

Datenintegration & Verwaltung

Methoden zur Integration und Verwaltung von Portalen
Dr. Andreas Walter

INFORMATIONSDATEN UND WEBPORTALE

Klick-And-Bau

Informationsintegration und Webportale

Mein Warenkorb
ist zur Zeit noch leer

Summe: € 0,00
inkl. Versandkosten € 0,00

Vertrauen durch
Transparenz und
Verbraucherschutz

[Wir über uns](#) | [Filialen](#) | [Anleitungen](#) | [Filial-Werbung/-Prospekte](#) | [Hilfe](#) | [Kontakt](#)

Suche (Begriff):

[Detail Suche](#)

EINKAUFEN

Sie sind hier: Home

STAMMKUNDENEINGANG

WOHNEN

Bodenbeläge

Innendekoration

Kaminöfen

Möbel/Paneele

Weihnachtsmarkt

Farben/Tapeten

Dachfenster

BAD & SANITÄR

Fit durch
Herbst und
Winter!

Hier bestellen

Mit dem großen

Bonus Laubsauger

Bonus Laubsauger

€ 39,95

Hier bestellen

Bereits Stammkunde?
Hier Vorteile nutzen.

Mein Kundenname

Mein Passwort

[Passwort vergessen?](#)

► NEWSLETTER

LIEFERUNG

Inhalt

- Motivation
- **Verwaltung von Daten**
 - Datenbankzugriff
 - Objektrelationales Mapping
 - Leichtgewichtiges Mapping: Beispiel mittels Spring
 - Schwergewichtiges Mapping: Beispiel mittels Hibernate
- **Integration von Daten**
 - Pull and Push Verfahren
 - ETL Verfahren : Extract – Transform - Load

Abgrenzung: Datenfluss / Fokus

Portal: Erstellung von Produktkatalog

Klick-und-bau.com

<ul style="list-style-type: none"> WOHNEN Bodenbeläge Innendekoration Kaminöfen Möbel/Paneele Weihnachtsmarkt Farben/Tapeten Dachfenster BAD & SANITÄR Badgestaltung Sauna Sanitäreinrichtung Klimatisierung TECHNIK Maschinen Werkstatt Sicherheitstechnik Briefkästen Sat-Anlagen GARTEN Gartentechnik Gartengestaltung Gartenarbeit Gartenhäuser Gartenhaus-Konfigurator Sauna-Konfigurator VELUX-Zubehör-Shop Parkett- und Laminatstudio 	<div style="background-color: #FFD700; padding: 5px; text-align: center;"> Herbst und Winter! </div> <p style="text-align: center;">Mit dem großen Sauna-Angebot von Bähr</p> <p style="text-align: center;">TOP-THEMA</p>	<div style="background-color: #FFD700; padding: 5px; text-align: center;"> Bonus Laubsauger </div> <p style="text-align: center;">€ 39,95</p> <p style="text-align: center;">TOP-ANGEBOT</p>	<p>Bereits Stammkunde? Hier Vorteile nutzen</p> <p>Mein Kundenname <input type="text"/></p> <p>Mein Passwort <input type="password"/></p> <p>Passwort vergessen?</p> <p>► NEWSLETTER</p> <p>LIEFERUNG</p> <p>Für die Lieferung erheben wir eine Versandgebühr von € 5,-. Für einige Artikel gelten Sondersendkosten. Wir liefern in der Regel in 1-3 Tagen! Mehr...</p> <p>TELEFON-BESTELLSHOTLINE</p> <p>Sie können bei BÄHR auch per Telefon bestellen. Unsere telefonische Bestellannahme erreichen Sie unter</p> <p style="text-align: center;">0180 - 529 0 529*</p> <p><small>*€0,12/Minute (Verbindungen aus dem Netz der dt. Telekom)</small></p> <p>BAHR CARD</p> <p>BAHR Card - Besitzen? Jetzt registrieren!</p> <p>Denn Registrieren lohnt sich:</p> <ul style="list-style-type: none"> • Sie sammeln auch beim Online-Einkauf Bonuspunkte • Versandkostenfreie Lieferung bei Bestellungen ohne
	<div style="background-color: #FFD700; padding: 5px; text-align: center;"> SPEZIELLE ONLINE-ANGEBOTE </div> <p style="text-align: center;">Die Highlights der Woche</p>	<div style="background-color: #FFD700; padding: 5px; text-align: center;"> KATALOG-BESTELLUNG </div> <p style="text-align: center;">WUNDERBAHR!</p> <p>Der neue BÄHR-Katalog ist da. Einfach hier online bestellen!</p> <p style="text-align: center;">Hier bestellen!</p>	
	<div style="background-color: #FFD700; padding: 5px; text-align: center;"> PARKETT- UND LAMINATSTUDIO </div> <p style="text-align: center;">Jetzt auch mit Qualitätsfußböden von PARIADOR</p> <p style="text-align: center;">Parkett und Laminat von BÄHR. Von Kirsche bis Cotto – Die große Auswahl</p>		
	<p>Home Kontakt Hilfe Sitemap AGB Impressum</p>		

