Ab Initio Architecture

By:
Arun Ravindranath
172055
L1/L2 Application Support

About Ab Initio

- Ab Initio is a general purpose data processing platform for enterprise class, mission critical applications such as data warehousing, clickstream processing, data movement, data transformation and analytics.
- Supports integration of arbitrary data sources and programs, and provides complete metadata management across the enterprise.
- Proven best of breed ETL solution.
- Applications of Ab Initio:
 - ETL for data warehouses, data marts and operational data sources.
 - > Parallel data cleansing and validation.
 - Parallel data transformation and filtering.
 - High performance analytics
 - > Real time, parallel data capture.

Ab Initio Architecture

Co>Operating System

- The Co>Operating System is core software that unites a network of computing resources-CPUs, storage disks, programs, datasets-into a production-quality data processing system with scalable performance and mainframe reliability.
- The Co>Operating System is layered on top of the native operating systems of a collection of computers. It provides a distributed model for process execution, file management, process monitoring, check-pointing, and debugging.

Co>Operating System

- The Graphical Development Environment (GDE) provides a graphical user interface into the services of the Co>Operating System.
- Unlimited scalability: Data parallelism results in speedups proportional to the hardware resources provided, double the number of CPUs and execution time is halved.
- Flexibility: Provides a powerful and efficient data transformation engine and an open component model for extending and customizing Ab Initio's functionality.
- Portability: Runs heterogeneously across a huge variety of operating system and hardware platforms.

Graphical Development Environment (GDE)

- ❖ GDE lets create applications by dragging and dropping components onto a canvas configuring them with familiar, intuitive point and click operations, and connecting them into executable flowcharts.
- ❖ These diagrams are architectural documents that developers and managers alike can understand and use, but they are not mere pictures: the co>operating system executes these flowcharts directly. This means that there is a seamless and solid connection between the abstract picture of the application and the concrete reality of its execution.

Ab Initio S/w Versions & File Extensions

- ❖Software Versions
 - Co>Operating System Version =>
 - ❖ GDE Version =>
- ❖File Extensions
 - .mp Stored Ab Initio graph or graph component
 - .mpc Program or custom component
 - .mdc Dataset or custom dataset component
 - .dml Data Manipulation Language file or record type definition
 - .xfr Transform function file
 - .dat Data file (either serial file or multifile)

Connecting to Co>op Server from GDE

Host Profile Setting

- Choose settings from the run menu
- Check the use host profile setting checkbox.
- Click Edit button to open the Host profile dialog.
- If running Ab Initio on your local NT system, check Local Execution (NT) checkbox and go to step 6.
- If running Ab Initio on a Remote UNIX system, fill in the path to the Host and Host Login and Password.
- Type the full path of Host directory.
- Select the Shell Type from pull down menu.
- Test Login and if necessary make changes.

Ab Initio Components

Ab Initio provided components. Datasets, Partition, Transform, Sort, Database are frequently used.

Creating Graph

Create Graph - Dml

- Propagate from Neighbors: Copy record formats from connected flow.
- Same As: Copy record format's from a specific component's port.
- Path: Store record formats in a Local file, Host File, or in the Ab Initio repository.
- Embedded: Type the record format directly in a string.

Creating Graph - dml

- DML is Ab Initio's Data Manipulation Language.
- DML describes data in terms of
 - Record Formats that list the fields and format of input, output, and intermediate records.
 - > Expressions that define simple computations, for example, selection.
 - > Transform Functions that control reformatting, aggregation, and other data transformations.
 - Keys that specify groupings, ordering, and partitioning relationships between records.

Creating Graph - Transform

- A transform function is either a DML file or a DML string that describes how you manipulate your data.
- Ab Initio transform functions mainly consist of a series of assignment statements. Each statement is called a business rule.
- When Ab Initio evaluates a transform function, it performs following tasks:
 - Initializes local variables
 - Evaluates statements
 - Evaluates rules.
- Transform function files have the xfr extension.

Creating Graph - xfr

- Transform functions: A set of rules that compute output values from input values.
- Business rule: Part of a transform function that describes how you manipulate one field of your output data.
- Variable: Optional part of a transform function that provides storage for temporary values.
- Statement: Optional part of a transform function that assigns values of variables in a specific order.

