Laboratorijska vežba 1

Cilj vežbe: Kreiranje Data Mart-a (dimenzionalnog modela) za poslovni proces prodaje (Sales) u okviru jednog preduzeća. U okviru vežbe prikazani su svi koraci za kreiranje i popunjavanje dimenzija Star scheme na osnovu informacija koje se pribavljaju iz baze podataka, kao i definisanje i popunjavanje tabele činjenica Star scheme korišćenjem Apache NIFI alata.

Instalacija potrebnih alata

- Potrebno je da na računaru bude instalirana Java 8 ili Java 11
- Podesiti JAVA_HOME promenljivu okruženja (environment variable)

Instalacija Apache NIFI

- Preuzeti Apache NIFI sa adrese https://nifi.apache.org/download.html
- Raspakovati Apache NIFI na željenu lokaciju

Instalacija Oracle JDBC drajvera

Kako bi se omogućila konekcija na Oracle server potrebno je instalirati Oracle JDBC drajver.

- Preuzeti ojdbc8.jar sa adrese Oracle IDBC link
- Iskopirati JDBC drajver u folder nifi-1.19.1\lib

Apache NIFI

Apache NIFI je alat koji se koristi za automatizaciju i upravljanje protoka podataka između sistema. Pruža mogućnost kreiranja tokova podataka između različitih izvora i odredišta, rutiranje i transformaciju podataka. Apache NIFI ima Web korisnički interfejs za kreiranje tokova podataka, njihovu kontrolu i praćenje.

Osnovni koncepti Apache NIFI alata su:

- FlowFile predstavlja svaki podatak koji korisnik unosi u NIFI radi obrade i distribucije. Svaki FlowFile se sastoji od dva dela: atributa i sadržaja. Sadržaj su učitani podaci korisnika. Dok su atributi parovi ključ-vrednost koji pružaju informacije ili kontekst o podacima.
- Procesor NiFi komponenta koja je odgovorna za kreiranje, slanje, prijem, transformaciju, rutiranje, razdvajanje, spajanje i obradu FlowFile-ova. To je najvažniji gradivni blok koji je dostupan korisnicima NiFi-a za kreiranje tokova podataka. Procesori imaju pristup atributima i sadržaju FlowFile-ova.

Svaki procesor ima nula ili više definisanih relacija (Relationship). Ove relacije su imenovane da ukažu na rezultat obrade FlowFile-a. Nakon što procesor završi obradu FlowFile-a, on će usmeriti FlowFile u jednu od relacija. Svaka od ovih relacija može da se poveže sa drugom komponentom kako bi se definisalo gde FlowFile treba da bude prosleđen u zavisnosti od rezultata obrade.

Elektronski fakultet Niš | Katedra za računarsto

Procesori se povezuju vezama koje funkcionišu kao redovi koji omogućavaju različitim procesima da interaguju različitim brzinama. Svaka veza se sastoji od jedne ili više relacija procesora.

Korisni linkovi za detaljnije upoznavanje sa ovim alatom:

https://nifi.apache.org/docs/nifi-docs/html/user-guide.html

https://nifi.apache.org/docs.html

https://nifi.apache.org/docs/nifi-docs/html/overview.html

Pokretanje aplikacije

- Otvoriti folder /bin
- Duplim klikom na **run-nifi.bat** fajl pokreće se NIFI
- Prilikom prvog pokretanja biće kreirani potrebni folderi i fajlovi poput: *content_repository, database_repository, flowfile_repository, provenance_repository, work i logs*

Podrazumevana NIFI instalacija generiše nasumično korisničko ime i lozinku i upisuje generisane vrednosti u log aplikacije koji se nalazi na lokaciji **logs/nifi-app.log**. Log fajl sadrži redove sa generisanim korisničkim imenom i generisanom lozinkom:

Generated Username [USERNAME] Generated Password [PASSWORD]

Nakon što je NIFI uspešno pokrenut, korisničkom interfejsu može da se pristupi preko adrese https://localhost:8443/nifi/


Pristup Oracle bazi podataka

Parametri	Operativna baza podataka	Data Mart
Tip konekcije:	Oracle	Oracle
Konekcija	160.99.12.92/GISLAB_PD	160.99.12.92/GISLAB_PD
Port:	1521	1521
Korisničko ime:	dwuser	S broj indeksa>
Šifra:	ipzuser	S broj indeksa>

Za potrebe laboratorijskih vežbi za svakog studenta je kreiran korisnički nalog na Oracle bazi podataka koja se nalazi na fakultetskom serveru 160.99.12.92. Svi korisnički nalozi su oblika **S
broj indeksa>** (Za studenta čiji je broj indeksa 11100 kreiran je korisnički nalog S11100). Inicijalno svaki korisnički nalog ima lozinku koja je ista kao i korisnički nalog (za studenta koji ima korisnički nalog S11100 inicijalna lozinka je S11100).

Vežba

Deo operativne baze podataka jednog preduzeća koji obuhvata tabele vezane za prodaju, prikazan je na slici ispod. Preduzeće prodaje proizvode iz različitih kategorija. Korisnici naručuju proizvode koji mogu ali ne moraju da budu na nekoj promociji. Za svaku narudžbinu zadužen je neki zaposleni.


Baza podataka prodaje jednog preduzeća

U okviru laboratorijske vežbe potrebno je kreirati dimenzionalni model koji se sastoji od:

- tabele činjenica sales_dim,
- i tabele dimenzija *customer_dim, product_dim* i *date_dim*

Dimenzionalni model (Star schema) prikazan je na slici koja se nalazi u nastavku.

Za kreiranje dimenzionalnog modela koristi se Apache NIFI alat.