- ### Produkte mehrerer Anbieter
- Einheitliche Integration der Artikeldaten
 - Geeignete Zusammenführung von Daten: Duplikate erkennen, einordnen in Produktkatalog
 - Einheitliche Such- und Filterfunktion

Motivation: Datenquellen im Webportal

Motivation: Datenquellen im Webportal

Es müssen eine Vielzahl von Daten integriert / verwaltet werden.

Resultierende Fragen und Probleme

■ Verwaltung von Daten

- Speicherung der Daten : Interaktion mit Datenbank(en)
- Integration der Daten in die Anwendung : Daten -> JavaObjekte

■ Integration von Daten

- Erhalt der Daten: Pull vs. Push
- Formate der Daten
- Erkennung von Duplikaten etc.

Gezeigt werden

- Verfahren und Vorgehen aus der Praxis.
- Umsetzungen mit generellen Beispielen / kein Programmierkurs.

Erstellung von Datenbanken / SQL etc. siehe Vorlesungen Prof. Böhm

VERWALTUNG VON DATEN

Ausgangspunkt: Mehrschichtenarchitektur

Meistens sind mehrere Datenbankserver im Einsatz.

Hier z.B.

- Eigene Applikation: MySQL
- Kundenverwaltung: Oracle

Datenbankzugriff

Herstellerspezifische Unterschiede

- SQL Standard und Erweiterungen
- Protokoll für Zugriff
- Authentifizierung
- Wartung

Generelle Unterschiede

- Zu verwendende Datenbank
- Benutzername / Passwort
- URL / Port

Lösung: Abstraktion von Zugriff auf Datenbank


```
- vendor: mysql
- version: 5.5
- url: db2.somehost.com
- port: 3306
- database: kbau
- user: aw
- pass: xyz
```

Abstraktion von Zugriff auf eine Datenbank (1)

Datenbank-APIs

- Verdecken herstellerspezifische Protokolle und systembezogene Eigenschaften der Datenbanken
- Verfügbar in den gängigen Programmiersprachen, z.B. JDBC in JAVA
- Bieten Methoden zum Verbindungsaufbau, Abbau und Ausführen von SQL-Statements

```
Con.open(url, port, user , pass)
```

```
Con.execute(,SELECT * ...)
```

```
Con.close()
```


Abstraktion von Zugriff auf eine Datenbank (2)

- **Vorteil Datenbank-API:** verdeckt systemspezifische Eigenschaften
- **Nachteil:** Verbindungsaufbau, Halten von Verbindungen, Abbau etc muss manuell verwaltet werden (Sehr fehleranfällig!)

Lösung: Verwendung von Datenbank-Tool Bibliotheken.

Beispiel in JAVA: Apache Commons DBCP
(<http://commons.apache.org/dbcp/>)

Ermöglicht unter anderem:

- Konfiguration von zu verwendender Datenbank-API
- Konfiguration von Anzahl zu verwendenden, parallelen Verbindungen, deren Zuweisung und Aufrechterhaltung
=> deutlich schnellerer Einzelzugriff, Parallele Verbindungen.

