

bonobo

Simple ETL in Python 3.5+

Romain Dorgueil
[@rdorgueil](#)

CTO/Hacker in Residence L'Atelier BNP Paribas
Technical Co-founder WeAreTheShops
(Solo) Founder RDC Dist. Agency
Eng. Manager Sensio/SensioLabs
Developer AffiliationWizard
Felt too young in a Linux Cauldron
Dismantler of Atari computers
Basic literacy using a Minitel
Guitars & accordions
Off by one baby
Inception

STARTUP ACCELERATION PROGRAMS

NO HYPE, JUST BUSINESS

launchpad.atelier.net

bonobo

Simple ETL in Python 3.5+

Plan

- History of Extract Transform Load
 - Concept ; Existing tools ; Related tools ; Ignition
- Practical Bonobo
 - Tutorial ; Under the hood ; Demo ; Plugins & Extensions ; More demos
- Wrap up
 - Present & future ; Resources ; Sprint ; Feedback

Once upon a time...

Extract Transform Load

- **Not new.** Popular concept in the 1970s [1] [2]
- **Everywhere.** Commerce, websites, marketing, finance, ...

[1] https://en.wikipedia.org/wiki/Extract,_transform,_load

[2] https://www.sas.com/en_us/insights/data-management/what-is-etl.html

Extract Transform Load

Extract Transform Load

Data Integration Tools

- **Pentaho Data Integration** (IDE/Java)
- **Talend Open Studio** (IDE/Java)
- **CloverETL** (IDE/Java)

Navigator

- log
- log2
- Manufacture
- RemoteSystemsTempFiles

Outline

- Components
 - DBOutputTable
 - ExtHashJoin
 - DBExecute
 - bom_details
 - Dedup
 - items
 - DBOutputTable
 - Reformat
 - DBOutputTable
 - SimpleCopy

Palette

Filter:

- Marquee
- Edge
- Note
- Readers
- Writers
- Transformers
- Joiners
- Job Control
- Others

Graph Source

Problems Properties Console Regex Tester

```

<terminated> bom_temp.grf (1) [CloverETL Graph] /usr/java/jdk1.8.0_101/jre/bin/java (Feb 15, 2017, 9:50:46 AM)
INFO [WatchDog_0] - 4 FINISHED_OK 0 40622
INFO [WatchDog_0] - 5 FINISHED_OK 0 41289
INFO [WatchDog_0] - 6 FINISHED_OK 0 42752
INFO [WatchDog_0] - -----** End of Summary **-----
INFO [WatchDog_0] - WatchDog thread finished - total execution time: 6 (sec)
INFO [main] - Freeing graph resources.
INFO [main] - Execution of graph successful !
 
```

Execution Data Inspector Progress

No edge or component selected.

Data Integration Tools

- Java + IDE based, for most of them
- Data transformations are blocks
- IO flow managed by connections
- Execution

GUI first, eventually code :-)

In the Python world ...

- **Bubbles** (<https://github.com/stiivi/bubbles>)
- **PETL** (<https://github.com/alimanfoo/petl>)
- (insert a few more here)
- and now... **Bonobo** (<https://www.bonobo-project.org/>)

You can also use amazing libraries including
Joblib, Dask, Pandas, Toolz,
but ETL is not their main focus.

Other scales...

Small Automation Tools

- Mostly aimed at simple recurring tasks.
- Cloud / SaaS only.

Big Data Tools

Google
Big Query

- Can do anything. And probably more. Fast.
- Either needs an infrastructure, or cloud based.

Story time

Partner 1 Data Integration

WE GOT DEALS !!!

**TINY BUG THERE...
CAN YOU FIX IT?**

My need

- A data integration / ETL tool using **code** as configuration.
- Preferably **Python** code.
- Something that can be **tested** (I mean, by a machine).
- Something that can use **inheritance**.
- Fast & cheap **install on laptop**, thought for **servers** too.

And that's Bonobo

It is ...

- A framework to **write ETL jobs in Python 3 (3.5+)**
- Using the same concepts as the old ETLs.
- You can use OOP!

Code first. Eventually a GUI will come.

It is NOT ...

- Pandas / R Dataframes
- Dask (but will probably implement a dask.distributed strategy someday)
- Luigi / Airflow
- Hadoop / Big Data / Big Query / ...
- A monkey (spoiler : **it's an ape**, damnit french language...)