Dimenzionalni model

Kreiranje baze podataka za Data Mart

- 1. U bazi podataka u kojoj će biti smešten Data Mart kreirati tabele dimenzija i tabelu činjenica.
 - 1.1. Naredba za kreiranje dimenzije CUSTOMER_DIM

```
CREATE TABLE CUSTOMER DIM
 CUSTOMER DIM ID NUMBER (*, 0) PRIMARY KEY,
 DATE FROM DATE,
 DATE TO DATE,
 CUSTOMER ID NUMBER (*, 0),
 CUST FIRST NAME VARCHAR2 (30 BYTE),
 CUST LAST NAME VARCHAR2 (35 BYTE),
 STREET ADDRESS VARCHAR2 (50 BYTE),
 POSTAL CODE NUMBER (*, 0),
 CITY VARCHAR2 (25 BYTE),
 STATE PROVINCE VARCHAR2 (3 BYTE),
 COUNTRY ID VARCHAR2 (2 BYTE),
 COUNTRY NAME VARCHAR2 (25 BYTE),
 REGION ID NUMBER (*, 0),
 NLS LANGUAGE VARCHAR2 (3 BYTE),
 NLS TERRITORY VARCHAR2 (11 BYTE),
 CREDIT LIMIT NUMBER (*, 0),
 CUST EMAIL VARCHAR2 (50 BYTE),
 PRIMARY PHONE NUMBER VARCHAR2 (20 BYTE)
);
CREATE SEQUENCE CUSTOMER DIM S;
```

```
CREATE OR REPLACE TRIGGER CUSTOMER DIM ON INSERT
 BEFORE INSERT ON CUSTOMER DIM
 FOR EACH ROW
 BEGIN
 SELECT CUSTOMER DIM_S.NEXTVAL
 INTO :NEW.CUSTOMER DIM ID
 FROM DUAL;
 END;
1.2. Naredba za kreiranje dimenzije PRODUCT_DIM
 CREATE TABLE PRODUCT DIM
 PRODUCT DIM ID NUMBER (*, 0) PRIMARY KEY,
 DATE FROM DATE,
 DATE TO DATE,
 PRODUCT ID NUMBER (*,0),
 PRODUCT NAME VARCHAR2 (35 BYTE),
 LANGUAGE ID VARCHAR2 (2 BYTE),
 MIN PRICE NUMBER (*,0),
 LIST PRICE NUMBER (*,0),
 SUPPLIER ID NUMBER (*,0),
 WARRANTY PERIOD VARCHAR2 (6 BYTE),
 WEIGHT CLASS NUMBER (*,0),
 CATEGORY ID NUMBER (*, 0),
 PARENT CATEGORY ID NUMBER (*, 0),
 CATEGORY NAME VARCHAR2 (25 BYTE)
 );
 CREATE SEQUENCE PRODUCT DIM S;
 CREATE OR REPLACE TRIGGER PRODUCT DIM ON INSERT
 BEFORE INSERT ON PRODUCT DIM
 FOR EACH ROW
 SELECT PRODUCT DIM S.NEXTVAL
 INTO :NEW.PRODUCT DIM ID
 FROM DUAL;
 END;
1.3. Naredba za kreiranje dimenzije DATE_DIM
 CREATE TABLE DATE DIM
 DATE DIM ID NUMBER (*, 0) PRIMARY KEY,
```


Elektronski fakultet Niš | Katedra za računarsto

```
SALES DATE DATE,
 SALES DAY MONTH NUMBER (*,0),
 SALES MONTH NUMBER (*,0),
 SALES YEAR NUMBER(*,0),
 SALES QUARTER NUMBER (*,0)
 );
 CREATE SEQUENCE DATE DIM S;
 CREATE OR REPLACE TRIGGER date dim on insert
 BEFORE INSERT ON DATE DIM
 FOR EACH ROW
 BEGIN
 SELECT DATE DIM S.NEXTVAL
 INTO :NEW.DATE DIM ID
 FROM DUAL;
 END;
1.4. Naredba za kreiranje tabele činjenica SALES_FACT
 CREATE TABLE SALES FACT
 ORDER ID NUMBER (*,0),
 CUSTOMER DIM ID NUMBER (*,0),
 PRODUCT DIM ID NUMBER (*, 0),
 DATE DIM ID NUMBER(*,0),
 TOTAL VALUE NUMBER,
 QUANTITY NUMBER,
 PRIMARY KEY (ORDER ID, CUSTOMER DIM ID, PRODUCT DIM ID,
 DATE DIM ID)
 );
```

Pokretanje Apache NIFI

- 1. Pokrenuti Apache NIFI startovanjem **run-nifi.bat** programa koji se nalazi u **bin** folderu.
- 2. U Web pretraživaču otvoriti https://localhost:8443/nifi/
- 3. Uneti korisničko ime i lozinku koju je NIFI generisao. Nakon uspešne prijave otvoriće se prozor kao sa slike koja je data u nastavku.

Elektronski fakultet Niš | Katedra za računarsto


Kreiranje tokova podataka za popunjavanje dimenzionih tabela

Dimenzija za vreme

Podaci koje je potrebno upisati u dimenziju za vreme biće učitani iz CSV fajla koji je dat u okviru pripreme za ovu laboratorijsku vežbu. CSV fajl sadrži pet kolona:

- Date koja sadrži datum
- Day in month numerički podatak koji sadrži informaciju o tome koji je dan u mesecu
- Month numerički podatak koji sadrži informaciju o tome koji je mesec u godini
- Year sadrži godinu datuma
- Quartal numerički podatak koji sadrži informaciju kom kvartalu datum pripada


Tok podatka koji je potrebno kreirati kako bi se izvršilo popunjavanje dimenzije za vreme dat je u nastavku.


- 1. Prvi korak u kreiranju toka podataka za popunjavanje dimenzije za vreme je učitavanje podataka iz fajla.
 - 1.1. Prevući procesor na polje za kreiranje tokova podataka.


1.2. Nakon prevlačenja procesora otvara se prozor za izbor procesora koji treba da se doda. Izabrati procesor GetFile i kliknuti na ADD. Procesor GetFile kreira jedan FlowFile na izlazu koji sadrži sve podatke iz fajla.


- 1.3. Nakon dodavanja procesora, duplim klikom na procesor otvaraju se podešavanja.
- 1.4. U okviru podkartice PROPERTIES u polje Input Directory uneti putanju do foldera u kome se nalazi CSV fajl sa podacima a u polje File Filter upisati ime fajla.
- 1.5. Kliknuti na APPLY.


2. Podaci koji se nalaze u FlowFile su u CSV formatu. U sledećem karku konvertovaćemo ove podatke u JSON format.

- 2.1. Dodati procesor ConvertRecord.
- 2.2. Napraviti vezu od procesora GetFile do procesora ConvertRecord. Kada veza bude kreirana otvoriće se podešavanja veze. Podesiti For Relationships (podešavanje relacija veze) na success, čime se definiše da će FlowFile-ovi proći kroz ovu vezu u slučaju uspešnog izvršavanja GetFile. Kliknuti na ADD.


- 2.3. Otvoriti podešavanja ConvertRecord procesora.
- 2.4. Otvoriti karticu RELATIONSHIPS i odabrati da u slučaju neuspešnog ishoda konverzije FlowFile-a bude urađen prekid (opciju failure postavite na terminate)
- 2.5. Otvoriti karticu PROPERTIES
- 2.6. Podešavanje parametra Record Reader
 - 2.6.1. Kliknuti na vrednost za podešavanje parametra
 - 2.6.2. Iz padajućeg menija odabrati Create New Service
 - 2.6.3. Otvoriće se prozor Add Controller Service
 - 2.6.4. Iz padajućeg menija Compatible Controller Services odabrati CSVReader 1.19.1
 - 2.6.5. Kliknuti na Create
 - 2.6.6. Dobićete prozor kao u nastavku. Kliknuti na Go To strelicu pored Record Reader parametra.

