

TIB ACADEMY
TRAINING IN BANGALORE

DELIVERING THE
BETTER TRAINING

Flexible, Affordable, Accessible
service.

CALL US
+91 9513332301

TIB ACADEMY'S SERVICE FEATURE

Affordable Fees

We provide quality training with lowest price. This opportunity is available only at TIB Academy.

Experienced Trainers

Learn technology with a experienced professional who have expertise in their particular technology.

Flexible Timings

We believe that everyone should get the opportunity to learn their desired course. So we provide flexibility timings.

ETL Testing

Quick Contact

 Second Floor and Third Floor, 5/3 BEML Layout, Varathur Main Road, Kundalahalli Gate, Bengaluru, Karnataka 560066
www.traininginbangalore.com

 info@tibacademy.com

 +91 9513332306

DWH: Data Ware Housing Concepts

- What is Data Warehouse? Need of Data Warehouse
- Introduction to OLTP, ETL and OLAP Systems Difference between OLTP and OLAP
- Data Warehouse Architecture
- Data Marts
- ODS [Operational Data Store] Dimensional Modelling
- Difference between relation and dimensional modelling Star Schema and Snowflake Schema
- What is fact table
- What is Dimension table
- Normalization and De-Normalization

ETL Testing

- ETL architecture.
- What is ETL and importance of ETL testing
- How DWH ETL Testing is different from the Application Testing
- SDLC/STLC in the ETL Projects (ex: V Model, Water fall model)
- Challenges in DWH ETL Testing compare to other testing
- Incompatible and duplicate data.
- Loss of data during ETL process.
- Testers have no privileges to execute ETL jobs by their own.
- Volume and complexity of data is very huge.
- Fault in business process and procedures.
- Trouble acquiring and building test data

Types of ETL Testing

- Data completeness.
- Data transformation.
- Data quality.
- Performance and scalability.
- Integration testing.
- User-acceptance testing.
- SQL Queries for ETL Testing
- Incremental load testing
- Initial Load / Full load testing
- Different ETL tools available in the market
- ✓ Informatica
- ✓ Ab Initio
- ✓ IBM Data stage

Power Center Components

Designer o Repository Manager

Workflow Manager

Workflow Monitor

Power Center Admin Console

- Informatica Concepts and Overview
- Informatica Architecture.

Sources

- Working with relational Sources
- Working with Flat Files

Targets

- Working with Relational Targets
- Working with Flat file Targets

Transformations – Active and Passive Transformations

- Expression
- Lookup –Different types of lookup Caches
- Sequence Generator
- Filter
- Joiner
- Sorter
- Rank
- Router
- Aggregator
- Source Qualifier
- Update Strategy
- Normalizer
- Union
- Stored Procedure

Workflow Manger

- Creating Reusable tasks
- Workflows, Worklets & Sessions
- Tasks

Session

Decision task

Control Task

Event wait task

Timer task

- Monitoring workflows and debugging errors

Indirect Loading

Constraint based load ordering

Target Load plan

Worklet , Mapplet ,Resuable transformation

Migration ?ML migration and Folder Copy.

Scheduling Workflow

Parameter and variables

XML Source, Target and Transformations

Performance Tuning

- Pipeline Partition
- Dynamic Partition
- Pushdown optimization

Preparation of Test Cases

Executing Test case

Preparing Sample data

Data validation in Source and target

Load and performance testing

Unit testing Procedures & Error handling procedure.

Other Activities

Assessments

- **Objective Assessments**

- Syntactical based
- Scenario based

Note: At least 2 objective based assessments in each module

- **Hands On – Practical Assessments**

- Scenario based

Note: At least 2 Hands on assessments in each module

Assignments

- **Hands On – Practical Assignments**

Note: At least 4 Hands on assignments in each module

Tasks – Home Work

- **Regular tasks on each module**

Note: Tasks are focused more to improve self learning

Resume Support & Interview Preparation

- **Work on one or two mini projects.**
- **Discuss and convert the current working project into ETL-Testing project to add in resume & to explain ETL-Testing experience in interviews.**