Let's see...

Create a project

```
~ $ pip install bonobo
```

```
~ $ bonobo init europython/tutorial
```

```
~ $ bonobo run europython/tutorial
```

...demo

~ \$ bonobo run .

 TEMPLATE

```
2. Shell
~/europython/tutorial $ bonobo run .
1
3
5
7
9
11
13
15
17
19
21
23
25
27
29
31
33
35
37
39
41
- range in=1 out=42
- Filter in=42 out=21
- print in=21
~/europython/tutorial $
```

Write our own

```
import bonobo
```

```
def extract():  
 yield 'euro'  
 yield 'python'  
 yield '2017'
```

```
def transform(s):  
 return s.title()
```

```
def load(s):  
 print(s)
```

```
graph = bonobo.Graph(  
 extract,  
 transform,  
 load,  
)
```


...demo

~ \$ bonobo run .

EXAMPLE_1

```
2. Shell
~/europython/tutorial $ bonobo run .
Euro
Python
2017
- extract in=1 out=3
- transform in=3 out=3
- load in=3
~/europython/tutorial $
```


...demo

~ \$ bonobo run first.py

EXAMPLE_1

```
2. Shell
attendees = 456
• name = EuroPython 2008
venue = Vilnius, Lithuania
dates = July 7 - 12 2008.
attendees = 206
• name = EuroPython 2007
venue = Vilnius, Lithuania
dates = July 9 - 11 2007.
attendees = None
• name = EuroPython 2006
venue = CERN, Geneva, Switzerland
dates = July 3 - 5 2006.
attendees = None
• name = EuroPython 2005
venue = Göteborg, Sweden
dates = June 27 - July 3 2005.
attendees = None
• name = EuroPython 2004
venue = Göteborg, Sweden
dates = June 7 - 9 2004.
attendees = None
• name = EuroPython 2003
venue = Charleroi, Belgium
dates = Jun 25 - 27 2003.
attendees = 300
- extract in=1 out=15
- transform in=15 out=15
- arg0_to_kwargs in=15 out=15
- PrettyPrinter in=15
~/europython/tutorial $
```

Under the hood...

`graph = bonobo.Graph(...)`

Graph...

```
class Graph:
```

```
 def __init__(self, *chain):
```

```
 self.edges = {}
```

```
 self.nodes = []
```


```
 self.add_chain(*chain)
```


```
 def add_chain(self, *nodes, _input=None, _output=None):
```

```
 # ...
```

`bonobo.run(graph)`

or in a shell...
`$ bonobo run main.py`

Context...

```
class GraphExecutionContext:  
 def __init__(self, graph, plugins, services):  
 self.graph = graph  
 self.nodes = [  
 NodeExecutionContext(node, parent=self)  
 for node in self.graph  
 ]  
 self.plugins = [  
 PluginExecutionContext(plugin, parent=self)  
 for plugin in plugins  
 ]  
 self.services = services
```

Strategy...

```
class ThreadPoolExecutorStrategy(Strategy):  
 def execute(self, graph, plugins, services):  
 context = self.create_context(graph, plugins, services)  
 executor = self.create_executor()  
  
 for node_context in context.nodes:  
 executor.submit(  
 self.create_runner(node_context)  
 )  
  
 while context.alive:  
 self.sleep()  
  
 executor.shutdown()  
  
 return context
```

</ implementation details >

Transformations

a.k.a
nodes in the graph

Functions

```
def get_more_infos(api, **row):  
 more = api.query(row.get('id'))  
  
 return {  
 **row,  
 **(more or {}),  
 }  
}
```

Generators

```
def join_orders(order_api, **row):  
 for order in order_api.get(row.get('customer_id')):  
 yield {  
 **row,  
 **order,  
 }
```

Iterators

```
extract = (  
 'foo',  
 'bar',  
 'baz',  
)
```

```
extract = range(0, 1001, 7)
```

Classes

```
class RimizeThis:  
 def __call__(self, **row):  
 return {  
 **row,  
 'Rimize': 'Woo-hou-wo...',  
 }
```

Anything, as long as it's callable().