Elektronski fakultet Niš | Katedra za računarsto


CANCEL APPLY

2.6.7. Klikom na Go To strelicu otvara se CONTROLLER SERVICES kartica. Dodat Record Reader označen je žutom bojom na slici.


- 2.6.8. Otvoriti podešavanja i dodati format za datum koji odgovara formatu datuma iz CSV fajla (yyyy-MM-dd). Kliknuti na OK.
- 2.6.9. Promeniti status servisa na Enabled.


2.7. Podešavanje parametra Record Writer

- 2.7.1. Kliknuti na vrednost za podešavanje parametra.
- 2.7.2. Iz padajućeg menija odabrati Create New Service.
- 2.7.3. Otvoriće se prozor Add Controller Service.
- 2.7.4. Iz padajućeg menija Compatible Controller Services odabrati JsonRecordSetWriter.
- 2.7.5. Kliknuti na Create.
- 2.7.6. Otvoriti listu svih servisa klikom na strelicu Go To u nastavku vrednosti parametra.
- 2.7.7. Otvoriti podešavanja JsonRecordSetWriter servisa
- 2.7.8. Podesiti Date i Timestamp format


2.7.9. Promeniti status servisa na Enable.


- 3. Nakon konvertovanja formata podataka iz Flow File-a, na izlazu se dobija Flow File koji sadrži niz JSON objekata.
- 4. U sledećem koraku ovaj niz JSON objekata podelićemo tako da svaki objekat bude poseban Flow File.
 - 4.1. Dodati SplitJson procesor.
 - 4.2. Procesor ConvertRecord povezati sa SplitJson procesorom i odabrati success vezu.
 - 4.3. Otvoriti podešavanja SplitJson procesora.
 - 4.4. Otvoriti karticu PROPERTIES.
 - 4.5. Podešavanju JsonPath Expression postaviti vrednost \$.*
 - 4.6. Otvoriti karticu RELATIONSHIPS i odabrati opciju terminate za failure i original veze.
 - 4.7. Kliknuti na APPLY.


- 5. U narednom koraku dodaju se novi FlowFile atributi koji pamte informacije iz JSON objekta.
 - 5.1. Dodati EvaluateJsonPath procesor.
 - 5.2. Procesor SplitJson povezati sa EvaluateJsonPath procesorom i odabrati spit vezu.
 - 5.3. Otvoriti podešavanja EvaluateJsonPath procesora.
 - 5.4. Otvoriti karticu PROPERTIES.
 - 5.5. Parametru Destination dodeliti vrednost flowfile-attribute čime se definiše da izlaz JsonPath evaluacije bude upisan kao atribut FlowFile-a.
 - 5.6. Klikom na znak plus dodaju se novi atributi. Dodati atribute SALES_DATE, SALES_DAY_MONTH, SALES_MONTH, SALES_QUARTER, SALES_YEAR. Kao vrednosti ovih atributa upisuju se vrednosti iz JSON objekta.


- 5.7. U okviru kartice RELATIONSHIPS i odabrati opciju terminate za failure i unmatched veze.
- 5.8. Kliknuti na APPLY.


- 6. U dimenziju za vreme potrebno je dodavati samo nove datume i nema ažuriranja već upisanih vrednosti. Iz tog razloga, potrebno je izvršiti proveru za svaki od datuma u FlowFile-ovima da li se nalaze u dimenziji za vreme. Proveru da li je datum unet u dimenziju izvršićemo korišćenjem ExecuteSQL procesora. Ovaj procesor se koristi za izvršavanje SELECT SQL upita koji se definišu unutar procesora. Rezultat SQL upita vraća se u Avro formatu.
 - 6.1. Dodati ExecuteSQL procesor.
 - 6.2. Procesor EvaluateJsonPath povezati sa ExecuteSQL procesorom i odabrati matched vezu.

- 6.3. Otvoriti podešavanja ExecuteSQL procesora.
- 6.4. U okviru kartice RELATIONSHIPS i odabrati opciju terminate za failure vezu.
- 6.5. U okviru kartice PROPERTIES izvršiti podešavanja konekcije ka bazi i SQL naredbe koju je potrebno izvršiti.
 - 6.5.1. Database Connection Pooling Service se koristi za definisanje konekcije ka bazi. Kliknuti na vrednost ovog parametra i odabrati Create new service...
 - 6.5.2. U okviru prozora Add Controller Service odabrati DBCPConnectionPool 1.19.1. Kliknuti na CREATE.


- 6.5.3. Otvoriti podešavanja DBCPConnectionPool-a klikom na GoTo strelicu.
- 6.5.4. Otvoriti podešavanja servisa.
- 6.5.5. U okviru kartice SETTINGS može da se promeni ime podešavanjem vrednosti za Name.


6.5.6. U okviru kartice PROPERTIES vrši se podešavanje konekcije.

- 6.5.7. U polje Database Connection URL upisati parameter za pristup bazi podataka: jdbc:oracle:thin:dwuser/ipzuser@160.99.12.92:1521/GISLAB_PD
- 6.5.8. U polje Database Driver Class Name upisati: oracle.jdbc.OracleDriver
- 6.5.9. U polje Database Driver Location(s) uneti lokaciju na kojoj se drajver nalazi: lib/ojdbc8.jar


- 6.5.10. Kliknuti na OK.
- 6.5.11. Promeniti status servisa na Enabled. Zatvoriti prozor.
- 6.5.12. U okviru kartice PROPERTIES ExecuteSQL procesora uneti SQL naredbu koja treba da se izvrši u polje SQL select query:


```
SELECT DATE_DIM_ID AS PK_DIM
FROM DATE_DIM
WHERE SALES DATE = to date('${SALES DATE}', 'yyyy-MM-dd')
```

Upit vraća vrednosti primarnog ključa ukoliko traženi datum postoji u bazi podataka kao sadržaj FlowFile-a.

- 6.5.13. Kliknuti na APPLY i zatvoriti podešavanja procesora.
- 7. Izlaz ovog procesora iz Avro formata prebacujemo u JSON format korišćenjem ConvertAvroToJSON procesora.
 - 7.1. Dodati ConvertAvroToJSON procesor.
 - 7.2. Procesor ExecuteSQL povezati sa ConvertAvroToJSON procesorom i odabrati success vezu.
 - 7.3. Otvoriti podešavanja ExecuteSQL procesora.
 - 7.4. U okviru kartice RELATIONSHIPS, odabrati opciju terminate za failure vezu.
 - 7.5. Kliknuti na APPLY.
- 8. Koristimo EvaluateJsonPath procesor za dodavanje atributa PK_DIM FlowFile-u.