Beispiel für XML Konfiguration von DBCP

```
<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource"
 destroy-method="close">
  <property name="driverClassName"><value>org.postgresql.Driver</value>
</property>
  <property name="url"><value> db2.somehost.com:3306</value>
</property>
  <property name="username"><value>aw</value></property>
 <property name="initialSize">
 <value>10</value>
 </property>
 <property name="maxActive">
 <value>100</value>
 </property>
 <property name="maxIdle">
 <value>300</value>
 </property>
</bean>
```

Abstraktion von Zugriff auf eine Datenbank (3)

- Überwiegende Anzahl von Datenbanken sind RDBS – relational
- Programmiersprachen wie JAVA sind objektrelational

Erfordert ORM (object relational mapping)

- Teil der Persistenzschicht der Anwendung
- Kennt die vorhandenen Klassen zur Datenspeicherung und
- Kennt die vorhandenen Tabellen in der relationalen Datenbank
- Verwaltet deren korrekte **Transformation** und **Synchronisation**

```

Class Article
{
  String Id;
  Vendor vendor;
}
  
```


Table Article
- Id
- Description
- vendorid

Table Vendor
- vendorid
- Name
- Street

Arten des Objektrelationalen Mappings

■ Leichtgewichtige Rahmenwerke für ORM

- Unterstützen die Anfrageausführung, z.B. Die Verwaltung von Transaktionen
- Bieten Methoden zum einfachen Iterieren über Tabellen an, um von Tabelleninhalt in Objektinhalte zu transformieren ; Bieten das vereinfachte Erstellen von SQL Anfragen an
- Verdecken nicht von spezifischen Eigenschaften von SQL und deren Erweiterungen des Datenbanksystems.

■ Schwergewichtige Rahmenwerke für ORM

- Verwalten selbständig alle Anfragen an die Datenbank, inkl. Transaktionen
- Verwalten selbständig alle Transformationen von den Tabellen der Datenbank zu den Objekten der Anwendung.
- Verdecken vollständig von allen spezifischen Eigenschaften von SQL des Datenbanksystems
- Erstellen und verwalten selbständig alle notwendigen Tabellen im Datenbanksystem.

Einsatz leichtgewichtiger Rahmenwerke für ORM

Bewertung leichtgewichtiger Rahmenwerke für ORM

Nachteil

- Entwickler müssen SQL Syntax des Datenbanksystems beherrschen

Vorteil

- Einfluss auf Tabellenschema
- Umfangreiche Optimierung möglich

Übliches Einsatzgebiet

Direkter Datenbankzugriff auf bestehende Datenbanken

Beispiel: Spring für JAVA

- Repräsentiert ein leicht (und schwer) gewichtiges Rahmenwerk für ORM für die Programmiersprache JAVA

.. Hier nur ein fokussierter Einblick in Spring !

- Inversion of Control: XML basierte Konfiguration von zu verwendender Implementierung (Factory)
- Roo: Rapid application development
- Spring Data: Datenzugriff .

Beispiel hier: selbskonfiguriertes ORM.

(Anmerkung: Spring auch als schwergewichtiges Rahmenwerk in Verbindung mit Hibernate möglich)

Selbstkonfiguriertes ORM mit Spring

Anforderung: Zugriff auf Daten in Drittsystem (z.b. Artikelverwaltung von Anbieter A) soll ermöglicht werden.

Erfordert:

1. Konfiguration der Klassen und Interface für Daten in der eigenen Anwendung
2. Definition des zu verwendenden SQL Statements
3. Implementierung des ORM
4. Konfiguration der Spring Beans (XML)

1: Spring: Klasse und Interface

Ziel: Artikeldaten aus Datenbank von Anbieter A laden

Class Article

```
{  
 String Id;  
 Vendor vendor;  
}
```

Interface articleDao

```
Public List<Article> loadNewArticlesFromAnbieterA();
```

2 Definition des zu verwendenden SQL Statements

Alle nötigen SQL-Anfragen an Datenbank müssen definiert werden (oder werden von Anbieter vorgegeben)