Configurable classes

```
from bonobo.config import Configurable, Option, Service
```

```
class QueryDatabase(Configurable):
```

```
 table_name = Option(str, default='customers')
```

```
 database = Service('database.default')
```

```
 def call(self, database, **row):
```

```
 customer = database.query(self.table_name, customer_id=row['client_id'])
```

```
 return {
```

```
 **row,
```

```
 'is_customer': bool(customer),
```

```
 }
```

Configurable classes

```
from bonobo.config import Configurable, Option, Service
```

```
class QueryDatabase(Configurable):
```

```
 table_name = Option(str, default='customers')
```

```
 database = Service('database.default')
```

```
def call(self, database, **row):
```

```
 customer = database.query(self.table_name, customer_id=row['client_id'])
```

```
 return {
```

```
 **row,
```

```
 'is_customer': bool(customer),
```

```
 }
```

Configurable classes

```
from bonobo.config import Configurable, Option, Service
```

```
class QueryDatabase(Configurable):
```

```
 table_name = Option(str, default='customers')
```

```
 database = Service('database.default')
```

```
def call(self, database, **row):
```

```
 customer = database.query(self.table_name, customer_id=row['client_id'])
```

```
 return {
```

```
 **row,
```

```
 'is_customer': bool(customer),
```

```
 }
```

Configurable classes

```
from bonobo.config import Configurable, Option, Service
```

```
class QueryDatabase(Configurable):
```

```
 table_name = Option(str, default='customers')
```

```
 database = Service('database.default')
```

```
 def call(self, database, **row):
```

```
 customer = database.query(self.table_name, customer_id=row['client_id'])
```

```
 return {
```

```
 **row,
```

```
 'is_customer': bool(customer),
```

```
 }
```

Configurable classes

```
query_database = QueryDatabase(  
 table_name='test_customers',  
 database='database.testing',  
)
```


Services

Define as names

```
class QueryDatabase(Configurable):
```

```
 database = Service('database.default')
```

```
 def call(self, database, **row):  
 return { ... }
```


Runtime injection

```
import bonobo
```

```
graph = bonobo.Graph(...)
```

```
def get_services():
```

```
 return {
```

```
 'database.default': MyDatabaseImpl()
```

```
 }
```


Bananas !

Library

bonobo.FileReader(...)
bonobo.CsvReader(...)
bonobo.JsonReader(...)
bonobo.PickleReader(...)

bonobo.ExcelReader(...)
bonobo.XMLReader(...)

... more to come

bonobo.FileWriter(...)
bonobo.CsvWriter(...)
bonobo.JsonWriter(...)
bonobo.PickleWriter(...)

bonobo.ExcelWriter(...)
bonobo.XMLWriter(...)

... more to come

Library

```
bonobo.Limit(limit)  
bonobo.PrettyPrinter()  
bonobo.Filter(...)
```

... more to come

Extensions & Plugins

Console Plugin

```
13d 202m|master|M rd@orvet:~/crypto$ bonobo run .
[INFO][0000][googlepiclient.discovery] URL being requested: GET https://sheets.googleapis.com/$discovery/rest?version=v4
[INFO][0003][googlepiclient.discovery] URL being requested: GET https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
[INFO][0003][googlepiclient.discovery] URL being requested: PUT https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
[INFO][0004][googlepiclient.discovery] URL being requested: POST https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
[INFO][0004][googlepiclient.discovery] URL being requested: GET https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
[INFO][0004][googlepiclient.discovery] URL being requested: PUT https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
[INFO][0005][googlepiclient.discovery] URL being requested: POST https://sheets.googleapis.com/v4/spreadsheets/10HszZ1sL0Bgm5
- KrakenReader in=1 out=7
- KrakenTickerJoin in=7 out=7
- KrakenBalanceFormatter in=7 out=7
- CoinbaseReader in=1 out=5
- CoinbaseAccountFormatter in=5 out=5
- BalanceEntryFormatter in=12 out=12
- GoogleSpreadsheetWriter in=12
- CoinbaseReader in=5 out=46
- CoinbaseTransactionFormatter in=46 out=46
- LedgerEntryFormatter in=46 out=46
- GoogleSpreadsheetWriter in=46
13d 202m|master|M rd@orvet:~/crypto$
```

