 - Di baris pertama kolom pertama tuliskan:
 - Di baris pertama kolom kedua tuliskan: =year(E1)
 Di baris pertama kolom ketiga tuliskan: =month(E1)
 Di baris pertama kolom keempat tuliskan: =day(E1)
 Di baris pertama kolom kelima tuliskan: 5/24/2005
 - Di baris pertama kolom keenam tuliskan:

```
=IF(WEEKDAY(E1)=1; "minggu"; IF(WEEKDAY(E1)=2; "senin"; IF(WEEK DAY(E1)=3; "selasa"; IF(WEEKDAY(E1)=4; "rabu"; IF(WEEKDAY(E1)=5; "kamis"; IF(WEEKDAY(E1)=6; "jumat"; "sabtu"))))))
```

- Blok A1:F1 dan drag ke bawah sampai baris ke 342 (30 April 2006) sebagai batasan saja dan tekan Ctrl-C untuk mengcopy
- Buat File excel baru
- Klik kanan di A1, pilih paste special → values
- Hapus kolom F1 (5/24/2005), dan gantikan dengan berikut: =concatenate(B1,"-", C1,"-",D1)
- Blok dan drag ke bawah sampai 04/30/2006
- Simpan file excel terbaru sebagai CSV
- Buka SQL YOG, temukan tabel time di database whsakila2021, klik kanan->import->import csv data using Load Local
- Pilih file CSV yang dihasilkan di atas
- Klik tombol change, ubah fields terminated by dengan koma (\,)
- Klik OK, Klik Import
- d. Cara Kedua (menggunakan Stored Procedure)
 - Buka SQL YOG
 - Pilih database whsakila2021, klik kanan di stored procs
 - Ketikkan nama procedure: "isitimedimens"

```
 Copy baris berikut

DELIMITER $$
USE `whsakila2021`$$
DROP PROCEDURE IF EXISTS `isitimedimens`$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `isitimedimens`(IN
waktuMulai DATE, IN waktuSelesai DATE)
BEGIN
 mulaiLoop: LOOP
 INSERT
 INTO
 TIME
 (TAHUN, BULAN, TANGGAL,
tanggallengkap, NAMAHARI)
 VALUES (YEAR (waktuMulai),
 MONTH(waktuMulai),
 DAY(waktuMulai),
 waktuMulai,
 DAYNAME (waktuMulai)
 );
 SET waktuMulai = DATE ADD(waktuMulai,INTERVAL 1 DAY);
 IF DATEDIFF(waktuMulai,waktuSelesai)!=0 THEN
 ITERATE mulaiLoop;
 END IF;
 LEAVE mulaiLoop;
  END LOOP mulaiLoop;
END$$
```

- **DELIMITER** ; Select all dengan Ctrl+A pada window isitimedimens, dan paste-kan script di atas
- Klik tombol run query
- Klik tombol untuk tambah New Query Editor
- Ketikkan dan jalankan query berikut:

B. Menggunakan Pentaho Data Integration

Untuk tabel **fakta_pendapatan**, diperlukan proses lookup untuk melihat time_id yang sesuai untuk rental_date maupun return_date yang mana itu lebih mudah dilakukan dengan menggunakan Pentaho Data Integration. Berikut adalah langkah-langkah yang harus dilakukan:

1. Langkah Persiapan:

Dengan asumsi anda tidak mempunyai data warehouse sakila, maka lakukan langkah berikut:

- a. Buat database dengan nama whsakila2021
- b. Import file whsakila2021.sql ke dalam database whsakila2021

Analisis

:

a. Periksa kebutuhan data di table fakta di warehouse sakila.

Field yang ada:

- customer_id (int)
- time_id (int) → waktu pinjam
- film_id (int)store id (int)
- amount (decimal)
- lamapinjam (int)

(NB: field yang dicetak tebal adalah measures)

- b. Periksa sumber data dari <u>database sakila</u> untuk melihat table mana yang bisa digunakan.
 - 1) Data utama yang dibutuhkan adalah data measures: amount dan lama pinjam
 - 2) Identifikasi table-table yang berisi field-field yang terkait dengan menemukan **table utamanya** dulu, kemudian menelusuri table-table yang terkait melalui relasi yang ada.
 - Tabel utamanya adalah Tabel Payment, dan tabel terkait adalah rental, dan inventory
 - 4) Mapping data yang diperlukan dengan sumber data sebagai berikut:

Data yang dibutuhkan di table fakta di	Sumber Data di database <u>sakila</u>	Keterangan
whsakila2021		
Customer_id	Table payment→ customer_id	
Time_id (waktu pinjam)	Table rental → rental_date	Tipe data time_id (int) tidak match dengan rental_date(date). Perlu

		LOOKUP ke table time di
		whsakila2021
Film_id	Table inventory → film_id	
Store_id	Table inventory→store_id	
Amount	Table payment → amount	
Lamapinjam (lama hari	Table rental, (return_date	Pakai fungsi SQL datediff()
pinjam)	- rental_date)	

5) Susun query di SQL Yog untuk mendapatkan data yang diperlukan:

- 6) Langkah selanjutnya adalah mencari: time_id untuk rental_date dengan menggunakan Pentaho Data Integration
- 3. Mencari time_id menggunakan Pentaho Data Integration
 - a. Double-Click spoon.bat, jika muncul halaman terkait Repository klik Cancel
 - b. Klik <u>File \rightarrow New \rightarrow Transformation</u>
 - c. Klik di Tab "View" disebelah kiri Tab "Design"

Membuat koneksi database

d. Klik Kanan di <u>Database Connections</u> dan Klik <u>New</u>

Gambar 1

e. Isikan data sesuai gambar 1 di atas:

Note: **nama database, user name dan password** sesuaikan dengan setting database yang ada di komputer anda.

f. Klik tombol Test untuk memastikan koneksi telah berhasil

Gambar 2

(Note: jika tidak berhasil, cek kembali nama database, username dan password!)

- g. Jika koneksi berhasil, klik pada tombol OK di gambar 1.
- h. Klik kanan pada <u>sakila10</u> kemudian klik <u>Share</u> jika anda ingin koneksi ini dipakai berulang-ulang)
- i. Ulangi langkah d s/d h di atas untuk koneksi ke database whsakila2021, beri nama koneksinya <u>whsakila10</u>.

Menyusun Diagram Transformasi

- j. Klik tab <u>Design</u> di sebelah kanan tab <u>View</u>
- k. Klik di <u>Input → Table Input</u>, tahan dan drag ke window sebelah kanan (*Ini komponen untuk mengambil data dari Sakila*)

- I. Klik di <u>Lookup</u>→<u>Database Lookup</u>, tahan dan drag ke sebelah kanan Table Input. *Ini komponen untuk mencari Time_Id untuk rental_date* .
- m. Klik di <u>Output</u>→<u>Table Output</u>, tahan dan drag ke sebelah kanan <u>Database Lookup</u>
- Letakkan kursor pada komponen <u>Table Input</u>, tunggu sebentar, klik pada tanda panah, tahan dan drag ke komponen Database Lookup di sebelah kanannya. (jika ada pilihan, pilih Main Output Step)
- o. Ulangi pada komponen selanjutnya sampai dengan Table Output sehingga terlihat seperti Gambar 3.

Gambar 3

Menyusun Prosesnya

- p. Dobel Klik pada komponen Table Input
- q. Pilih connection yang sesuai: sakila10
- r. Copy query yang disusun pada langkah b(5) dan paste ke dalam box

Gambar 4

s. Klik tombol Preview, dan ketikkan 10 (untuk 10 data saja), untuk melihat apakah query bisa memberikan hasil yang dinginkan

- t. Klik tombol Close di halaman preview, dan klik tombol OK
- u. Selanjutnya adalah mencari time_id untuk rental_date, dobel klik di komponen database lookup pertama, pilih koneksi <u>whsakila10</u>, dan untuk lookup table cari melalui tombol browse untuk tabel time
- v. Isikan di bagian Key(s) to Look up dan bagian Values to return seperti gambar 5 berikut ini:

Gambar 5

- w. Klik tombol OK
- x. Langkah terakhir adalah mengisikan data ke dalam tabel fakta_pendapatan di whsakila2021
- y. Klik pada komponen table output, isikan/pilih koneksi (whsakila10), target table (fakta_pendapatan) dan juga Klik di Specify Database Fields dan mapping-kan Table Field dan Stream Field seperti gambar 6, kemudian klik OK
- z. Simpan transformation dengan nama "insert-into-fakta pendapatan"
- aa. Klik tombol Play/Run (segitiga warna hijau) untuk menjalankan proses transformasi.
- ab. Selesai

Gambar 6