Zum Laden neuer Artikel soll verwendet werden:

```
String sqlStatement=  
 ,SELECT a.id, a.description,  
 v.vendorid, v.name, v.street  
 FROM article a, vendor v  
 WHERE  
 a.vendorid=v.vendorid order by  
 v.name
```


Table Article

- Id
- Description
- vendorid

Table Vendor

- vendorid
- Name
- Street

3. Implementierung des ORM

```
public class ArticleQuery extends TypedMappingSqlQuery<Article> {
 ArticleQuery(final DataSource ds) {
 super(ds, "<sql_statement>");
 // super.declareParameter(new SqlParameter("sid",
 // Types.INTEGER));
 compile();
 }
 protected Article mapRow (final ResultSet rs, final int rowNum) {
 Article article=new Article();
 article.set(rs.getInt(1));
 ..
 return article;
 }
}
```

4. Konfiguration der Spring Beans (XML)

```
<bean id=„articleDao“  
 class=„de.fzi.aw.vorlesung.articleDaoImpl“  
 scope="singleton">  
  
 <property name="dataSource">  
 <ref bean="dataSource" />  
 </property>  
  
</bean>
```

(hier auch gezeigt: Inversion of Control für articleDao))

Einsatz schwergewichtiger Rahmenwerke für ORM

Bewertung schwergewichtiger Rahmenwerke für ORM

Nachteil

- Kein (bzw. geringer) Einfluss auf resultierendes Datenbankschema

Vorteil

- „*Programmierung*“ von Datenbankabfragen
- Komplette Abstraktion von der Datenbank

Übliches Einsatzgebiet

Objekte der eigenen Applikation

Beispiel: Hibernate (JPA)

ORM mit Hibernate

Anforderung: Zugriff auf Datenobjekte aus der Anwendung heraus, ORM soll verwaltet sein. Beispiel: Bestellsystem.

Verwendung von Hibernate für das Bestellsystem erfordert:

1. Erstellung von Persistenz - Objekten
2. Annotation der Klasse und Attribute
3. Definition von Datenbankabfragen mit Hibernate Query Language (HQL)
4. Definition und Implementierung einer Abfrageschnittstelle.
5. Konfiguration des Entity-Managers

1) Erstellung von Persistenz - Objekten

```
public class Order
```


```
{
```

```
 private String orderId;
```

```
 private List<Article> articles;
```

```
 private Customer customer;
```

```
}
```


2) Annotation der Klasse und Attribute

```
@javax.persistence.Entity
@Table(name = „order“)
```

←

- Annotation als Persistenzklasse
- Festlegung der Tabelle: order

```
public class Order
```

```
{
```

```
@ID
```

←

- Festlegung, welches Attribut als Primärschlüssel dient

```
private String orderId;
```

```
@ManyToMany
```

```
@JoinTable(name = „articlesinorder“)
```

```
private List<Article> articles;
```

Weitere Relationsarten:

- **OneToMany**: Elemente exklusiv der Klasse zugewiesen
- **ManyToOne**: geteiltes Element

```
@OneToOne(optional = true, cascade = CascadeType.ALL)
```

```
@JoinColumn(name = „customeroforder“)
```

```
private Customer customer;
```

```
...
```

3) Definition von Datenbankabfragen mit HQL

Hibernate Query Language (HQL) ist eine objektbezogene Abfragesprache innerhalb von Hibernate.

- Die Abstraktionsschicht in Hibernate übersetzt die Anfrage auf die unterstützten Datenbanken in spezifische SQL Anfrage (.. Abfolgen)
- Das komplette ORM wird hierbei verdeckt

Einige Beispiele für NamedQueries (vgl. Prepared Statements) SQL:

```
@NamedQueries({  
 @NamedQuery(name = "getAllOrders",  
 query = "FROM Order ") })
```

.. FROM **Order**
=> Abfragen direkt auf Objekten!

.. Fragt alle Order Objekte an, intern eine Abfolge von SQL Anfragen an Tabellen für Artikel und Kunden.