Jupyter Plugin

The screenshot shows a Jupyter Notebook interface in a web browser. The browser tab is titled "Bonobo Examples" and the address bar shows the URL "localhost:8888/notebooks/notebooks/Bonobo%20Examples.ipynb". The Jupyter interface includes a menu bar with "File", "Edit", "View", "Insert", "Cell", "Kernel", "Widgets", and "Help". The current kernel is "Python 3" and the notebook is "Trusted". The notebook content consists of two code cells. The first cell, labeled "In [1]:", contains the following Python code:

```
import bonobo

from bonobo.commands.run import get_default_services
from bonobo.examples.datasets import coffeeshops
```

The second cell, labeled "In [2]:", contains the following Python code:

```
bonobo.run(
 coffeeshops.graph,
 services=get_default_services(coffeeshops.__file__)
)
```

Below the code, there is a message indicating the execution of the Bonobo plugin:

```
× - OpenDataSoftAPI in=1 out=181,- in=181 out=181,- FileWriter in=181 out=181
```

The output of the second cell is shown as "Out[2]: <bonobo.execution.graph.GraphExecutionContext at 0x1109fd6a0>".

SQLAlchemy Extension

```
bonobo_sqlalchemy.Select(  
 query,  
 *,  
 pack_size=1000,  
 limit=None  
)  
  
bonobo_sqlalchemy.InsertOrUpdate(  
 table_name,  
 *,  
 fetch_columns,  
 insert_only_fields,  
 discriminant,  
 ...  
)
```

Docker Extension

```
$ pip install bonobo[docker]
```

```
$ bonobo runc myjob.py
```

Dev Kit

<https://github.com/python-bonobo/bonobo-devkit>

More examples

...demo

- Use filesystem service.
- Write to a CSV
- Also write to JSON

 EXAMPLE_1 -> EXAMPLE_2

```
2. bash
~/bdk/europython/tutorial $ l *.*.{json,csv}
8 -rw-r--r--  1 rd  staff 885B 11 jul 14:09 europython.csv
8 -rw-r--r--  1 rd  staff  1,6K 11 jul 14:09 europython.json
8 -rw-r--r--  1 rd  staff 885B 11 jul 14:08 output.csv
~/bdk/europython/tutorial $
```


Rimini open data

EXAMPLE_3

Europython attendees

featuring...

jupyter notebook
selenium & firefox

~/bdk/demos/europython2017

French companies registry

featuring...
docker
postgresql
sql alchemy

 ~/bdk/demos/sirene

Wrap up

Young

- First commit : December 2016
- 23 releases, ~420 commits, 4 contributors
- Current « stable » 0.4.3
- Target : 1.0 early 2018

Python 3.5+

- `{**}`
- `async/await`
- `(..., *, ...)`
- GIL :(

1.0

- 100% Open-Source.
- Light & Focused.
- Very few dependencies.
- Comprehensive standard library.
- The rest goes to plugins and extensions.

Small scale

- 1 minute to install
- Easy to deploy
- **NOT** : Big Data, Statistics, Analytics ...
- **IS** : Lean manufacturing for data

Interwebs are crazy

[spangry](#) 50 days ago [-]

I haven't tried this yet, but am praying that it delivers even half of what it promises.

▲ [Nydhal](#) 50 days ago [-]
You mean excel?

▲ [rkda](#) 50 days ago [-]

All those references to monkeys hurt my head. Bonobos are not monkeys.

▲ [nn3](#) 50 days ago [-]

The picture looks more like a Gorilla than a Bonobo too

↕ [-] [glebaron](#) 14 points 1 month ago

Bonobos are apes, not monkeys. In some situations this distinction is very important.

[permalink](#) [embed](#) [pocket](#) [buffer](#)

↕ [-] [alcalde](#) 9 points 1 month ago

Not here. Python not only has duck typing; it has the little known primate typing feature.

[permalink](#) [embed](#) [parent](#) [pocket](#) [buffer](#)

Vue d'ensemble

Temps réel

166

utilisateurs actifs sur le site

Data Processing for Humans

www.bonobo-project.org

docs.bonobo-project.org

bonobo-slack.herokuapp.com

github.com/python-bonobo

Let me know what you think!

Sprint

- Sprints at Europython are amazing
- Nice place to learn about Bonobo, basics, etc.
- Nice place to contribute while learning.
- You're amazing.

Thank you!

@monkcage

@rdorgueil

<https://goo.gl/e25eoa>

bonobo

[@monkcage](#)