

Hurtownie danych - przegląd technologii

Problematyka zasilania hurtowni danych - Oracle Data Integrator

Robert Wrembel
Politechnika Poznańska
Instytut Informatyki

Robert.Wrembel@cs.put.poznan.pl
www.cs.put.poznan.pl/rwrembel

Oracle Data Integrator (Sunopsis)

Repozytoria

- **Repozytorium główne (master repository)**
 - def. użytkowników, profili i uprawnień do ODI
 - metadane topologiczne (technologie, def. serwerów danych, def. schematów, kontekstów, języków)
 - wersje obiektów projektu ETL
 - zapis przez **Topology Manager** i **Security Manager**
- **Repozytorium robocze (work repository)**
 - może ich być kilka
 - składują def. projektu ETL
 - struktury źródeł danych, procedury, pakiety, harmonogramy uruchamiania, logi
 - zapis przez **Designer** i **Operator**

Repozytoria

rysunek z: Oracle Data Integrator, Oracle Corp.

Koncepcje

- ⇒ Projekt (project)
- ⇒ Scenariusz (scenario)
- ⇒ Model (model)
- ⇒ Topologia (topology)
- ⇒ Schemat fizyczny (physical schema)
- ⇒ Schemat logiczny (logical schema)
- ⇒ Kontekst (context)
- ⇒ Interfejs (interface)
- ⇒ Agent (agent)

Projekt

- ⇒ **Kontener obiektów definiowanych dla jednej dziedziny zastosowania ETL**
 - foldery
 - pakiety
 - interfejsy
 - procedury
 - **moduły wiedzy (knowledge modules)**
 - szablony i sekwencje poleceń dla danej technologii
 - szablon + sekwencja poleceń realizują określone zadanie ETL
 - predefiniowane, dostępne w narzędziu (wymagają zaimportowania)
 - wykorzystywane do generowania kodów run-time
 - znaczniki (markery)
 - opisują stan rozwoju poszczególnych obiektów ETL

Moduł wiedzy

- ⇒ **Loading KM (LKM)**
 - odczyt danych ze źródeł
- ⇒ **Integration KM (IKM)**
 - integracja, wczytywanie danych do obiektów docelowych interfejsu
- ⇒ **Check KM (CKM)**
 - weryfikacja ograniczeń integralnościowych obiektów docelowych interfejsu
- ⇒ **Reverse engineering KM (RKM)**
 - inżynieria zwrotna źródeł danych
- ⇒ **Journalizing KM (JKM)**
 - wykrywanie zmian w źródłach (change data capture)
 - odświeżanie przyrostowe

Moduł wiedzy

- ⇒ **LKM File to MSSQL (BULK)**
 - wczytywanie danych z pliku do SQL Server
- ⇒ **LKM SQL to SQL Append**
 - zasilanie dowolnego źródła danych SQL-89 na podstawie źródła SQL-89, metodą Append
- ⇒ **LKM SQL Incremental Update**
 - przyrostowe odświeżanie (Update) dowolnego źródła danych wspierającego standard SQL-89
- ⇒ **LKM File to Oracle (SQL*Loader)**
 - wczytywanie danych z pliku do Oracle za pomocą SQL*Loader

Scenariusz

- ⇒ Wygenerowany, stabilny kod ETL, gotowy do uruchomienia
- ⇒ Wersjowanie kodu uruchomieniowego
- ⇒ Uruchomienie scenariusza
 - z interfejsu graficznego
 - z linii komend (polecenie **startscen**)

Model

- ⇒ Reprezentacja **źródeł danych** w modelu ODI (relacyjny)
- ⇒ Reprezentacja **HD** w modelu ODI
- ⇒ Model nie zawiera danych
- ⇒ Budowany na podstawie importu metadanych
- ⇒ Możliwość manualnego uzupełnienia

Topologia

- ⇒ **Pełna reprezentacja systemu informatycznego**
- ⇒ **Zawiera**
 - **architekturę fizyczną systemu**
 - źródła (serwery) danych
 - schematy fizyczne
 - definicje agentów (programy realizujące zadania ETL)
 - **architekturę logiczną**
 - schematy logiczne
 - definicje kontekstów (umożliwiają odwzorowanie schematu logicznego w fizyczny)

Topologia

- ⇒ **Zawiera**
 - **technologie (np. Oracle, DB2UDB, XML) - dostępne systemy składowania danych**
 - typy danych dostępne w każdej z technologii
 - serwery danych - źródła danych (zawsze powiązane z technologią)
 - schemat fizyczny każdego z serwerów danych - umożliwia podział serwera danych na fragmenty
 - zawartość schematu zależy od technologii, np. zbiór tabel, plik z lokalizacją
 - **definicje języka we wskazanej technologii**

Schemat fizyczny ODI

- ⇒ Serwer danych może mieć wiele schematów fizycznych
- ⇒ **Schemat danych** (data schema) - przechowuje dane
- ⇒ **Schemat roboczy** (work schema) - przechowuje dane tymczasowe niezbędne do pracy ETL
- ⇒ Domyślny schemat fizyczny ⇒ schemat roboczy

Schemat logiczny ODI

- ⇒ Alias dla różnych schematów fizycznych
- ⇒ Schematy fizyczne mają taką samą strukturę i wykorzystują taką samą technologię
- ⇒ Reprezentuje te same semantycznie dane istniejące w różnych kontekstach

rysunek z: Oracle Data Integrator, Oracle Corp.

Schematy

- ⇒ **Etap projektowania ETL - praca ze schematem logicznym**
- ⇒ **Uruchomienie ETL - dostęp do schematów fizycznych (źródła danych)**

Kontekst

- ⇒ **Odwzorowuje zasób logiczny (schemat) w dokładnie jeden zasób fizyczny (schemat)**

Interfejs

- ⇒ **Obiekt ODI odpowiedzialny za zasilenie HD**
 - pobiera dane ze źródeł
 - transformuje, oczyszcza, uspójnia
 - wczytuje do HD
 - odwzorowanie obiektów źródła danych w obiekty HD
 - filtrowanie danych
 - łączenie
 - weryfikacja ograniczeń integralnościowych
 - wykonanie funkcji użytkownika
 - możliwy do uruchomienia albo na źródle danych albo w ODS albo w HD, w zależności od definicji

Agent

- ⇒ **Komponent środowiska uruchomieniowego**
- ⇒ **Realizuje zadanie ETL**
 - wysyła polecenia do źródła danych
 - uruchamiany na żądanie lub automatycznie zgodnie z harmonogramem
- ⇒ **Zdefiniowany w topologii**
 - konieczne odwzorowanie: agent logiczny ⇒ fizyczny
 - agent fizyczny: węzeł na którym zostanie uruchomiony (adres sieciowy, port)

Jakość danych

Wymaga Check KM

rysunek z: Oracle Data Integrator, Oracle Corp.

Robert Wrembel

19/20

Przeływ zadań ETL

Robert Wrembel

rysunek z: Oracle Data Integrator, Oracle Corp.

20/20