4) Definition und Implementierung einer Abfrageschnittstelle (1)

Interface CrudOrders

```
{  
 Order createOrder(Order order);  
 Order updateOrder(Order order);  
 List<Order> getAllOrders();  
 void deleteOrder(Order order);  
}
```

- Exemplarisch eine Abfrageschnittstelle zum Erstellen (C) , Laden (R) , Aktualisieren (U) und Löschen (D) von Bestellungen [CRUD]

4) Definition und Implementierung einer Abfrageschnittstelle (2)

```
@TransactionAttribute(javax.ejb.TransactionAttributeType.REQUIRED)  
public class CrudOrders Bean implements CrudOrders{
```

```
@PersistenceContext  
private EntityManager entityManager;
```

```
public Order createOrder(Order order)  
{  
 entityManager.persist(order);  
 return order;  
}
```

4) Definition und Implementierung einer Abfrageschnittstelle (3)

```
public Order updateOrder(Order order)
{
 return entityManager.merge(order);
}
```

```
public List<Order> getAllOrders()
{
 return entityManager.createNamedQuery(„getAllOrders“).
getResultList();
}
```

```
Public void deleteOrder(Order order)
{
 entityManager.remove(order);
}
```

5) Konfiguration des Entity-Managers (1)

```
<persistence-unit name="order-unit" transaction-type="JTA">  
  <provider>org.hibernate.ejb.HibernatePersistence</provider>  
  <jta-data-source>java:/orderDatabase</jta-data-source>  
  <properties>  
 <property name="hibernate.hbm2ddl.auto" value="update" />  
 <property name="hibernate.default_batch_fetch_size" value="16" />  
 <property name="hibernate.format_sql" value="true" />  
 ...  
  </properties>  
</persistence-unit>
```

Erstellungsstrategien für Datenbank

- update: Schemaupdate bei start
- create: Schema wird immer neu erstellt
- create-drop: Schema wird bei Stop der Anwendung gelöscht
- validate: Validierung, ob Tabellenschema valide für Objekte (für Produktionbetrieb)

5) Konfiguration des Entity-Managers (2)

Konfiguration der Datenbank orderDatabase

z.b. In Jboss Database, standalone.xml

```
<datasources>
```

```
  <datasource jndi-name="java:/orderDatabase" pool-  
 name="orderDatabase" enabled="true" use-java-context="true">
```

```
 <connection-url>#db.connectionurl#</connection-url>
```

```
 <driver-class>#db.driver#</driver-class>
```

```
 <driver>#db.vendor#</driver>
```

```
 <security>
```


```
 <user-name>#db.user#</user-name>
```

```
 <password>#db.pass#</password>
```

```
 </security>
```


Zusammenfassung: Verwaltung von Daten

Ziel war: Verwaltung von Daten im Portal selbst

Umsetzung: Einsatz von ORM Verfahren

- Daten in externen Datenbanksystemen: leichtgewichtiges ORM
 - Daten in der eigenen Anwendung: schwergewichtiges ORM
- => **Weitestgehende Abstraktion von Datenbanksystem und SQL**

classOrder() class Customer() class Article() ...

ORM Verfahren für Portal kombinierbar

Beispiel: Integration von Artikeldaten von Anbieter

- Spring: lädt Daten von externer Datenbank, verwendet Article Klasse
- Ruft in Hibernate addArticle auf => Daten geladen in eigener DB

classOrder() class Customer() class Article() ...

INTEGRATION VON DATEN AUS EXTERNEN SYSTEM

Integration von Daten aus externen Systemen

Wie werden die Daten aus externen Systemen ins Portal transferiert?

Verfahren der Datenintegration

■ Pull

- Zugriff auf die Daten beim Anbieter
- Daten werden regelmässig abgefragt, zum Beispiel „neueste Artikeldaten“, „aktualisierte Artikeldaten“

■ Push

- **Kein Zugriff** auf die Daten beim Anbieter
- Anbieter sendet Datenaktualisierung regelmässig an Portalbetreiber

Unterscheidung

- Vollständige Aktualisierung: Alle Daten werden regelmässig gesendet
- Übermittlung der Änderungen: Nur Änderungen werden übermittelt

Pull – naheliegender Fall: Datenbankzugriff

Alle Anbieter ermöglichen Datenbankzugriff

=> Verwendung von leichtgewichtigen ORM Verfahren

class Order() class Customer() class Article() ...