- 8.1. Dodati EvaluateJsonPath procesor.
- 8.2. Procesor ConvertAvroToJSON povezati sa EvaluateJsonPath procesorom i odabrati success vezu.
- 8.3. Otvoriti podešavanja EvaluateJsonPath procesora.
- 8.4. Otvoriti karticu PROPERTIES.
- 8.5. Parametru Destination dodeliti vrednost flowfile-attribute čime se definiše da izlaz JsonPath evaluacije bude upisan kao atribut FlowFile-a.
- 8.6. Dodati atribut PK_DIM.
- 8.7. U okviru kartice RELATIONSHIPS, odabrati opciju terminate za failure i unmatched veze.
- 8.8. Kliknuti na APPLY.


- 9. U sledećem koraku radimo rutiranje podataka. Cilj ovog koraka je da proveri da li datum postoji u bazi i ukoliko ne postoji da ga prosledi dalje procesoru koju će izvršiti upis datuma u tabelu. Ova provera radi se na osnovu vrednosti atributa Flow File-a PK_DIM. Ukoliko je atribut prazan, podatak ne postoji u bazi podataka i treba ga proslediti dalje. Ukoliko atribut ima vrednost, datum je već upisan i ne treba da bude prosleđen dalje procesoru za upis u bazu podataka. U ovom koraku koristimo RouteOnAttribute procesor.
 - 9.1. Dodati RouteOnAttribute procesor.
 - 9.2. Procesor EvaluateJsonPath povezati sa RouteOnAttribute procesorom i odabrati matched vezu.
 - 9.3. Otvoriti podešavanja RouteOnAttribute procesora.
 - 9.4. Otvoriti karticu PROPERTIES.
 - 9.5. Klikom na Add Property dodati uslov za rutiranje podataka:

Property Name: insert

Vrednost: \${ PK_DIM:equals(")}

9.6. U okviru kartice RELATIONSHIPS, odabrati opciju terminate za unmatched vezu.

9.7. Kliknuti na APPLY.


- 10. U poslednjem koraku radi se upisivanje podataka u tabelu dimenzije za vreme. Za upisivanje podataka koristi se PutSQL procesor. Ovaj procesor izvršava SQL UPDATE ili INSERT naredbe. SQL naredba koju treba procesor da izvrši može da se definiše u podešavanjima procesora ili da bude prosleđena kao sadržaj FlowFile-a. U ovom primeru SQL naredba biće definisana u procesoru.
 - 10.1. Dodati PutSQL procesor.
 - 10.2. Otvoriti podešavanja procesora.
 - 10.3. Otvoriti karticu PROPERTIES.
 - 10.4. Kreirati novu konekciju ka Oracle bazi podataka koja ukazuje na lokaciju Data Mart-a kao u koraku 6.5.
 - 10.5. Postaviti Support Fragmented Transactions na false.
 - 10.6. U polje SQL Statement uneti SQL naredbu:

```
insert into DATE_DIM (SALES_DATE, SALES_DAY_MONTH, SALES_MONTH,
SALES_YEAR, SALES_QUARTER) VALUES (to_date('${SALES_DATE}',
'yyyy-MM-dd'), ${SALES_DAY_MONTH},${SALES_MONTH}, ${SALES_YEAR},
${SALES_QUARTER})
```

10.7. Kliknuti na APPLY.


Elektronski fakultet Niš | Katedra za računarsto


Dimenzija za pamćenje informacija o korisnicima

Podaci koje je potrebno upisati u dimenziju za pamćenje informacija o korisnicima učitavaju se iz Oracle baze podataka, iz tabele CUSTOMERS. Za potrebe ove vežbe, u tabeli dimenzije će se pamtiti sledeće informacije o korisnicima: CUSTOMER_ID, CUST_FIRST_NAME, CUST_LAST_NAME, STREET_ADDRESS, POSTAL_CODE, CITY, STATE_PROVINCE, COUNTRY_ID, COUNTRY_NAME, REGION_ID, NLS_LANGUAGE, NLS_TERRITORY, CREDIT_LIMIT, CUST_EMAIL, PRIMARY_PHONE_NUMBER. Koristiće se Type 2 Slowly Changing Dimension za rešavanje problema promena dimenzija.

Tok podataka koji popunjava dimenziju za pamćenje informacija o korisnicima dat je u nastavku.


- 1. Za učitavanje podataka o svim korisnicima iz operativne baze podataka koristiće se ExecuteSQL procesor.
 - 1.1. Dodati ExecuteSQL procesor.
 - 1.2. U podešavanjima ovog procesora odabrati Oracle konekciju koja se povezuje na operativnu bazu podataka koja se koristi za ovu laboratorijsku vežbu.
 - 1.3. Uneti SQL naredbu koju izvršava ovaj procesor: select * from customers.
- 2. Iskoristiti ConvertAvroToJSON procesor za konverotavanje FlowFile-a iz Avro u JSON format kao u prethodnim primerima upotrebe ovog procesora.
- 3. Korišćenjem SplitJson procesora podeliti niz JSON objekata (svaki objekat pamti informacije o jednom korisniku iz baze podataka) tako da svaki FlowFile na izlazu iz ovog procesora pamti informacije samo o jednom korisniku.
 - 3.1. Podesiti JsonPath Expression na \$.*
- 4. Korišćenjem EvaluateJsonPath procesora dodati atribute FlowFile-a za sve vrednosti koje treba da se upišu u dimenziju za korisnika: CUSTOMER_ID, CUST_FIRST_NAME, CUST_LAST_NAME, STREET_ADDRESS, POSTAL_CODE, CITY, STATE_PROVINCE, COUNTRY_ID, COUNTRY_NAME, REGION_ID, NLS_LANGUAGE, NLS_TERRITORY, CREDIT_LIMIT, CUST_EMAIL, PRIMARY_PHONE_NUMBER.


