

- > Filter by expression
- **>**Sort
- **▶** Sort within Group
- ▶ DeDup Sorted
- > Reformat: Example showing multiple output

CapGemini Ab Initio Training 2

The Filter by Expression Component

- For each record on the input port the 'select_expr' parameter is evaluated. If 'select_expr' evaluates true (non-zero), the input record is written to the 'out' port exactly as the input was read.
- ➤ If the 'select_expr' evaluates false (zero), the record is written to the 'deselect' port.
- >The 'out' port must be connected downstream, those records meeting the 'select_expr' criteria
- >The 'deselect' output may be optionally used

CapGemini Ab Initio Training

4

Parameters for Sort

≽key

(key specifier, required)

Name(s) of the key field(s) and the sequence specifier(s) you want Sort to use when it orders data records.

>max-core

(integer, required)

Maximum memory usage in bytes. The default value of **max-core** is **100663296** (100 megabytes). When Sort reaches the number of bytes specified in the **max-core** parameter, it sorts the records it has read and writes a temporary file to disk.

CapGemini Ab Initio Training 10

Runtime Behavior of Sort

The Sort component:

- Reads the records from all the flows connected to the **in** port until it reaches the number of bytes specified in the **max-core** parameter.
- Sorts the records and writes the results to a temporary file on disk.
- Repeats this procedure until it has read all records.
- Merges all the temporary files, maintaining the sort order
- Writes the result to the **out** port Sort stores temporary files in the working directories specified by its layout.

CapGemini Ab Initio Training 11

Sort within Groups

Sort within Groups refines the sorting of data records already sorted according to one key specifier: it sorts the records within the groups formed by the first sort according to a second key specifier.

12

CapGemini Ab Initio Training

Parameters for Sort within Groups

>major-key

(key specifier, required) :Name(s) of the key field(s) and the sequence specifier(s) by which Sort within Groups assumes input is ordered.

> minor-key

(key specifier, required) :Name(s) of the key field(s) and the sequence specifier(s) you want Sort within Groups to use when it orders data records.

>max-core

(integer, required) :Maximum memory usage in bytes before Sort within Groups stops the execution of the graph. The default value of **max-core** is **10485760** (10 megabytes).

CapGemini Ab Initio Training 13

Runtime Behavior of Sort within Groups

Sort within Groups assumes input records are sorted according to the **major-key** parameter. Sort within Groups reads data records from all the flows connected to the **in** port until it either reaches the end of a group or reaches the number of bytes specified in the **max-core** parameter. When Sort within Groups reaches the end of a group, it does the following:

Sorts the records in the group according to the **minor-key** parameter

14

- Writes the results to the **out** port
- > Repeats this procedure with the next group

CapGemini Ab Initio Training

Dedup Sorted

- > Dedup Sorted separates one specified data record in each group of data records from the rest of the records in the group.
- > Dedup Sorted requires grouped input

CapGemini

Ab Initio Training

17

Removing Duplicates

Input

cust_id	first_name	last_name
2206	Ashish	Modi
2207	Pankaj	Parmar
2207	Pankaj	Parmar
2243	Amar	Singh
2243	Amar	Singh
2243	Amar	Singh

cust_id	first_name	last_name
2206	Ashish	Modi
2207	Pankaj	Parmar
2243	Amar	Singh

Occurrence of Duplicate Records in Customer Info file Output

18

CapGemini Ab Initio Training

- >The Dedup Sorted component:
- ➤ Reads a grouped flow of records from the **in** port. If your records are not already grouped, use Sort to group them.
- >Applies the expression in the **select** parameter to the records, if you have defined the **select** parameter

CapGemini Ab Initio Training 20

- If the expression evaluates to 0 for a particular record, Dedup Sorted does not process the record (that is, the record does not appear on any output port).
- If the expression produces NULL for a particular record, Dedup Sorted writes the record to the **reject** port and writes a descriptive error message to the error port. Dedup Sorted discards the information if you do not connect flows to the reject or error ports.
- If the expression evaluates to anything other than **0** or NULL for a particular record, Dedup Sorted processes the record. If you do not supply an expression for the **select** parameter, Dedup Sorted processes all the records on the **in** port.