Datenbankzugriff in Praxis oft unrealistisch!

Gründe

- Datenbank des Anbieters ist nicht an das Internet angebunden.
- Systemadministrator verweigert den Zugriff, häufig wegen
 - Sicherheitsbedenken
 - Performanz : Angst, dass man mit eigenen Anfragen das Produktivsystem verlangsamt.
- Einschränkung durch Systemhersteller:
Daten sind z.B. verschlüsselt abgelegt, nur sehr kostenpflichtige Anpassungen würden Abfrage erlauben.

Angebotene Lösung häufig:

Daten werden in Reports abgefragt und gesendet.

Pull – idealisierter Fall: Abfrageschnittstelle

Anbieter ermöglicht Abfrageschnittstelle (z.B. Web Service)

⇒ Daten können strukturiert abgefragt werden

⇒ Noch idealer: Alle Anbieter implementieren eigene Spezifikation

class Order() class Customer() class Article() ...

Pull: Datenabfrage per Schnittstelle (1)

Erfordert

- Anbieter implementiert entweder eigene Spezifikation einer Schnittstelle.
- Es gibt eine existierende Schnittstelle die mitverwendet werden kann.

Einbindung

- Implementierung des Clients der Schnittstelle, z.B. mit JAX-WS in JAVA
 - Anbieter stellt Webservice und Beschreibung des Dienstes zur Verfügung (WSDL)
 - Generierung von Client-Klassen => regelmässige Datenabfrage

Vorteile

- Totale Abstraktion von Datenbanksystem

Pull: Datenabfrage per Schnittstelle (2)

Beispiel einer Schnittstelle zum Abfragen von Artikeldaten

```
/* lädt die neueste Artikel seit dem eingegebenen Datum */  
public List<Article> getNewestArticle(Date lastUpdated);
```

```
/* lädt die aktualisierten Artikel seit dem eingegebenen Datum */  
public List<Article> getUpdatedArticle(Date lastUpdated);
```

Der Anbieter selbst implementiert intern die Datenanfragen an die Artikeldatenbank.

Push: Daten werden regelmässig übertragen

Ablauf

1. Systemadministrator bei Anbieter erstellt einen Report.
Ausgabeformat ist zum Beispiel Microsoft Excel oder eine XML Datei
2. Die erstellten Dateien werden übertragen, z.B. Per Email oder mittels einem File Transfer (sftp, scp).
3. Eigene Anwendung nimmt Datei entgegen und soll diese laden.

Probleme beim Laden der erhaltenen Dateien

- Unterschiedliche Eingabeformate (xls, xlsx, rtf, txt, xml, sql, ...)
- Unterschiedliche Schemen. Anbieter verwendet eigenes Format -> Anwendung erfordert eigenes Format
- Unterschiedliche Primärschlüssel in den Schemen

=> Lösung: Extract – Transform – Load Verfahren

Extract – Transform – Load Verfahren

Ziel

- Laden von externen Daten soll vereinheitlicht werden
- Erkennung von Duplikaten soll vereinfacht werden

Schritte

1. **Extract:** Daten werden aus einer Vielzahl von Formaten extrahiert.
2. **Transform:** Daten werden in Zielformat transformiert und aufbereitet.
3. **Load:** Daten werden in die Zieldatenbank geladen.

1) Extract

Mögliche Auslöser

- zeitgesteuert: Anbieter schickt immer zu festen Zeiten eine Aktualisierung, z.B. u Beginn einer Woche.
Auslöser: Task Scheduler, z.b. Cron Job unter Linux
- eventgesteuert: Anbieter schickt zu beliebigen Zeiten eine Aktualisierung. Auslöser: z.B. Eingehende Email, Neue Datei in SCP

Ergebnis des Extract – Vorgangs sind Daten in strukturierter Form.