5. Korišćenjem ExecuteSQL procesora za svaki FlowFile proveriti da li se korisnik već nalazi u tabeli dimenzije:

```
SELECT *
FROM CUSTOMER_DIM
WHERE CUSTOMER ID = ${CUSTOMER_ID} AND DATE TO IS NULL
```

- 6. Izlaz ovog procesora konvertovati iz Avro formata u JSON korišćenjem ConvertAvroToJSON procesora.
- 7. Korišćenjem EvaluateJsonPath procesora dodati atribute FlowFile-a za sve kolone koje je vratila SELECT naredba izvršena u koraku 5 a koje se upisuju u dimenziju za korisnike.

```
CITY R : $.CITY
COUNTRY NAME R: $.COUNTRY NAME
CREDIT LIMIT R : $.CREDIT LIMIT
CUST EMAIL R : $.CUST EMAIL
CUST FIRST NAME R :$.CUST FIRST NAME
CUST LAST NAME R : $.CUST LAST NAME
CUSTOMER DIM ID : $.CUSTOMER DIM ID
CUSTOMER_ID_R : $.CUSTOMER_ID
DATE FROM : $.DATE FROM
DATE TO : $.DATE TO
NLS LANGUAGE R : $.NLS LANGUAGE
NLS TERRITORY R : $.NLS TERRITORY
POSTAL CODE R : $.POSTAL CODE
PRIMARY PHONE NUMBER R : $.PRIMARY PHONE NUMBER
REGION ID R : $.REGION ID
STATE PROVINCE R : $.STATE PROVINCE
STREET ADDRESS R : $.STREET ADDRESS
```


- 8. U ovom koraku može da se pristupi rutiranju podataka. Na osnovu vrednosti koje su upisane u attribute FlowFile-a može da se proveri šta treba uraditi sa podatkom:
 - Upisati ga u dimenziju ukoliko ne postoji u tabeli CUSTOMER_DIM
 - Izvršiti ažuriranje korišćenjem Type 2 Slowly Changing Dimension pristupa za ažuriranje podataka
 - Ne raditi ništa ukoliko se podatak nalaz u dimenziji i ni jedna kolona nema izmenjenu vrednosti
 - 8.1. Dodati RouteOnAttribute procesor
 - 8.2. U okviru kartice PROPERTIES klikom na znak "+" (Add property) dodati dva nova svojstva:
 - 8.2.1. Proverava da li je select naredba izvršena u koraku 5 vratila torku iz tabele, odnosno da li je korisnik već upisan u dimenziju

```
insert : ${CUSTOMER DIM ID:isEmpty()}
```

8.2.2. Provera da li neka od kolona ima promenjenu vrednost, odnosno da li podatak treba da se ažurira u dimenziji

```
no change: ${CUSTOMER ID:equals(${CUSTOMER ID R}):and(
 ${CUST FIRST NAME:equals(${CUST FIRST NAME R}):and(
 ${CUST LAST NAME:equals(${CUST LAST NAME R}):and(
 ${STREET ADDRESS:equals(${STREET ADDRESS R}):and(
 ${POSTAL CODE:equals(${POSTAL CODE R}):and(
 ${CITY:equals(${CITY R}):and(
 ${STATE PROVINCE:equals(${STATE PROVINCE R}):and(
 ${COUNTRY ID:equals(${COUNTRY ID R}):and(
 ${COUNTRY NAME:equals(${COUNTRY NAME R}):and(
 ${REGION ID:equals(${REGION ID R}):and(
 ${NLS LANGUAGE:equals(${NLS LANGUAGE R}):and(
 ${NLS TERRITORY:equals(${NLS TERRITORY R}):and(
 ${CREDIT LIMIT:equals(${CREDIT LIMIT R}):and(
 ${CUST EMAIL:equals(${CUST EMAIL R}):and(
 ${PRIMARY PHONE NUMBER:equals(${PRIMARY PHONE NUMBER R}):an
 d(${CUSTOMER DIM ID:isEmpty():not()})}
) } ) } ) } ) } ) } ) } ) } ) } ) }
```

8.3. Kreirana svojstva biće iskorišćena za rutiranje podataka. Kroz insert vezu proćiće podaci koje je potrebno upisati u bazu, no_change vezu podaci kojima nije potrebna dalja obrada i unmatched vezu (relacija koja se koristi ukoliko FlowFile ne odgovara ni jednom od definisanih izraza) podaci koje je potrebno ažurirati.


- 9. Dodavanje novog korisnika u dimenziju.
 - 9.1. Dodati PutSQL procesor.
 - 9.2. Procesor RouteOnAttribute povezati sa PutSOL procesorom i odabrati insert vezu.
 - 9.3. Otvoriti podešavanja procesora karticu PROPERTIES
 - 9.4. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
 - 9.5. Postaviti Support Fragmented Transactions na false.
 - 9.6. U polje SQL Statement uneti naredbu za unos novog korisnika u dimenziju:

```
INSERT INTO CUSTOMER_DIM (DATE_FROM, DATE_TO, CUSTOMER_ID,
CUST_FIRST_NAME, CUST_LAST_NAME, STREET_ADDRESS, POSTAL_CODE, CITY,
STATE_PROVINCE, COUNTRY_ID, COUNTRY_NAME, REGION_ID, NLS_LANGUAGE,
NLS_TERRITORY, CREDIT_LIMIT, CUST_EMAIL, PRIMARY_PHONE_NUMBER)
VALUES ('01-JAN-1900', NULL, ${CUSTOMER_ID}, '${CUST_FIRST_NAME}',
'${CUST_LAST_NAME}', '${STREET_ADDRESS}', '${POSTAL_CODE}', '${CITY}',
'${STATE_PROVINCE}', '${COUNTRY_ID}', '${COUNTRY_NAME}',
'${REGION_ID}', '${NLS_LANGUAGE}', '${NLS_TERRITORY}',
'${CREDIT_LIMIT}', '${CUST_EMAIL}', '${PRIMARY_PHONE_NUMBER}')
```

- 10. Ažuriranje korisnika u dimenziji
 - 10.1. Dodati PutSOL procesor.
 - 10.2. Procesor RouteOnAttribute povezati sa PutSQL procesorom i odabrati unmatched vezu.
 - 10.3. Otvoriti podešavanja procesora karticu PROPERTIES.
 - 10.4. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
 - 10.5. Postaviti Support Fragmented Transactions na false.
 - 10.6. U polje SQL Statement uneti naredbu koja ažurira postojeću aktivnu torku korisnika u dimenziji i postavlja vrednost kolone DATE TO na tekući datum:

```
UPDATE CUSTOMER_DIM
SET DATE_TO = '${now():format('dd-MMM-yy')}'
WHERE CUSTOMER_DIM_ID = ${CUSTOMER_DIM_ID}
```

