MSIG

Materia: DATAWAREHOUSE

Manual de Usuario
PENTAHO
(Integración de Datos)

Grupo:
Miriam Vega
Shiley Villón
Freddy Pilligua
Ronald Ponguillo

11 ava. Promoción
2009 - 2010

Qué es PENTAHO ?
Es la plataforma Open Source Business Intelligence. cubre muy amplias necesidades de Análisis de los Datos y de los Informes empresariales. Las soluciones de Pentaho están escritas en Java y tienen un ambiente de implementación también basado en Java. Eso hace que Pentaho es una solución muy flexible para cubrir una amplia gama de necesidades empresariales – tanto las típicas como las sofisticadas y especificas al negocio.
Los módulos de la plataforma Pentaho BI son:
 Reporting - un modulo de los informes ofrece la solución adecuada a las necesidades de los usuarios. Pentaho Reporting es una solución basada en el proyecto JFreeReport y permite generar informes ágil y de gran capacidad. Pentaho Reporting permite la distribución de los resultados del análisis en múltiples formatos - todos los informes incluyen la opción de imprimir o exportar a formato PDF, XLS, HTML y texto. Los reportes Pentaho permiten también programación de tareas y ejecución automática de informes con una determinada periodicidad.
· Análisis - Pentaho Análisis suministra a los usuarios un sistema avanzado de análisis de información. Con uso de las tablas dinámicas (pivot tables, crosstabs), generadas por Mondrian y JPivot, el usuario puede navegar por los datos, ajustando la visión de los datos, los filtros de visualización, añadiendo o quitando los campos de agregación. Los datos pueden ser representados en una forma de SVG o Flash, los dashboards widgets, o también integrados con los sistemas de mineria de datos y los portales web (portlets). Además, con el Microsoft Excel Analysis Services, se puede analizar los datos dinámicos en Microsoft Excel (usando la conexión a OLAP server Mondrian).
 Dashboards - todos los componentes del modulo Pentaho Reporting y Pentaho Análisis pueden formar parte de un Dashboard. En Pentaho Dashboards es muy fácil incorporar una gran variedad en tipos de gráficos, tablas y velocímetros (dashboard widgets) e integrarlos con los Portlets JSP, en donde podrá visualizar informes, gráficos y análisis OLAP.
 Data Mining - análisis en Pentaho se realiza con una herramienta WeKa.
 Integración de Datos - se realiza con una herramienta Kettle ETL (Pentaho Data Integration) que permite implementar los procesos ETL. Últimamente Pentaho lanzó una nueva versión - PDI 3.0 – que marcó un gran paso adelante en OSBI ETL y que hizo Pentaho Data Integration una alternativa interesante para las herramientas comerciales.

Módulo de Integración de Datos

Pentaho ofrece integración de datos de gran alcance de Extracción, Transformación y Carga (ETL) utilizando la capacidad de un innovador enfoque impulsado por los metadatos. With an intuitive, graphical, drag and drop design environment, and a proven, scalable, standards-based architecture, Pentaho Data Integration is increasingly the choice for organizations over traditional, proprietary ETL or data integration tools.
INICIANDO EL MODULO:
Seleccionamos:
 	 Inicio Pentaho Interprise Edition Design Tools Data Integration (Spoon o Kettle)
Spoon [image:] es el diseñador gráfico de transformaciones y trabajos asociados con el sistema de ETL Pentaho Data Integration, también conocido como Kettle.

[image:]

CREANDO UNA TRANSFORMACIÓN Ó TRABAJO:
Para crear un nuevo Proyecto de Transformación seleccionamos:
		File New Transformation
El cual nos permitirá ingresar a la siguiente pantalla:
[image: C:\Documents and Settings\user\Mis documentos\Mis imágenes\Nueva imagen.bmp]
Luego lo almacenamos asignándole un nombre al proyecto de transformación:
[image:]

AGREGANDO ACCESO A LA BASE DE DATOS EN ACCESS
Luego de haber creado una nueva transformación se debe configurar los acceso o conexiones a Bases de Datos. En este caso creamos una conexión a ACCESS configurándolo en el ODBC de nuestra PC con el nombre de coneccion_access.
[image:]
DEFINICION DE CONEXIÓN DE LA BASE DE ACCESS
Creamos la conexión en el Spoon de Transformación de la siguiente forma:
1. Damos click en el icono VIEW
2. Con click derecho en Database Connection, seleccionamos New.
3. Asignamos un nombre a la conexión para la Extracción de datos a la base de datos de Access (base de donde se va a extraer la información) , mediante la siguiente pantalla:
[image:]
DEFINICION DE CONEXIÓN DE LA BASE DE MySQL
Para crear la conexión a MySql, se realiza los mismos pasos que se realizó para crear la conexión de Access, y se mostrara la siguiente pantalla:
[image:]
Previamente se debe crear la base de datos en MySql, con la misma estructura de la base de Access.

