

Using Pentaho's Operations Mart

Elena Neill
Hitachi Vantara
Product Support Engineer Lead
February 27, 2018

What is Ops Mart?

Looking under the Hood

Getting started

Running sample reports

Special Cases

What is Ops Mart?

What is Operations Mart?

- Collection of tables, schemas, transformations and reports
- Built on top of audit table (BA Ops Mart) and log tables (DI Ops Mart)
- Provides an easy way to audit system usage and evaluate system performance
- Can be extended to fit your needs

How can Ops Mart help you?

AUDITING

RESOURCE PLANNING

PERFORMANCE ROOT CAUSE ANALYSIS

- Who is logging on
- How many times are they logging on and for how long
- What reports is each user running
- What reports have errored
- What are the most used reports

- How many jobs, reports are scheduled at specific times / days
 - What is the best time to schedule new reports / etl
- Compare number of users / usage through time
 - How will the system scale

Aid in identifying what caused performance issues in the environment:

- What was running at the time of the performance issue
- How long was this job/report running at the time of the problem

Looking under the Hood

Ops Mart Process for both BA and DI follow the same basic flow

BA/DI Ops Mart – How they differ

	BA	DI
Where is data collected?	Database: Hibernate Table: pro_audit	Database: pentaho_dilogs Tables: trans_log, job_log, jobentry_log, step_log, transperf_log ...
How is the data transformed?	Update Audit Data : xaction run from PUC	Update_Dimensions_then_Logging_Dat amart: Job run from PDI or PUC
Where to find the reports?	BA Audit Reports	DI Audit Reports
How to clean the data	Clean BA Ops Mart : set ba.cleanup.max.age=30 to set days to keep	Clean_up_PDI_Operations_Mart.: set max_age to set days to keep

BA Ops Mart Process Overview

USER

Logs on to PUC

Creates /
Runs Objects
in PUC

Runs BA Ops
Mart Reports

ADMIN

Configures
Ops Mart

Runs Update
Audit Data
Mart

Runs BA Ops
Mart Reports

SYSTEM

Listener / Auditor

DATABASE

Created ops
mart tables:

dim_*
fact_*

Updated audit
table:

pro_audit

Updated audit
table:

pro_audit

Updated ops
mart tables:

dim_*
fact_*

DI Ops Mart Process Overview

Getting started. How to get Ops Mart running.

BA Operations Mart

- Create dimension and fact tables:
 - *pentaho_mart_postgres.sql*
- Update JNDI connections
 - *Audit*
 - *pentaho_operations_mart*
 - *PDI_Operations_Mart*
- Load objects into repository (default-content folder)
 - *pentaho_operations_mart-etl.zip*
 - *pentaho_operations_mart-operations-bi.zip*

Updating the BA Ops Mart Schema

- Update Date and Time Dimensions
 - Run *Update Audit Mart Date & Time*
 - Only required to run once
- Update Dimensions and Fact tables
 - Run / Schedule *Update BA Audit Data*
- Schedule *Clean BA Audit Data*
- Optional: Update permissions on above xactions

Detailed instructions: [Configuring BA Ops Mart Video](#)

DI Operations Mart

- Create logging tables:
 - *pentaho_logging_postgresql.sql*
- Create dimension and fact tables:
 - *pentaho_mart_postgres.sql*
- Load objects into repository
 - *pentaho_operations_mart-etl.zip*
 - *pentaho_operations_mart-operations-di.zip*

- Update JNDI connections
 - *live_logging_info*
 - *pentaho_operations_mart*
 - *PDI_Operations_Mart*
- Set default database / schema / tables
 - *kettle.properties*

Updating the DI Ops Mart Schema

- Update Date and Time Dimensions
 - Run *Fill_in_DIM_DATE_and_DIM_TIME*
 - Equivalent to *Update Audit Mart Date & Time*
- Update dimension for objects and log tables:
 - Run / Schedule *Update_Dimensions_then_Logging_Datamart*
 - Needed after any new ktr/kjbs are created
- Update dimensions and fact tables:
 - Run / Schedule *Update_Logging_Datamart*

