

INE 5643 Data Warehouse

Aula 10a - Back Room - Utilizando o Pentaho Data Integration (PDI)

Prof. Mateus Grellert

Prof. Renato Fileto

Departamento de Informática e Estatística (INE) Universidade Federal de Santa Catarina (UFSC)

Ciclo de Vida de Kimball

Mapeamento dos capítulos do livro (2a edição)

Ciclo de Projeto DW

Quadrado Mágico das Ferramentas de Data Integration

4

Quadrado Mágico das Ferramentas de Data Integration

5

- Conjunto de software e soluções de Bl
- Versões Community e Enterprise
- ETL em software livre
- Vamos trabalhar com a ferramenta
 Pentaho Data Integration (PDI) antigo Kettle

Pentaho Data Integration

- Usado para criar processos de ETL
- Suporta:
 - Interface com sistemas de arquivos
 - Migração de dados
 - Movimentação de Big Data
 - Transformações de dados
 - Limpeza de dados
 - Conformidade de dados
 - Vários plugins úteis

PDI - Conceitos Básicos

Spoon - interface gráfica do PDI

Transformações e Jobs

- O PDI trabalha com dois tipos de processos: transformações e jobs
- As transformações são as principais responsáveis por trabalhar sobre os dados
- Os jobs servem para encadear transformações e outras operações para gerar processos mais sofisticados e controlar sua execução periódica

Transformações - Exemplos

- Leitura de arquivos
- Cálculos de novas dimensões
- Seleção de linhas de uma tabela
- Scripts (Python, JS)
- Ordenação

)

Jobs

 Jobs servem para orquestrar as transformações em sequência e atualizar os dados do DWH periodicamente

JOB (*.kjb)	Transformação (*.ktr)
Passos são executados sequencialmente.	Passos são executados simultaneamente
Opera sobre o fluxo de ações	Opera sobre as linhas de dados
Organização	Transformação
Mover arquivos	Cálculos
Criar/apagar tabelas	Carga de Dados
Testar condições	Aplicação de regras de negócio

Plugins

- A comunidade Pentaho criou vários plugins muito úteis para estender as funcionalidades das aplicações
- Estão disponíveis no Marketplace

 Exemplo: CPython - permite o uso de scripts em Python nas transformações

do PDI

Metodologia de Desenvolvimento com Pentaho

- 1. Identificar fontes de dados operacionais (OLTP)
- Desenvolver um esquema dimensional que inclui dimensões e fatos (medidas)
- 3. Implementar o banco de dados dimensional em um sistema de banco de dados apropriado. Isso inclui criar tabelas, coleções etc. para armazenar as dimensões e fatos
- 4. Criar as tarefas de ETL para identificar dados novos/alterados nos sistemas OLTP e transformá-los de acordo com as dimensões e fatos
- 5. Usar as tarefas de ETL para uma "Carga Inicial" dos dados para o DWH
- 6. Definir um conjunto de jobs ETL para realizar cargas incrementais de dados
- 7. Desenvolver relatórios de BA/BI (muitas vezes como tabelas dinâmicas/pivot), gráficos, mapas, dashboards, apps, etc.

Links úteis

- Pentaho Data Integration (Kettle):
 - download <u>link</u>,
 - guia de <u>instalação</u>
 - como instalar <u>libwebgtk</u>
- CPython Plugin
- Guia rápido sobre o Pentaho
 https://www.infoq.com/br/articles/pentaho-pdi
- Ótimo site com muito conteúdo sobre DWH e Pentaho <u>https://holowczak.com/</u> (buscar Pentaho para acessar tutoriais)

Exercício

- Instale o Pentaho Data Integration
- 2) Instale o Plugin CPython
- 3) Selecione uma fonte de dados de sua preferência (Exemplo: covid dataset do Kaggle)
- 4) Abra essa fonte no PDI
- Adicione uma transformação de sua escolha (Exemplo: calculadora)
- 6) **[opcional]** Adicione alguma análise em Python e salve os resultados em um arquivo CSV/XLS
- 7) Salve o novo arquivo em um documento XLS