DEFINICION DE TABLAS DE ENTRADAS (INPUT)
Para la definición de las tablas de Entradas debemos seleccionar y arrastrar del grupo de INPUT un elemento de tipo Table Input.
 (
INPUT
)[image:]

Una vez agregado el elemento, debemos configurar tanto su conexión a la base de datos, tabla asociada y la sentencia SQL a ejecutarse para la extracción de la información requerida.
Para la asignación de datos de configuración debemos seleccionar el elemento INPUT con click derecho en la opción edit step del elemento de la tabla de entrada, debemos definir la información requerida:
[image:]

Además debemos asignar un nombre de la tabla de extracción de datos, el tipo de conexión y las sentencia select que se desea ejecutar para obtener los datos de la base Access. Esto es de la siguiente forma:
[image:]

Con la opción de Get SQL select statement se puede obtener una prueba de la información que esta por obtenerse, así:
[image:]

DEFINICION DE TABLAS DE SALIDA (OUTPUT)

De la misma forma que se hizo en la definición de tablas de extracción, debemos agregar un elemento de salida (output), que se encontrará en el grupo de OUTPUT.

[image:]
 (
OUT
PUT
)

De igual forma se configura el elemento de carga; asignándole un nombre al elemento, definiendo la conexión a MySql y los datos que se van a cargar.

ASOCIACION DE LA ENTRADA Y SALIDA DE DATOS, PARA LA TRANSFROMACIÓN
Se debe establecer la relación de transformación de datos, tanto de la tabla de extracción y carga de los datos. Esto se lo realiza de la siguiente forma:
En el icono VIEW, debemos seleccionar
[image:]

[image:]

Creación previa de la tabla en MySql, para ser visualizada en la definición de los elementos de salida.
[image:]

TRANSFORMACIÓN
Una vez definidos los elementos de extracción (input), los elementos de carga (output) y la asociación entra tablas para la transformación; solo es necesario ejecutar la Transformación para concluir con el procedimiento.
Previo a la ejecución es necesario configurar la siguiente información para el proceso de extracción de Estudiantes, mediante la selección de VIEW TRANSFORMATIONS EXTRACCION ESTUDIANTE (es el nombre que hemos definido a la extracción de datos) SETTINGS. Luego se mostrará la siguiente pantalla donde se
[image:]

EJECUCIÓN DE LA TRANSFORMACIÓN:
Para la ejecución de de la transformación de datos se debe seleccionar el botón Run this transformation or Job.
Luego procedemos a ejecutar la transformación mediante el botón Launch como se muestra en la siguiente pantalla:
[image:]
Posteriormente se presentara en la parte inferior de la pantalla la información de los datos procesado en cada una de los elementos INPUT y OUTPUT, tal como se muestra a continuación:
[image:]
En la parte inferior se muestra los resultados de la transformación
[image:]

image5.png
" pdministrador, de origenes de datos ODBC.

Contoldoes | Tizss | Agupacibndeconsionss | Acecads
DN de s DN destema | DSN de achivo

Origenes de datos de sistema:

Narbre. Controladar Agregar
Base de datos Kreme 115 Microsaft Access Diiver (-mdb]

B i Diiver do Micrasolt Access [Quitar
SF2007 1EM DB2 ODBC DRIVER - DB2

S6F3 1EM DB2 ODBCDRVER -DB2 Corfigursr.
SAF5 1EM DB2 ODBC DRIVER -DB2 —— |
Xteme Sample Database 11.5. Mistasolt Access Diiver (*mdb]

Un Digen de dtos de sistema DDBC aimacena nformacién acerca de
émo conectarse l praveedor de detos ndicads. Lin Oigen de datas de
sstema es visbl para todos los Usuarios de este equipo, nchidas los
servicios NT.

Aceptar Concelar Ayuda

image6.png
Database Connection

Advanced
Options:
Poaling
Clustering

Connection Name:

Connection Type:

25400
Apache Derby
Borland Interbase.
ExtenDB

Frebird SOL
Generi database
Greenplum

Gupta SQL Base.

e

Hypersonic

e DB2

Informix

Ingres
Intersystems Cache

oot

M5 5L Server

Accessi

Settings
‘ODBC DS Source Name:

User Name:

Passuord:

image7.png
Database Connection

Advanced
Options:
Poaling
Clustering

Connection Name:

Mysql_coneccion

Connection Type:

MonetDB
mysoL

Neoview

Netezza

Orae

Oracle RDB

Pala MOLAP Server

Postrss0L

Remedy Acton Request System
58P R[3 System

SoLte

Spbase

Sybaselq

Teradata

Universe detabase

Vertica

dsase I, Ivor 5

Accessi

ODBC
o1

Settings
Host Name:

lacahost

Database Name:

basedatos

Port Number:

Table output

ke information to

a database

e

User Name:

oot

Passuord:

e Result Streaming Cursor

image8.png
Spoon - Extraccion estudiante.

