
ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

[image: index_r34_c2]

FACULTAD DE INGENIERÍA EN ELECTRICIDAD Y COMPUTACIÓN (FIEC)

Tarea en Pentaho (Data Integration)
MSIG

INTEGRANTES
EVELYN GAMBOA TORRES
ROXANNA SARMIENTO
DANIEL PLUA
JUAN CARLOS CHICO
Guayaquil - Ecuador
2009

Tipos de Access Input
Ingreso_carrera:
Contiene la información referente a los estudiantes y las materias tomadas por semestre, la información que contiene es la siguiente:
· Matricula
· Cedula
· Carrera
· Año
· Termino de ingreso

[image:]

Materia:
Contiene las diferentes materias existentes y su respectivo crédito, la información que contiene es la siguiente:
· Código de materia
· Nombre de la materia
· Créditos Teóricos
· Créditos prácticos
· Código de la unidad

[image:]
Paralelo:
Contiene la información referente a los paralelos existentes la información que contiene es la siguiente:
· Código de materia
· Fecha de inicio
· Fecha fin
· id paralelo
· Id carrera
· Año
· Termino
· Cupo
· Numero de paralelo
· Fecha de examen parcial
· Fecha de examen final
· Fecha de examen de mejoramiento
· Número de estudiantes registrados
· Código de unidad
· Cedula del profesor
· Profesor contratado
[image:]

Paralelo Estudiante:
Contiene la información concerniente a los estudiantes y los cursos tomados, la información que contiene es la siguiente:
· Id paralelo
· Cedula estudiante

[image:]

Modelo:
[image:]

Esquema implementado para la obtención de la tabla de Hechos:
1) Se realizo la configuración de los 4 tipos de Access input
2) Se realizo el join entre las diferentes tablas según la relación existente entre cada una de ellas
Cabe señalar que previo a la realización del join es necesario efectuar el sort en cada uno de los Access imput
3) Se realizo la creación de las dimensiones:
a) Dimensión Materia
b) Dimensión Estudiante
c) Dimensión Tiempo
Lo anterior con la finalidad de contar con una fuente que permita efectuar las diferentes consultas que se requieres en base a diferentes criterios de selección.
4) Se utilizo la función agregada ”Group By‘’, la misma que permite contar la cantidad de materias tomadas por estudiantes , dicha información será incorporada en la tabla de hechos
5) Se efectuo la selección de los campos requeridos para la tabla de hechos, para lo cual se requiere la información de las tres dimensiones y el contenido del “Group by”
6) Se define la configuración de la tabla de hechos, especificando:

a) Conexion
b) Nombre de la tabla
c) Cantidad de registros antes de efectuar el commit de las transacciones

7) Luego de efectuar los pasos anterior se obtiene como resultado una tabla de Hecho en MySql lista para ser utilizada por los usuarios.

[image:]
6

image3.png
Seprname | IEENERE

e rc.,.......m\
Nome Column Type Fomat

codigomateria codigo_materia String
nombre_materia nombre_materia String

image4.png
Fie (Content (FRE_

LE e

codigo_materia
fecha_inicio_clases
fecha_fin_clases
id_paralelo.

id_carrera

termino

cupo.
numero_paralelo
fecha_examen_parcial
fecha_examen_final

fecha_examen_mejoramien...

num_est_reg
codigo_unidad_responsable
cedula_profesor
profesor_contratado.

Column
codigo_materia
fecha_inicio_clases
fecha_fin_clases
id_paralelo.

id_carrera

termino

cupo.
numero_paralelo
fecha_examen_parcial
fecha_examen_final

fecha_examen_mejoramien...

num_est_reg

codigo_unidad_responsable

cedula_profesor
profesor_contratado.

Type
String
Date
Date
Integer
String
String
String
Integer
String
Date
Date
Date
Integer
String
String
Boolean

M

image5.png
Step name

e rc.,.......m\
Nome Column Type Fomat

id_paralelo id_paralelo. Integer
2 cedula_estudiante cedula_estudiante String.

image6.png
ekt Viewm BepesitorymilansiormtioraslolrmWoard mHelp
5 Welcoms! (5% deberdatanh 57
@IPIER¥P BBER

£

Transformations Aooess Inputlhgreso_cartera pccess
4 3¢ deberdatawh
> 5 Database conn)
» 3 Hops =
5 Partiion schen =

lave server
D Kettle cluster s

Joiningres

image7.png
Copyright (c> 2886 Microsoft Corporation. A1l rights reserved.

\Usersdpluadnysql —h localhost —u root —proot
jelcome to the MySQL monitor. Commands end with ; or \g.
four MySQL connection id is i

Server version: 5.1.34-connunity MySQL Community Server (GPL)

Iype *helpi’ or *\b’ for help. Type ’\c’ to clear the current input statement.
nysql> use dataware;

atabase changed

nsql> delete fron tabla_hechos:

query OK, 27007 rous affected <8.94 sec)

nsql> select count<x) from tabla_hechos;

image1.png

image2.png
& AccessInput

Step name | Access Input Ingreso_carera

i Conten FilEE
i ame Coturmn Fomet

PR

2 et e

R, P

o e

S oo i e