- 10.7. Dodati PutSQL procesor koji će biti korišćen za unošenje nove torke za korisnika sa ažuriranim informacijama.
- 10.8. Procesor PutSQL koji ažurira postojeću torku u dimenziji (korak 10.1) povezati sa PutSQL procesorom koji dodaje novu torku za korisnika (korak 10.7) i odabrati success vezu.
- 10.9. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
- 10.10. Postaviti Support Fragmented Transactions na false.
- 10.11. U polje SQL Statement uneti naredbu za dodavanje korisnika sa ažuriranim informacijama:

```
INSERT INTO CUSTOMER_DIM (DATE_FROM, DATE_TO, CUSTOMER_ID,
CUST_FIRST_NAME, CUST_LAST_NAME, STREET_ADDRESS, POSTAL_CODE, CITY,
STATE_PROVINCE, COUNTRY_ID, COUNTRY_NAME, REGION_ID, NLS_LANGUAGE,
NLS_TERRITORY, CREDIT_LIMIT, CUST_EMAIL, PRIMARY_PHONE_NUMBER)
VALUES ('${now():format('dd-MMM-yy')}', NULL, ${CUSTOMER_ID},
'${CUST_FIRST_NAME}', '${CUST_LAST_NAME}', '${STREET_ADDRESS}',
'${POSTAL_CODE}', '${CITY}', '${STATE_PROVINCE}', '${COUNTRY_ID}',
'${COUNTRY_NAME}', '${REGION_ID}', '${NLS_LANGUAGE}',
'${NLS_TERRITORY}', '${CREDIT_LIMIT}', '${CUST_EMAIL}',
'${PRIMARY_PHONE_NUMBER}')
```


11. Dodavanje LogAttribute procesora

- 11.1. Dodati LogAttribute procesor.
- 11.2. Procesor RouteOnAttribute povezati sa LogAttribute procesorom i odabrati no_change vezu.


Dimenzija za pamćenje informacija o proizvodima

Podaci koje je potrebno upisati u dimenziju za pamćenje informacija o proizvodima učitavaju se iz Oracle baze podataka, iz tabele PRODUCTS. Za potrebe ove vežbe u tabeli dimenzije će se pamtiti sledeće informacije o korisnicima: PRODUCT_ID, PRODUCT_NAME, LANGUAGE_ID, MIN_PRICE, LIST_PRICE, SUPPLIER_ID, WARRANTY_PERIOD, WEIGHT_CLASS, CATEGORY_ID, PARENT_CATEGORY_ID i CATEGORY_NAME. Koristiće se Type 2 Slowly Changing Dimension za rešavanje problema promena dimenzija.

Tok podataka koji popunjava dimenziju za pamćenje informacija o korisnicima dat je u nastavku.


- 1. Za učitavanje podataka o svim proizvodima iz operativne baze podataka koristiće se ExecuteSQL procesor.
 - 1.1. Dodati ExecuteSQL procesor.
 - 1.2. U podešavanjima ovog procesora odabrati Oracle konekciju koja se povezuje na operativnu bazu podataka koja se koristi za ovu laboratorijsku vežbu.
 - 1.3. Uneti SQL naredbu koju izvršava ovaj procesor: select * from products.
- 2. Iskoristiti ConvertAvroToJSON procesor za konvertovanje FlowFile-a iz Avro u JSON format kao u prethodnim primerima upotrebe ovog procesora.
- 3. Korišćenjem SplitJson procesora podeliti niz JSON objekata (svaki objekat pamti informacije o jednom proizvodu iz baze podataka) tako da svaki FlowFile na izlazu iz ovog procesora pamti informacije samo o jednom proizvodu.
 - 3.1. Podesiti JsonPath Expression na \$.*
- 4. Korišćenjem EvaluateJsonPath procesora dodati atribute FlowFile-a za sve vrednosti koje treba da se upišu u dimenziju za korisnika: PRODUCT_ID, PRODUCT_NAME, LANGUAGE_ID, MIN_PRICE, LIST_PRICE, SUPPLIER_ID, WARRANTY_PERIOD, WEIGHT_CLASS, CATEGORY_ID, PARENT_CATEGORY_ID i CATEGORY_NAME.


5. Korišćenjem ExecuteSQL procesora za svaki FlowFile proveriti da li se proizvod već nalazi u tabeli dimenzije:

```
SELECT *
FROM PRODUCT_DIM
WHERE PRODUCT ID = ${PRODUCT ID} AND DATE TO IS NULL
```

- 6. Izlaz ovog procesora konvertovati iz Avro formata u JSON korišćenjem ConvertAvroToJSON procesora.
- 7. Dodati ExecuteScript procesor (link). Koršćenjem ovog procesora moguće je dodati kod koji je potrebno izvršiti. U okviru koda moguće je izvršiti akcije poput čitanja sadržaja i/ili atributa FlowFile-a, kreiranja novog FlowFile-a, unosa sadržaja i/ili atributa u FlowFile, interakcija sa ProcessSession-om kako bi se FlowFile prosledio odgovarajućoj vezi i dr.

U okviru ove vežbe ovaj procesor biće iskorišćen za izvršavanje Python koda sa ciljem da se izvrši provera da li proizvod već postoji u dimenziji i ukoliko postoji da li ga je potrebno ažurirati.

Procesor ima četiri svojstva:

Script Engine – u okviru koga se bira Script Engine koji se koristi.

Script File – kome se prosleđuje putanja do fajla u kome se nalazi kod koji je potrebno izvršiti. Moguće je definisati putanju do samo jednog fajla.

Script Body – unosi se kod koji je potrebno izvršiti.

Module Directory - lista putanja do datoteka i/ili direktorijuma razdvojenih zarezima koji sadrže module koje zahteva skripta.


Script File i Script Body ne mogu da se kombinuju u isto vreme.

- 7.1. Dodati ExecuteScript procesor.
- 7.2. Povezati ConvertAvroToJSON sa ExecuteScript procesorom success vezom.
- 7.3. Otvoriti podešavanja ExecuteScript procesora.