Bl Edt Vew Repostory Iransformation Job Wizard Help

(G Wekcomel (3% Enracoion estudiante 00
EEBAPIER¥F ZRG&GER B

g

& 69 outpt Tabla paralel estudarte. parclelo_estudiante

8 Access Output
) pelete

L —
=% Insert | Update

i) Propertes Output
& saL Fie ouput

sendestoie]
8 rabe ot

Tabla paralelo Feraelo

&) Text e ouput Mot
S Updae
0 xmouput
Lookup !
9 Transform
5 30ms Jo P [
& saping
9 Dats Warehouse
& wapping

8 100 . E

5 Experimental Tablalngesm carera Ingreso Carers
5 Deprecated

9 Bukading
5 Hstory

image9.png
Spoon - Transformation 1 (changed)

Bl Edt Vew Repostory Iransformation Job Wizard Help

Q) 2 Welcome! [$¥ Evraccion estudante 4 3£ Transformation 1 53 |
t} ;ﬁ% =] BriER%P PSR 5o v

&
[Graphical view of transFormation [Transfarmation 1]

Steps — !
& 5 nput — ’
ouput Tabla parall estuderte pardlo_esudarie
53 Lookup Tabla Ingeso carera Ingresa Carera
53 Transform
65 Jons =
£ seripting .
& : Data Warshouss Database explorer on connection [cone.
@ Mapping Stepname | Tabla paralelo estudiante
5 g coneccion_access =

Connection | coneccion_access v i lew. oz
69 Tnine =] [een..] & 59 Catalogs ereviewfrst 100 rows of [7]
53 Experinental £ e 53 Tables
5 £ Deprecated (ot st st statoner..] Breview frst . rows o 7]

SELECT
3 Bukloading S alelo Number of rows of [7]
59 Hstory . cedula_estudiants

FROM paralelo_estudiante

‘Show layaut of [7]
Generate DDL
Generate DDL for ather connection

Open SQL for [7]

Truncate table [?7]

Line 1 Calumn 0
Enable lazy conversion (]
Replace variables in scrit? (]

Insert data from step.]

Execute for sach raw?

Uit size [0

image10.png
[9 Table input.

Step name [Tabla Materia

Connection | coneccian_access

][] [vem

s

Get QL selectstatement.

SELECT
codigo_materia

. mombre_materia

[credites_teoricos

. creditos_practicos

. codigo_unidad

FROM nateria

Line & Calumn 0
Enable lazy conversion (]
Replace variables in script? (]

Insert data from step.

Uit size

image11.png
Database explorer on connection [cone... [=)(E]

G

= £ Tables
£ om_estuona|
2 owwarerun
= o _newo
B greso_caner|

E porslelo
EE parslelo_sstu]
F reaisTRO

b mat

Preview first 100 rows of [meteria]
Preview first .. raws of [materia]

Number of rows of [materia]

Shaw layot of [materia]
Generate DDL
Generate DDL for other connection

Open SQL for [materia]

Truncate table [materia]

image12.png
Spoon - Extraccion estudiante.

Bl Edt Vew Repostory Iransformation Job Wizard Help

1@ (G Wekcomel (3% Enracoion estudiante 00
[=] PiER¥P PB&ER B

— - !
6 ouns Tabla paraeo estudnte pacel_ectudsrte
 E
Dekte
o -
=¥ Insert { Update
& properties Output
) 500 Fie Outpe
Serlze t e I !
B (]
&) Text e ouput Matia
 Upate
0 xmouput
Laokip !
D Tranforn
& 0s JoFegi Peoito
& saping

59 Data Warehouse.
) Mapping

8 100 . E

5 Experimental Tablalngesm carera Ingreso Carers
5 Deprecated

9 Bukading
5 Hstory

Desian

Tabla paralelo Feraelo

image13.png
Spoon - Transformation 1 (changed)

Fle Edt View Reposory Transformation Job Wizard Help

A

Desian

32 Transfomation 1 11

S EE Pl ER¥F B R | S |00 v

5 Joins
il P

Estraccion_Estudirte

) Mapping Access Input

3 Inine

5 Experimental
5 Deprecated
5 Bukloading

image14.png
Table output

Step name
Connestion
Target schema
Target table
Commit e
Truncate table

Tgnore insert errors
Use batch update for insert

Partition data aver tables
Partioring field
Partition dets per month

Partiion data per day.