CapGemini

Ab Initio Training

21

- Dedup Sorted considers any consecutive records with the same key value to be in the same group:
- ➤ If a group consists of one record, Dedup Sorted writes that record to the **out** port.
- ➤ If a group consists of more than one record, Dedup Sorted uses the value of the **keep** parameter to determine:
 - Which record if any to write to the out port.
 - Which record or records to write to the dup port.

CapGemini Ab Initio Training 22

- If you have chosen **unique-only** for the **keep** parameter, Dedup Sorted does not write records to the **out** port from any groups consisting of more than one record.
- ➤ Both the **out** and **dup** ports are optional; if you do not connect flows to them, Dedup Sorted discards the records.

23

CapGemini Ab Initio Training

Reformat-Transform Component

- >Transform components modify or manipulate data records by using one or more transform functions.
- ➤ Reformat: Changes the record format of your data by dropping fields or by using DML expressions to add fields, combine fields, or modify the data.

CapGemini Ab Initio Training 25

The Reformat Component

- Reads records from input port, reformats each according to a transform function (optional in the case of the Reformat Component), and writes the result records to the output (out0) port.
- Additional output ports (out1, ...) can be created by adjusting the count parameter.

About Transform Functions

A transform function (or transform) is the logic that drives data transformation — most commonly, transform functions express record reformatting logic. In general, however, you can use transform functions in data cleansing, record merging, and record aggregation.

CapGemini

Ab Initio Training

30

About Transform Functions

- To be more specific, a transform function is a collection of business rules, local variables, and statements. The transform expresses the connections between the rules, variables, and statements, as well as the connections between these elements and the input and output fields.
- Transform functions are always associated with transform components; these are components that have a **transform** parameter: the Aggregate, Denormalize Sorted, Fuse, Join, Match Sorted, MultiReformat, Normalize, Reformat, Rollup, and Scan components.

31

CapGemini Ab Initio Training

About Transform Functions

- > Each component that has a **transform** parameter:
- > Determines the values that are passed to the transform function
- > Interprets the results of the transform function

CapGemini Ab Initio Training 32

Runtime Behavior of Reformat

- The *n* in **out***n* gives each **out** port a unique number. Each **out***n* port has a corresponding **reject***n* and **error***n* port.
- >The Reformat component:
- Reads records from the in port.
- If you supply an expression for the **select** parameter, the expression filters the records on the **in** port:
 - If the expression evaluates to **0** for a particular record, Reformat does not process the record, which means that the record does not appear on any output port.
 - If the expression produces NULL for any record, Reformat writes a descriptive error message and stops execution of the graph.

CapGemini Ab Initio Training

33

Runtime Behavior of Reformat

- If the expression evaluates to anything other than **0** or NULL for a particular record, Reformat processes the record. If you do not supply an expression for the **select** parameter, Reformat processes all the records on the **in** port.
- ➤ Passes the records to the transform functions, calling the transform function on each port, in order, for each record, beginning with **out** port **0** and progressing through **out** port count 1.

34

> Writes the results to the **out** ports.

CapGemini Ab Initio Training

Reformat:Parameters

- ➤ count
- ≽limit
- ≽log
- **>** ramp
- > reject-threshold
- > select
- ➤ Transform n

CapGemini

Ab Initio Training

35

>count :(integer, required)

Integer from 1 to 20 that sets the number of each of the following. The default is ${\bf 1}$.

- out ports
- reject ports
- error ports
- transform parameters

CapGemini Ab Initio Training

36

➤ Transform: (filename or string, optional)

Either the name of the file, or a transform string, containing a transform function corresponding to an **out** port; n represents the number of an **out** port .Transform functions for Reformat should have one input and one output.

37

>select :(expression, optional)

Filter for data records before reformatting.

CapGemini Ab Initio Training

▶limit : (integer, required)

A number representing reject events .When the **reject-threshold** parameter is set to **Use ramp/limit**, the component uses the values of the **ramp** and **limit** parameters in a formula to determine the component's tolerance for reject events. Default is **0**.

CapGemini Ab Initio Training 38

