

Kettle-Cookbook

Auto-documentation for Kettle jobs and transformations

Thanks for attending!

- Roland Bouman; Leiden, Netherlands
- Ex MySQL AB, Sun Microsystems
- Web and BI Developer
- Co-author of “Pentaho Solutions”
- ...and “Pentaho Kettle Solutions”
- Blog: <http://rpbouman.blogspot.com/>
- Twitter: @rolandbouman

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- Questions and answers
- Links and resources

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- Questions and answers
- Links and resources

Documentation

Documentation

Roland Bouman: <http://rpbouman.blogspot.com/> Twitter: @rolandbouman
kettle-cookbook: <http://code.google.com/p/kettle-cookbook/>

Documentation

Roland Bouman: <http://rpbouman.blogspot.com/> Twitter: @rolandbouman
kettle-cookbook: <http://code.google.com/p/kettle-cookbook/>

Documentation

Documentation

Documentation

Documentation Benefits

- Allows an ETL solution to be verified against design documents
- If done right, can help to train developers
- Can be used to understand data lineage
- Facilitate auditing processes

Documentation?

Whaddya mean, documentation?

WTH isn't there any documentation?

- Benefits are not immediate
- Not popular w/ developers
- Documentation Myths
 - My software is self-explanatory
 - Documentation is always outdated
 - Who reads documentation anyway?

Documentation Myths: My Software is self-explanatory

- I already explained, it's self-explanatory.
- Software is only self-describing in the sense that it may be clear **what** it does.
- By itself, software cannot explain **why** it was built this way.

Documentation Myths: Docs are always outdated

- Yeah, documentation is always outdated. Let's blame documentation
- Documenting should be part of the development process
- You can test documentation like you can test software

Documentation Myths: Who reads docs anyway?

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- Questions and answers
- Links and resources

Kettle-cookbook: What is it?

- A documentation generator for Kettle ETL solutions
- Built in Kettle
- Inspired by Benjamin Kallman's Kettle documentation generator (Mainz, 2008)
- Open Source (LGPL)
- Available on google code

Kettle-cookbook: How to use

- While creating/designing, enter descriptions:
 - Job and Transformation Settings
 - Description
 - Extended Description
 - Job entry, Transformation Step:
 - Description
- Run kettle-cookbook. Parameters:
 - INPUT_DIR
 - OUTPUT_DIR

Kettle-cookbook: How it works

- Kettle job scans a directory for .ktr and .kjb files creating an XML index
- XSLT is applied to XML, outputs HTML

Kettle-cookbook: Features

- Table of contents to navigate docs
- Exposes value of description fields
- Data flow Diagram
- Crosslinks
- Overviews: Variables, Connections, Fields
- Syntax highlighting (SQL, Javascript)

Kettle-cookbook: Hacking and Extending

- It's built on Kettle. Change jobs and transformations in the pdi directory to add custom processing
- Documentation generated with XSLT. Edit the kettle-report.xslt file to add custom overviews / HTML rendering
- HTML uses externalized CSS and Javascript. Hint: you'll find it in the css and js directories
- Icons in the images directory

Agenda

- Documentation
- Introducing Kettle-Cookbook
- **Demonstration**
- Roadmap
- Questions and answers
- Links and resources

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- Questions and answers
- Links and resources

Roadmap

- High level data flow diagrams
- Overviews (variables, connections) across ETL solution
- Replace Kettle Job with Kettle API (Benjamin Kallman)
- Dependencies / where-used list
- Not just ETL, entire Pentaho Solution (Action sequences, Mondrian Cubes, Reports)
- Data lineage

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- **Questions and answers**
- Links and resources

Agenda

- Documentation
- Introducing Kettle-Cookbook
- Demonstration
- Roadmap
- Questions and answers
- Links and resources

Links and resources

- Project: <http://code.google.com/p/kettle-cookbook/>
- Getting Started: see the project wiki
- Issues: <http://code.google.com/p/kettle-cookbook/issues/list>
- Downloads: <https://code.google.com/p/kettle-cookbook/downloads/list>
- Source: <http://code.google.com/p/kettle-cookbook/source/checkout>