7.4. U okviru kartice PROPERTIES odabrati Python kao Script Engine i uneti u polje Script Body kod koji se nalazi u nastavku:

```
from org.apache.commons.io import IOUtils
from java.nio.charset import StandardCharsets
from org.apache.nifi.processor.io import InputStreamCallback
import json
from java.lang import Object
from jarray import array
class PyInputStreamCallback(InputStreamCallback):
 def __init__(self):
 pass
 def process(self, inputStream):
 global loadedJsonObject
 text = IOUtils.toString(inputStream, StandardCharsets.UTF 8)
 loadedJsonObject = json.loads(text)
# end class
flowFile = session.get()
if (flowFile != None):
 PRODUCT ID = flowFile.getAttribute('PRODUCT ID')
 PRODUCT_NAME = flowFile.getAttribute('PRODUCT_NAME')
 CATEGORY ID = flowFile.getAttribute('CATEGORY ID')
 CATEGORY_NAME = flowFile.getAttribute('CATEGORY_NAME')
 LANGUAGE ID = flowFile.getAttribute('LANGUAGE ID')
 LIST PRICE = flowFile.getAttribute('LIST PRICE')
 MIN_PRICE = flowFile.getAttribute('MIN_PRICE')
 PARENT_CATEGORY_ID = flowFile.getAttribute('PARENT_CATEGORY_ID')
 SUPPLIER ID = flowFile.getAttribute('SUPPLIER ID')
 WARRANTY PERIOD = flowFile.getAttribute('WARRANTY PERIOD')
 WEIGHT_CLASS = flowFile.getAttribute('WEIGHT_CLASS')
 session.read(flowFile, PyInputStreamCallback())
 flowfile_json = loadedJsonObject
 product exists = 'no'
 for update = 'yes'
 PRODUCT DIM ID = ''
 if "PRODUCT DIM ID" in flowfile json:
 product exists = 'yes'
 PRODUCT DIM ID = flowfile json['PRODUCT DIM ID']
 DIM_PRODUCT_ID = flowfile_json['PRODUCT_ID']
```

```
DIM_PRODUCT_NAME = flowfile_json['PRODUCT_NAME']
 DIM CATEGORY ID = flowfile json['CATEGORY ID']
 DIM CATEGORY NAME = flowfile json['CATEGORY NAME']
 DIM LANGUAGE ID = flowfile json['LANGUAGE ID']
 DIM_LIST_PRICE = flowfile_json['LIST_PRICE']
 DIM_MIN_PRICE = flowfile_json['MIN_PRICE']
 DIM PARENT CATEGORY ID = flowfile json['PARENT CATEGORY ID']
 DIM SUPPLIER ID = flowfile json['SUPPLIER ID']
 DIM WARRANTY PERIOD = flowfile json['WARRANTY PERIOD']
 DIM_WEIGHT_CLASS = flowfile_json['WEIGHT_CLASS']
 if (PRODUCT ID==DIM PRODUCT ID and PRODUCT NAME==DIM PRODUCT NAME and
CATEGORY ID==DIM CATEGORY ID and CATEGORY NAME==DIM CATEGORY NAME
 and LANGUAGE ID==DIM LANGUAGE ID and LIST PRICE==DIM LIST PRICE and
MIN PRICE==DIM MIN PRICE and PARENT CATEGORY ID==DIM PARENT CATEGORY ID
 and SUPPLIER_ID==DIM_SUPPLIER_ID and WARRANTY_PERIOD==DIM_WARRANTY_PERIOD and
WEIGHT CLASS==DIM WEIGHT CLASS):
 for_update = 'no'
 attrMap = {'product exists':product exists, 'for update':for update, 'PRODUCT DIM ID':
PRODUCT_DIM_ID}
 flowFile = session.putAllAttributes(flowFile, attrMap)
 session.transfer(flowFile, REL_SUCCESS)
```


8. Kao rezultat izvršavanja Python koda korišćenjem ExecuteScript procesora svakom FlowFile-u su dodata 3 nova atributa koga će biti upotrebljena za rutiranje podataka:

CANCEL

- PRODUCT_DIM_ID čuva primarni ključ dimenzije,
- product_exists ima vrednost yes ili no u zavisnosti da li se proizvod već nalazi u dimenziji,
- for_update ima vrednost yes ili no u zavisnosti da li proizvod treba ažurirati u tabeli dimenzije.


Za rutiranje FlowFile-ova koristiće se atributi product_exists i for_update.

- 8.1. Dodati RouteOnAttribute procesor
- 8.2. Povezati ExecuteSQL sa RouteOnAttribute procesorom success vezom.
- 8.3. Otvoriti podešavanja RouteOnAttribute procesora
- 8.4. U okviru kartice PROPERTIES klikom na znak "+" (Add property) dodati dva nova svojstva:
 - 8.4.1.Insert proverava da li atribut product_exists ima vrednost "no", ukoliko ima vrednost "no", proizvod ne postoji u dimenziji i treba ga dodati

```
insert: ${product exists:equals('no')}
```

8.4.2. Update – proverava da li atributi product_exists i for_update imaju vrednost "yes", ukoliko oba atributa imaju vrednost yes proizvod postoji u tabeli dimenzije ali ga je potrebno ažurirati.

8.5. Kreirana svojstva biće iskorišćena za rutiranje podataka. Kroz insert vezu proćiće podaci koje je potrebno upisati u bazu, update vezu podaci podaci koje je potrebno ažurirati, a unmatched vezu podaci kojima nije potrebna dalja obrada.


- 9. Dodavanje proizvoda u dimenziju.
 - 9.1. Dodati PutSQL procesor.
 - 9.2. Procesor RouteOnAttribute povezati sa PutSQL procesorom i odabrati insert vezu.
 - 9.3. Otvoriti podešavanja procesora karticu PROPERTIES

- 9.4. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
- 9.5. Postaviti Support Fragmented Transactions na false.
- 9.6. U polje SQL Statement uneti naredbu za unos novog korisnika u dimenziju:

```
INSERT INTO PRODUCT_DIM (DATE_FROM, DATE_TO, PRODUCT_ID, PRODUCT_NAME,
LANGUAGE_ID, MIN_PRICE, LIST_PRICE, SUPPLIER_ID, WARRANTY_PERIOD,
WEIGHT_CLASS, CATEGORY_ID, PARENT_CATEGORY_ID, CATEGORY_NAME)
VALUES ('01-JAN-1900', NULL, ${PRODUCT_ID}, '${PRODUCT_NAME}',
'${LANGUAGE_ID}', '${MIN_PRICE}', '${LIST_PRICE}', '${SUPPLIER_ID}',
'${WARRANTY_PERIOD}', '${WEIGHT_CLASS}', '${CATEGORY_ID}',
'${PARENT_CATEGORY_ID}', '${CATEGORY_NAME}')
```

10. Ažuriranje proizvoda u dimenziji

- 10.1. Dodati PutSQL procesor.
- 10.2. Procesor RouteOnAttribute povezati sa PutSQL procesorom i odabrati update vezu.
- 10.3. Otvoriti podešavanja procesora karticu PROPERTIES.
- 10.4. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
- 10.5. Postaviti Support Fragmented Transactions na false.
- 10.6. U polje SQL Statement uneti naredbu koja ažurira postojeću aktivnu torku za proizvod u dimenziji i postavlja vrednost kolone DATE TO na tekući datum:

```
UPDATE PRODUCT_DIM
SET DATE_TO = '${now():format('dd-MMM-yy')}'
WHERE PRODUCT_DIM_ID = ${PRODUCT_DIM_ID}
```