Updating the DI Ops Mart Schema

- Optional: Update permissions to the jobs/transformations
 - *Pentaho Operations Mart / DI Ops Mart ETL*
- Schedule cleanup of fact and dimension tables:
 - *Clean_up_PDI_Operations_Mart*

Detailed instructions: [*Configuring DI Ops Mart Video*](#)

Running the sample reports

- Sample BA/DI Audit Reports are available in Pentaho's User Console
- Reports include:
 - Session Duration Counts
 - Content Request Day of Month
 - Content Duration

- Who has logged on in the last 24 hours / 7 days / 30 days /All Time and what is the total duration of their sessions.
- Can be easily extended to add details on days they logged on and duration for each day

Session Duration & Counts - All Time

User	Session Duration (sec)	# of Logins
aabti	7,366	1
aaman	7,269	1
admin	356,384	116
amil	22,147	3
areze	14,599	2

- Compare amount of logins and reports run for each day of the month

Day of Month	# of Logins	# of Report Requests	Total Report Duration	Average Report Duration
1	17	651	101.9	0.1
2	1	17	19.3	0.6
3	2	15	19.2	0.7
4	17	525	101.4	0.1

- Shows total duration of content for last 24 hours / week / 30 days
- Can be easily extended to add details and filter by day/hour

Content Duration - All Time

Content	Duration (sec)
/public/pentaho-operations-mart/update_audit_mart_data/UpdateAuditData.xaction	76,270.02
input file = /public/pentaho-operations-mart/update_audit_mart_data/UpdateAuditData.xaction:outputFile = /public/pentaho-operations-mart/generated_logs/UpdateAuditData.*	65,696.35
/public/Sales Pipeline Dashboards/Sales Pipeline Reports/Longterm 10% above customer type 12 months.xanalyzer	5,943.75
/public/Sales Pipeline Dashboards/Sales Pipeline Reports/Longterm 10% above stage 12 months.xanalyzer	3,432.85

Special Cases

- Non Postgres repository database
 - MS SQL Server
 - MySQL
 - Oracle
- Separate BA / DI Servers
 - Configuration changes
- Extending Operations Mart

Video Discussion: [Ops Mart Special Cases](#)

Non Postgres Repository Database

- Run database specific scripts to create objects:
 - *pentaho_logging_dbtype.sql*
 - *pentaho_mart_dbtype.sql*
- Load database specific objects:
 - *pentaho_operations_mart-operations-bi_dbtype.zip*
 - *pentaho_operations_mart-operations-di_dbtype.zip*
- JNDI connections:
 - *Use correct syntax for database type*

- Default configurations are specific to Pentaho Server
- To configure DI Ops Mart when BA / DI are separate:
 - Update JNDI connection *PDI_Operations_Mart* to point to the hibernate database used in BA server.

- Create new reports using schemas provided
 - View data the way you want it
- Create new schemas => reports
- Create new ETL => schemas => reports
 - Ex: integrate with outside data

Help Documentation:

- https://help.pentaho.com/Documentation/8.0/Setup/Administration/Performance_Monitoring
- https://help.pentaho.com/Documentation/8.0/Setup/Administration/Performance_Monitoring/Monitor_System_Performance_Using_Pentaho_Operations_Mart
- https://help.pentaho.com/Documentation/8.0/Setup/Administration/Performance_Monitoring/Monitor_System_Performance_Using_Pentaho_Operations_Mart/Data_Integration_Operations_Mart
- https://help.pentaho.com/Documentation/8.0/Setup/Administration/Performance_Monitoring/Monitor_System_Performance_Using_Pentaho_Operations_Mart#Clean_Up_Operations_Mart
- https://help.pentaho.com/Documentation/8.0/Setup/Administration/Performance_Monitoring/Monitor_System_Performance_Using_Pentaho_Operations_Mart/Data_Integration_Operations_Mart#Clean_Up_Operations_Mart_Tables

Operation Mart Best Practices (includes links to videos)

- <https://support.pentaho.com/hc/en-us/articles/360000244806-Guidelines-Pentaho-Operations-Mart>

Questions?

HITACHI
Inspire the Next