Isthe name of the table defined n a field?
Field that contains name of table:

Store the tablename field

Return auto-generated key
e of auto-generated key fild

Paralo

Mysql_coneccion

][] [vem

basedatos

paraelo

® (o

1000

[m]

image15.png
Simple SOL editor

5QL statements, separated by semicolon

CREATE TABLE basedatos.paralels

(
codigo_materia VARCHAR(255)
fecha_inicio_clases DATETIHE
fecha_fin clases DATETIHE
id_paralelo INT

| id_carrera VARCHAR(255)

_ anio VARCHAR(255)

_ ‘termino VARCHAR(255)

. cups INT

. nunero_paralelo VARCHAR(255)
fecha_sxanen_parcial DATETIME
fecha_exanen_final DATETIME

. fecha_esanen_nejorsmients DATETIH]

_ nun_est_reg INT

. codigo_unidsd_responsable VARCHAR:

| cedula_professr VARCHAR(255)

. professr_contratads CHAR(1)

<

Line 21 column 0

image16.png
Transformation properties

Transformetion . Logaing | Dates | Dependencies | Miscellnzous | Parttioning | Monioring |

Transformation name
Transformation flename
Description

Extended description:

Status:
Verson:
Orectary
Greatedby
Createdat

Last modfied by

Last modfied at

CiiDocuments and Settings|svilon{EscritoriolPentaholExtraccion_base.kir

Extraccion estudiante

Extraccion paralelo_estudiants desde access hacia MySql
tabla paralelo_estudiante

Wed May 06 03:35:58 COT 2009

Tue May 05 19:50:42 COT 2003

image17.png
Execute a transformation,

Local,remote or custered execution

@ Local execution OExecute remotsly

OExecute clustersd

Post ransformation

Details

Loglevel

Replay date (yyyy/MMjdd Htimm:ss)

Arguments

Prepare sxecution
Start execution
Shaw transformations

[Enable safe mode.

Detalled logging

Variables

; Argument Vakue

Variable Ve
Internal,Jab. Filname Directory Parent Jab Fle Directory
Internal,Jab.Filname. Name Parent Jab Flename
Internal,Job.ame Parent Job Name.
Internal.Transformtion Repository Directory |

image18.png
Fle Edt View Reposory Transformation Job Wizard Help

4@ 3 Extizccion estudnte £7
R¥P BBERK | E [0 v

view Design

Steps
9 Tnput

9 output

9 Lookup

£ Transform

5 Joins.

© Sapin 0
© catowadhse &

3 Mapping

8 3b

5 mine.

{5 Experimental
9 Deprecated
59 Buk loading
9 History

Access Input paralels_estudirte

Execution Results (=)
@ Evecution History | A Logging (49 Step Metrics

&

f Steprame Copyrr Read nten Inpt| Output Updated Refected Erors active
1 Access Input o 0 0453 iods3 0 stopped

o o o
B R -

Performance Graph

image19.png
Fle Edt View Reposory Transformation Job Wizard Help

Q | A
Steps

3 output

9 Lookup

3 Transform

9 Joins.

9 Seripting

) Data Warehouse.
9 Mapping

9 10b

9 Inline.

5 Experimental
9 Deprecated
9 Buk loading
5 History

+J Inicio

Mic

@ Hona- 1

% Enracaion sstudante 51

PHELYP BBERKE [0 v

Access Input

BR— 8

paralels_estudirte

Execution Results (=)
(@ Execution Hitory | Logoing (99 Step Metres 7] Performance Graph |

4~ stepame Copynv | Read| witten Ioput Oupuk| Updated Rejcted Emos Adive

1 accessioput o 0 w1079 o o o 0 Ruming

2 peraklo_sstudente 0o 728 o 728 o o 0 Ruming

O m) >

Internet Explc

piderma.

oL CommendL SovaTH) Pl

& Pentaho

image1.png

image2.png
Select a repository.

Pen‘cahow

open source business intelligence”

Pentaho Data Integration

I Vbt

Welcome to Spoon version 3.1.3

Repostory |) (i) (23] (o)

Logn |1]

Password |]

[DPresent this dalog at startup

image3.png
Spoon - Transformation 1
Ble Edt Vew Repostory Iransformation lob Wizard Hel

= (68 vioons (TR
Q | A4 Pl ER¥P ZBHR 5 [

view Design
Steps

@5 Input
@ output
5 Lookup

6 Jons
53 saripting
Data Warehause
@53 Mapping
&5 b
63 Inine
@53 Experimental
Deprecated
3 Bukloading
5 Hstory

image4.png
Guardar como,

Guardaren: | (2 Pertaho

Documentos
tecientes

Eseitorio

Mis documentas

Norbre:

Mis sitos de ed | Tipo:

Etraccion_base.

o

Ketle tansfomations

==