Sample Components

- Sort
- Dedup
- Join
- Replicate
- * Rollup
- Filter by Expression
- Merge
- Lookup
- * Reformat etc.

Creating Graph – Sort Component

- Sort: The sort component reorders data. It comprises two parameters: Key and max-core.
- Key: The Key is one of the parameters for Sort component which describes the collation order.
- Max-core: The maxcore parameter controls how often the sort component dumps data from memory to disk.

Creating Graph – Dedup component

- Dedup component removes duplicate records.
- Dedup criteria will be either unique-only, First or Last.

Creating Graph – Replicate Component

- Replicate combines the data records from the inputs into one flow and writes a copy of that flow to each of its output ports.
- Use Replicate to support component parallelism.

Creating Graph – Join Component

Database Configuration (.dbc)

- ❖ A file with a .dbc extension which provides the GDE with the information it needs to connect to a database. A configuration file contains the following information:
 - > The name and version number of the database to which you want to connect.
 - The name of the computer on which the database instance or server to which you want to connect runs, or on which the database remote access software is installed.
 - > The name of the database instance, server, or provider to which you want to connect.
 - You generate a configuration file by using the Properties dialog box for one of the Database components.

Creating Parallel Applications

- Types of Parallel Processing
 - > Component-level Parallelism: An application with multiple components running simultaneously on separate data uses component parallelism.
 - > Pipeline parallelism: An application with multiple components running simultaneously on the same data uses pipeline parallelism.
 - > Data Parallelism: An application with data divided into segments that operates on each segment simultaneously uses data parallelism.

Partition Components

- Partition by Expression: Dividing data according to a DML expression.
- Partition by Key: Grouping data by a key.
- Partition with Load balance: Dynamic load balancing.
- Partition by Percentage: Distributing data, so the output is proportional to fractions of 100.
- Partition by Range: Dividing data evenly among nodes, based on a key and a set of partitioning ranges.
- Partition by Round-robin: Distributing data evenly, in blocksize chunks, across the output partitions.

Departition Components

- Concatenate: Concatenate component produces a single output flow that contains first all the records from the first input partition, then all the records from the second input partition and so on.
- Gather: Gather component collects inputs from multiple partitions in an arbitrary manner, and produces a single output flow, does not maintain sort order.
- Interleave: Interleave component collects records from many sources in round robin fashion.
- Merge: Merge component collects inputs from multiple sorted partitions and maintains the sort order.

Multifile systems

- A multifile system is a specially created set of directories, possibly on different machines, which have identical substructure.
- Each directory is a partition of the multifile system. When a multifile is placed in a multifile system, its partitions are files within each of the partitions of the multifile system.
- Multifile system leads to better performance than flat file systems because multifile systems can divide your data among multiple disks or CPUs.
- Typically (SMP machine is exception) a multifile system is created with the control partition on one node and data partitions on other nodes to distribute the work and improve performance.
- ❖ To do this use full internet URLs that specify file and directory names and locations on remote machines.

Multifile

SANDBOX

- A sandbox is a collection of graphs and related files that are stored in a single directory tree, and treated as a group for purposes of version control, navigation, and migration.
- * A sandbox can be a file system copy of a datastore project.
- In the graph, instead of specifying the entire path for any file location, we specify only the sandbox parameter variable. For ex: \$AI_IN_DATA/customer_info.dat. where \$AI_IN_DATA contains the entire path with reference to the sandbox \$AI_HOME variable.
- The actual in_data dir is \$AI_HOME/in_data in sandbox

SANDBOX

- The sandbox provides an excellent mechanism to maintain uniqueness while moving from development to production environment by means switch parameters.
- We can define parameters in sandbox those can be used across all the graphs pertaining to that sandbox.
- The topmost variable \$PROJECT_DIR contains the path of the home directory

SANDBOX

Deploying

- Every graph after validation and testing has to be deployed as .ksh file into the run directory on UNIX.
- This .ksh file is an executable file which is the backbone for the entire automation/wrapper process.
- The wrapper automation consists of .run, .env, dependency list ,job list etc
- For a detailed description on wrapper and different directories and files, Please refer the documentation on wrapper / UNIX presentation.

References

- * Ab Initio Tutorial
- * Ab Initio Online Help
- Website (abinitio.com)

