

Pentaho Data Integration/Kettle

- Dan Moore
- 8z Real Estate
- Kettle user for two years

Questions

- Who has used a relational database?
- Who has written scripts or java code to munge data from one source and load it to another?
 - What did you use?
 - Scripts
 - Custom java code
 - ETL tool

What is Kettle?

- Batch data integration and processing tool written in Java
- Exists to retrieve, process and load data
- ETL
 - Extract, transform and load
- PDI synonymous

What is Kettle good for

- Mirroring data from master to slave
- Syncing two data sources
- Processing data retrieved from multiple sources and pushed to multiple destinations
- Loading data to RDBMS
- Datamart/data warehouse
 - Dimension lookup/update step
- Graphical manipulation of data

Alternatives

- Code
 - Custom java
 - Spring batch
- Scripts
 - perl, python, shell, etc
 - Possibly + db loader tool and cron
- Commercial ETL tools
 - Oracle Warehouse Builder
 - Datastage
 - Informatica
 - SQL Server Integration services
- Open source ETL tools:
 - Talend
 - KETL
 - Clover.ETL
- Special case tools
 - SymmetricDS
 - Db replication

Why Kettle is better

- Higher level than code
 - Graphical interface
 - No connection pooling to worry about
 - No DDL to write
 - Validation/business rules
- Well tested full suite of components
- Data analysis tools
 - Preview
 - Data profiling with data cleaner (add on)
- Free (as in beer and speech)
 - Two editions
 - GPLv2
- Performant?
 - Developer vs computer performant
 - Depends, right?
 - Sitemailsame job 10k rows/second for 125M rows
- Leverage java
 - jvm tuning skills
 - java libraries and logic (in jars)

Data sources

- Files
- Databases
- No SQL
- REST
- XML
- Hadoop/HBase
- JSON
- Excel
- EDI
- RSS
- Google Analytics

Kettle concepts

- Repository
- Rows/Stream
- Steps
- Job
- Transformation

Demo 1: one way sync

- Sync tables

Demo 2: processing

- Process data from one table and replace some values, filter some values
- Lookup table

Demo 3: log file processing

- Load apache logs for analysis

What it is not good for

- User interfaces/user interaction
- Small data sets
 - 500 (from experience)
- Web applications
- One off processes?
 - One off becomes regular

Who uses

- Survey results
 - ~20 people
- Number of downloads: 110K downloads of Kettle 4.4
 - Since Nov 2012
- Our specific use
 - MLS data
 - Different data source formats and types (jdbc, local csv, ftp)
 - Public records data
 - Fixed width files

Larger picture

- Kettle 10 years old
 - joined Pentaho about 7 years ago
- Open source, at version 4.4
 - GPLv2 license
 - EE edition available
- BI suite
 - Reporting
 - Analytics
 - Dashboards
 - Machine Learning (weka)

Kettle tools

- Spoon
- Kitchen
- Pan
- Carte
 - Clustering tool

Advanced topics

- Existing java logic
 - Embedded
 - Polygon example
 - Demo 4
- Deployment
 - Variables Config files are your friend
- Mapping/Parameterization
 - Subroutines of logic

Advanced Topics Continued

- Testing
 - Who tests
- Version control
 - Who uses version control
- Error handling
 - Email
 - Log files

Getting started

- Download
 - sourceforge
 - Includes over 150 example transformations
 - Mysql 3.14 jdbc driver
- Helpful sites
 - Forums: <http://forums.pentaho.com/forumdisplay.php?135-Pentaho-Data-Integration-Kettle>
 - Wiki: <http://wiki.pentaho.com/display/EAI/Pentaho+Data+Integration+Steps>
 - Testing: <http://www.mooreds.com/wordpress/pentaho-kettle-testing>
- Helpful books
 - Pentaho Kettle Solutions: Casters, Bouman, van Dongen
- Barely scratched surface
- Don't like tools that turn me into a mechanic