

Database/Datawarehouse/Bi/ETL Testing

Duration: 45 Hours

Pre-requisites: Manual Testing, Database

Syllabus

Module-I: SQL

❖ SQL Overview

- ✚ About Database
- ✚ Database Operation
- ✚ Table
- ✚ Normalization
- ✚ DBMS, RDBMS, ORDBMS

❖ Introduction to SQL

- ✚ About SQL
- ✚ Connect using Tools
- ✚ Data Types
- ✚ SQL Commands
- ✚ SELECT Statement
- ✚ Restricting and Sorting Data/Records
- ✚ Wildcard Uses
- ✚ Different Types of Operators
- ✚ Keywords
- ✚ Dual Table
- ✚ Pseudo Column
- ✚ Release Format
- ✚ Common Table Expression
- ✚ SQL Clauses
- ✚ Operators

❖ SQL Statements

- ✚ Data Definition Language (DDL)
- ✚ Data Manipulation Language (DML)
- ✚ Transaction Control Language (TCL)
- ✚ Data Control language (DCL)

❖ Join

- ✚ Inner/Equi Join
- ✚ Non-Equi/Cross Join
- ✚ Self Join
- ✚ Outer Join

❖ Constraints

- ✚ Primary Key Constraint
- ✚ Foreign Key Constraint
- ✚ Unique Key Constraint
- ✚ Not Null Constraint
- ✚ Default Constraint
- ✚ Check Constraint

❖ Sub Query

- ✚ Sub/Inner Query
- ✚ Correlated Sub Query
- ✚ Nested Sub Query

❖ Object

- ✚ Index
- ✚ Synonym
- ✚ View
- ✚ Tablespace

❖ Set Operator

- ✚ Union
- ✚ Union All
- ✚ Intersection
- ✚ Minus

❖ Built-in Functions

- ✚ Aggregate Functions
- ✚ Character Function
- ✚ String Functions
- ✚ Case Manipulation Functions
- ✚ Date Functions
- ✚ Analytical Functions

Module-II: Datawarehouse/ETL

❖ Datawarehouse Fundamental

- ✚ Datawarehouse Overview
- ✚ DWH Characteristics and benefits
- ✚ Data Mart
- ✚ Database vs Data Warehouse
- ✚ DWH Architecture

❖ Datawarehouse Terminologies

- ✚ Data Cleansing
 - ✚ Partitioning
 - ✚ Staging area
 - ✚ Metadata
 - ✚ OLTP, OLAP, ROLAP, MOLAP
 - ✚ Surrogate Key
 - ✚ Snapshot, View and Materialized View
 - ✚ Data Mining
 - ✚ Data Cube
-

❖ Dimension Modeling

- ✚ Facts and Dimensions
- ✚ Hierarchies and Levels
- ✚ Measures
- ✚ DWH Schema
- ✚ Star, Snow-flake and Galaxy Schema

❖ ETL Overview

- ✚ Process Flow of ETL
- ✚ Types of Sources and Target
- ✚ ETL Data Load types
- ✚ Active vs Passive Transformation
- ✚ Extraction Methods in ETL
- ✚ Introduction to ETL Tool
- ✚ Tracing Level
- ✚ Types of Data used for ETL Process

❖ Slowly Changing Dimension

- ✚ What is Slowly Changing Dimension ?
- ✚ SCD Types : Type-1, Type-2, Type-3

❖ ETL Testing Process

- ✚ Categories of ETL Testing
- ✚ How to create ETL Test Case
- ✚ Types of ETL Bugs/Defects
- ✚ Database Testing vs ETL Testing
- ✚ Responsibilities of ETL Tester
- ✚ Compare Source and Target Data

❖ OBIEE/BI/Report

- ✚ Introduction to OBIEE
- ✚ Business Intelligence Basics
- ✚ Dashboard vs Report
- ✚ Slice and Dice
- ✚ Roll-up and Drill-down
- ✚ Pivot
- ✚ Report Terminologies
- ✚ Report UI Usecase

❖ ETL/Report Testing Documents

- ✚ Business Requirement
- ✚ Mapping Document
- ✚ Calculation Logic Sheet
- ✚ Dashboard/Report UI Design
- ✚ Test Scenarios and Test Cases

Module–III: Data Quality Testing

❖ Database/Backend Testing

- ✚ What is Database/Backend Testing ?
- ✚ How to do Backend Testing ?
- ✚ Areas to cover in Database Testing

✚ Database Testing

- ✚ Database Testing Test Scenarios
- ✚ Front-end vs Back-end Testing

❖ Migration Testing

- ✚ Overview of Data Migration
- ✚ What is Migration Testing?
- ✚ Types of Migration
- ✚ Migration Testing Phases
- ✚ Challenges in Data Migration Testing
- ✚ Data Migration Testing Strategy

❖ Application and Data Centric Testing

- ✚ Types of Testing
- ✚ Reasons caused for Data Centric

❖ Testing on Store Procedure

- ✚ What is Store Procedure?
- ✚ Steps for testing Store Procedure
- ✚ Benefits of Store Procedure
- ✚ Disadvantages of Store Procedure
- ✚ Store Procedure vs Function
- ✚ Execute Procedure with Parameter

❖ NoSQL Concept

- ✚ What is NoSQL?
- ✚ When to use SQL and NoSQL ?
- ✚ SQL vs NoSQL
- ✚ Differences between SQL and NoSQL

Module–IV: Informatica Power Center

❖ Informatica Power Center Tool Overview

- ✚ Introduction to Informatica
- ✚ How developers work on Power Center
- ✚ Different components and uses
- ✚ Tasks/Session
- ✚ Mapping, Worklet, Workflow, Mapplet
- ✚ Naming Conventions

❖ Designer Component

- ✚ Working with Sources and Targets
- ✚ Working with Flat Files
- ✚ Source and Target
- ✚ Uses of Mapping Wizards

❖ Workflow Manager Component

- ✚ Uses of Workflow Wizard
 - ✚ Worklet Designer
 - ✚ Creating and Configuring Task
 - ✚ Link Workflow and Session
-

- ✚ Validating Tasks and Workflows
- ✚ Scheduling and Running Workflows

❖ **Workflow Monitor Component**

- ✚ Uses of Workflow Monitor
- ✚ Working with Tasks and Workflows
- ✚ Workflow and Task Status
- ✚ Using Gantt Chart and Task Views
- ✚ Session and Workflow Logs

❖ **Transformation**

- ✚ Source Qualifier Transformation
- ✚ Aggregator Transformation
- ✚ Expression Transformation
- ✚ Filter Transformation
- ✚ Sorter Transformation
- ✚ Sequence Generator Transformation
- ✚ Normalizer Transformation
- ✚ Router Transformation
- ✚ Union Transformation
- ✚ Rank Transformation
- ✚ Joiner Transformation

Module–V: Miscellaneous

❖ **Project Guidance**

- ✚ Real time Project Overview
- ✚ Import and Export DB Data
- ✚ Real Environment Used
- ✚ Handling Challenging Tasks
- ✚ Testing Entry/Exit Criteria

❖ **Interview Preparation**

- ✚ Resume Formats and Design
 - ✚ Technical FAQ discussion
 - ✚ Non-Technical Q&A
 - ✚ Roles and Responsibilities
-