- 10.7. Dodati PutSQL procesor koji će biti korišćen za unošenje nove torke za prozvod sa ažuriranim informacijama.
- 10.8. Procesor PutSQL koji ažurira postojeću torku u dimenziji (korak 10.1) povezati sa PutSQL procesorom koji dodaje novu torku za proizvod (korak 10.7) i odabrati success vezu.
- 10.9. Odabrati konekciju ka Oracle bazi podataka u kojoj se nalazi Data Mart.
- 10.10. Postaviti Support Fragmented Transactions na false.
- 10.11. U polje SQL Statement uneti naredbu za dodavanje korisnika sa ažuriranim informacijama:

```
INSERT INTO PRODUCT_DIM (DATE_FROM, DATE_TO, PRODUCT_ID, PRODUCT_NAME,
LANGUAGE_ID, MIN_PRICE, LIST_PRICE, SUPPLIER_ID, WARRANTY_PERIOD,
WEIGHT_CLASS, CATEGORY_ID, PARENT_CATEGORY_ID, CATEGORY_NAME)
VALUES ('${now():format('dd-MMM-yy')}', NULL, ${PRODUCT_ID},
'${PRODUCT_NAME}', '${LANGUAGE_ID}', '${MIN_PRICE}', '${LIST_PRICE}',
'${SUPPLIER_ID}', '${WARRANTY_PERIOD}', '${WEIGHT_CLASS}',
'${CATEGORY_ID}', '${PARENT_CATEGORY_ID}', '${CATEGORY_NAME}')
```

11. Dodavanje LogAttribute procesora


- 11.1. Dodati LogAttribute procesor.
- 11.2. Procesor RouteOnAttribute povezati sa LogAttribute procesorom i odabrati no_change vezu.

Tabela činjenica

Tabela *Orders* sadrži sledeće kolone:

```
ORDER_ID, ORDER_DATE, CUSTOMER_ID, ORDER_STATUS, ORDER_TOTAL, SALES_REP_ID, PROMOTION_ID, LINE_ITEM_ID, PRODUCT_ID, UNIT_PRICE, QUANTITY
```


Prilikom učitavanja novih podataka u tabelu činjenica za svaki podatak treba da se uradi mapiranje stranih ključeva na adekvatne surogat ključeve koji se koriste u tabelama dimenzija i tabeli činjenica. Takođe, potrebno je kreirati i činjenice koje će pamtiti informacije o ukupnoj ceni narudžbine i količini artikala za svaku narudžbinu.


1. Dodati ExecuteSQL procesor za učitavanje informacija iz operativne baze podataka. Ovaj procesor izvršava SQL naredbu koja za svaku narudžbinu vraća jedinstveni identifikator narudžbine, datum kreiranja narudžbine, jedinstveni identifikator korisnika koji je kreirao narudžbinu, jedinstveni identifikator naručenog proizvoda, koliko je proizvoda naručeno i koja je ukupna cena:

```
SELECT ORDER_ID, to_char(ORDER_DATE, 'yyyy-mm-dd') AS ORDER_DATE, CUSTOMER_ID, PRODUCT_ID, QUANTITY, QUANTITY * UNITE_PRICE AS TOTAL_VALUE FROM ORDERS
```

- 2. Ovaj procesor se dalje povezuje success vezom sa ConvertAvroToJSON procesorom kako bi se izvršilo prebacivanje sadržaja FlowFile-a iz Avro u JSON format.
- 3. Nakon toga, ConvertAvroToJSON procesor se success vezom povezuje sa SplitJson procesorom u okviru koga se svaki JSON objekat FlowFile-a razdvaja u pojedinačan FlowFile.
- 4. SplitJson procesor se split vezom povezuje sa EvaluateJsonPath procesorom u okviru koga se kreiraju novi atributi FlowFile-a u kojima se pamte vrednosti iz JSON objekta.


- 5. Za svaki FlowFile potrebno je pročitati vrednosti za atribute tabele činjenica CUSTOMER_DIM_ID, PRODUCT_DIM_ID i DATE_DIM_ID na osnovu vrednost CUSTOMER_ID, PRODUCT ID i ORDER DATE.
 - 5.1. Iz tog razloga, uključujemo ExecuteSQL procesor koji na osnovu vrednosti CUSTOMER_ID čita vrednost CUSTOMER_DIM_ID iz dimenzije korisnika:

```
SELECT CUSTOMER_DIM_ID
FROM CUSTOMER_DIM
WHERE CUSTOMER_ID = ${CUSTOMER_ID} AND DATE_TO IS NULL
```

- 5.2. Izlaz ovog procesora konvertujemo iz Avro formata u JSON format
- 5.3. Nakon toga, korišćenjem EvaluateJsonPath procesora dodajemo novi atribut FlowFile-u CUSTOMER_DIM_ID: \$.CUSTOMER_DIM_ID
- 5.4. Korake 5.1, 5.2 i 5.3 ponavljamo kako bi pročitali vrednosti za PRODUCT_DIM_ID i DATE DIM ID

5.5. Uključujemo ExecuteSQL procesor koji na osnovu vrednosti PRODUCT_ID čita vrednost PRODUCT DIM ID iz dimenzije korisnika:

```
SELECT PRODUCT_DIM_ID
FROM PRODUCT_DIM
WHERE PRODUCT ID = ${PRODUCT ID} AND DATE TO IS NULL
```

- 5.6. Izlaz ovog procesora konvertujemo iz Avro formata u JSON format
- 5.7. Nakon toga, korišćenjem EvaluateJsonPath procesora dodajemo novi atribut FlowFile-u PRODUCT DIM ID: \$. PRODUCT DIM ID
- 5.8. Uključujemo ExecuteSQL procesor koji na osnovu vrednosti ORDER_DATE čita vrednost DATE_DIM_ID iz dimenzije korisnika:

```
SELECT DATE_DIM_ID
FROM DATE_DIM
WHERE SALES DATE = TO_DATE('${ORDER DATE}', 'yyyy-MM-dd')
```

- 5.9. Izlaz ovog procesora konvertujemo iz Avro formata u JSON format
- 5.10. Nakon toga, korišćenjem EvaluateJsonPath procesora dodajemo novi atribut FlowFile-u 5.11. DATE_DIM_ID: \$. DATE_DIM_ID
- 6. Nakon pripreme svih informacija, može da se izvrši upit u tabelu činjenica. Koristi se PutSQL procesor. U podešavanjima ovog procesora definiše se naredba koju procesor treba da izvrši:

 INSERT INTO SALES_FACT VALUES (\${ORDER_ID}, \${CUSTOMER_DIM_ID}, \${PRODUCT DIM ID}, \${DATE DIM ID}, \${TOTAL VALUE}, \${QUANTITY})