2) Transform (1)

Die Hauptaspekte der Transformation sind

- **Schematransformation**

- Die aus Extract Schritt geladenen strukturierten Daten werden in das Zielschema transformiert

Id	Price	Stock
123	599	4
443	88	59

Artikelld	Preis	Bestand
123	599	4
443	88	59

2) Transform (2)

- **Syntaktische Transformation:** z.B. Datumsformate
- **Semantische Transformation:**
 - z.B. Preise, hier: CHF -> Euro -> **Durchführung von Berechnungen**
 - z.B. Verfügbarkeit: „Available: yes“ => Verfügbar: ja, „Status: ausverkauft“ => Verfügbar: no“ -> **Anwendung von Transformationsregeln**

2) Transform (3)

- **Duplikateleminierung:** Zieldatenbank in Portal soll einen Artikel nur einmal aufführen. Falls mehrere Anbieter gleichen Artikel anbieten, soll eine Liste von Anbietern und deren Preise gezeigt werden.
 - **Duplikate bei gleichem Anbieter:** falls Artikel bereits früher gesendet, muss dieser überschrieben werden.
 - **Duplikate bei mehreren Anbietern:**
 - **Regeln:** Falls `anbieterA.artikelID == anbieterB.artikelID => zusammenführen`
 - **Machine Learning:**
z.B. Natural Language Processing.
„Hütte aus Holz“ == „Holzhütte“ => zusammenführen.
 - **Manuell unterstützt:** Portalbetreiber erstellt eigenen Artikelbaum.
Artikel-Ids aus Anbietersysteme werden auf eigenen Artikelbaum abgebildet.

Z.B. Artikelbaum: Gartenhütte. ID: 5
 - `anbieterA.artikelID.123 == artikelbaum.id.5`
 - `anbieterB.artikelID.89 == artikelbaum.id.5`

3) Load

- Daten werden in das Zielsystem nach erfolgter Transformation geladen.

Ladestrategie ist abhängig von der Strategie der gesendeten Daten

- **Vollständige Aktualisierung:** Anbieter übersendet immer den kompletten Datenbestand.
Load Strategie: z.B.
bestehende Daten von Anbieter löschen -> neue Daten einspielen
 - **Inkrementelle Aktualisierung:** Anbieter übersendet nur Änderungen innerhalb eines bestimmten Zeitraums, z.B. der letzten Woche,
Load Strategie: z.B.
 - ermittle geänderte Daten, aktualisiere diese
 - Ermittle neue Daten, füge diese hinzu (lösche Daten entsprechend).
- Gefahr:** ein Update wird verpasst => Daten nicht mehr synchron.

ETL Lösungen

- Vielzahl von kommerziellen Lösungen verfügbar, u.a. Microsoft, SAP, Oracle, IBM, Interessante open source Lösung: **Pentaho Kettle**

Zusammenfassung (1)

Fragestellung war: wie werden Daten im Portal verwaltet / integriert

Zusammenfassung (2)

■ Verwaltung von Daten

- Speicherung der Daten : Interaktion mit Datenbank(en)
 - Datenbankzugriff: Abstraktion von Datenbanksystemen durch Apis, Tools
 - Leichtgewichtige ORM Verfahren: Laden von Daten direkt aus Datenbank
- Integration der Daten in die Anwendung : Daten -> JavaObjekte
 - Schwergewichtige ORM Verfahren: Verwaltung der Persistenzobjekte, z.b. Mittels Hibernate

■ Integration von Daten

- Erhalt der Daten: Pull vs. Push
 - Pull: ebenfalls mittels ORM, ideal: Verfügbarkeit von Web Services
 - Push: Daten werden in verschiedensten Formaten übermittelt.
- Formate der Daten
- Erkennung von Duplikaten etc.
 - Einsatz von ETL Verfahren

Literatur

Datenverwaltung

- **Apache Commons DBCP:** Datenbankabstraktion
<http://commons.apache.org/dbcp/>
- **Spring 3:** u.a. Leichtgewichtiges ORM.
Get started with Spring: <http://www.springsource.org/get-started>
- **Hibernate:** ORM basierend auf JPA Spezifikation
<http://www.hibernate.org/>

Integration von Daten

Pentaho Kettle Solutions: Building Open Source ETL Solutions with Pentaho Data Integration, Matt Casters, Wiley Verlag, 2011