

Informatica Power Center 9.0.1

Building Financial Data Mode - Lab#17 Update Strategy transformation

Description:

BISP is committed to provide BEST learning material to the beginners and advance learners. In the same series, we have prepared a complete end-to end Hands-on Guide for building financial data model in Informatica. The document focuses on how the real world requirement should be interpreted. The mapping document template with very simplified steps and screen shots makes the complete learning so easy. The document focuses on Update Strategy transformation. **Join our professional training program and learn from experts.**

History:

Version	Description Change	Author	Publish Date
0.1	Initial Draft	Upendra Upadhyay	12th Aug 2011
0.1	Review#1	Amit Sharma	18 th Aug 2011

Table of Contents

Contents

Table of Contents.....	2
Contents.....	2
Update Strategy transformation:.....	3
Process:.....	3
Importing Source and Target Table :.....	4
Create Mapping:.....	11
Create Workflow:.....	20
Execute Workflow, Review data and Check log File.....	29

Update Strategy transformation:

Incremental Update: The incremental update is the data warehouse concept and it depends on your requirement how you want to implement it. In general the related concepts are Slowly Changing Dimension (SCD) type 1, 2 and 3 and the Change Data Capture (CDC). Incremental update means updating old rows and inserting newly arrived rows, for this we use Update Strategy transformation. In each and every real time data warehouse project this incremental loading is important. so Update Strategy as well.

Data Driven: Data driven is a process, in which data is inserted/deleted/updated or rejected based on the data. In update strategy transformation, DD means DATA DRIVEN. When you are doing Data Driven then you need to have an update strategy transformation.

Purpose :

The SRC_BANK_CD source tables will be used to create an TRG_BANK_CD target table that has information about the bank_cd, created by, created date and modify by etc. This will update the TRG_BANK_CD table to keep the insert, delete, update or reject information of bank_cd , created by, created date and modify by etc. information.

Objective :

Create and configure a Lookup and Update Strategy transformation to do an incremental update on the trg_bank_cd.

Summary:

Source Table Name - SRC_BANK_CD

Target Table Name - TRG_BANK_CD

Process:

- Import source and target table in Informatica Power Center Designer Source analyzer and Target Designer.
- Create mapping, import source and target table in mapping designer window and create lookup and update strategy transformation. In update strategy transformation write expression query. Then create mapping and save it.
- Create workflow and assign session and save it.
- Execute workflow and view data.

Source Table

Name	Datatype
BANK_CD	number(p,s)
CREATED...	varchar2
CREATIO...	timestamp
DEFINITIO...	varchar2
ENABLED...	varchar2
LAST_MO...	varchar2
LAST_MO...	timestamp
LEAF_ON...	varchar2
BANK_DIS	varchar2

Target Table.

K...	Name	Datatype
P...	BANK_CD	number(p,s)
N...	CREATED_BY	varchar2
N...	CREATION_DA...	timestamp
N...	DEFINITION_L...	varchar2
N...	ENABLED_FLAG	varchar2
N...	LAST_MODIFIE...	varchar2
N...	LAST_MODIFIE...	timestamp
N...	LEAF_ONLY_FL...	varchar2
N...	BANK_DISPLA...	varchar2

Importing Source and Target Table :

Import data from source and create target table (There are two types to create target table, Manually or import from database). There are following step to importing source and target database (Table).

Step-1 Click on Start > All Programs > Informatica 9.0.1 > Client > Power Center Client > Power Center Designer.

Step-2 Then Connect to Repository in Informatica Power Center Designer Right click on repository name and click on Connect.

Right Click on InfoRepos

Step-3 Then go to Tools Menu and click on Source Analyzer to import source table.

Select Source Analyzer

Step-4 And then go to Sources Menu in Informatica Power Center Designer Menu bar and select Import from database (Here some other options available such as Import from Database(import source data from RDBMS), Import from File(import source data from Flatfile), Import from Cobol File(import Cobol source), Import XML Definition(import source data from XML) etc.).

Click on Import from Database

Step-5 Specify Username, Owner name and password then click on connect. Select source table and click on OK if you select all table, then click on select all and click OK.

Step-6 Source table in source analyzer tab, Then right click on Source table and select Preview Data to view data.

Step-7 Specify Username, Owner name, Password and then click on Connect .

Step-8 Now click on Target Designer. And then select Target menu in Informatica Power Center Designer Menu bar and click on Import from database to import target table. (Or create manually, In target menu click on create select database type and click OK. Then add column in Edit window. If target table stored in any RDBMS then select target table and then go to target menu and click on Generate/Execute SQL... Generate/Execute window appears. Then click on connect option and connect to database and specify information and then click on Generate and Execute).

Step-9 Specify Username, Owner name, password and then click on connect and then select target table and click on OK.

Step-10 Target table in Target Designer tab. Now view target table data, right click on target table and select Preview Data.

Step-11 Specify Username, Owner name, password and click on Connect then close this window.

Create Mapping:

Mappings represent the data flow b/w sources to targets. When the Informatica Power Center Server executes a session, it uses the instructions configured in the mapping to read, transform, and write data.

Every mapping must contain the following components:

Source definition: It describes the characteristics of a source.

Transformation: A transformation is a repository object which reads the data, modifies the data and passes the data. Transformations in a mapping represent the operations that the integration service performs on the data.

Target definition: It describes the target table.

Step-1 Go to Mapping Designer and Create New Mapping for the Incremental update with Data Driven approach and then name of mapping and click OK.

Step-2 Then drag and drop source and target table in Mapping Designer Window.

Step-3 Then Create lookup transformation, select Lookup in dropdown and give name of lookup transformation and then click create then dialog box appears choose target button and select TRG_BANK_CD lookup table for Lookup Transformation in Dialog box and then click OK and click Done.

Step-4 Lookup Table in Mapping Designer window.

Lookup table.

m_Incremental_Update

Mapping Designer

SRC BANK_CD (Oracle) Source Definition		
K	Name	Datatype
	BANK_CD	numb
	CREATED...	varch
	CREATION...	timest
	DEFINITIO...	varch
	ENABLED...	varch
	LAST_MOD...	varch
	LAST_MOD...	timest
	LEAF_ONL...	varch
	BANK_DIS...	varch

SQ SRC BANK_CD Source Qualifier		
Name	Datatype	
BANK_CD	decimal	
CREATED...	string	
CREATION...	date/time	
DEFINITIO...	string	
ENABLED...	string	
LAST_MO...	string	
LAST_MO...	date/time	
LEAF_ONL...	string	
BANK_DIS...	string	

TRG BANK_CD (Oracle) Target Definition		
K	Name	Datatype
	BANK_CD	nur
	CREATED...	var
	CREATION...	tim
	DEFINITIO...	var
	ENABLED...	var
	LAST_MOD...	var
	LAST_MOD...	tim
	LEAF_ONL...	var
	BANK_DIS	var

LKPTRANS Lookup Procedure		
Name	Datatype	
BANK_CD1	dk	
BANK_CD	dk	
CREATED_BY	st	

BIS

Step-5 Then pass source qualifier column into lookup table.

Step-6 Now, Right click on Lookup table and select Edit.

Step-7 Edit lookup table.

Ports

- Mixed.
- "L" denotes lookup port.
- "R" denotes port used as a return value (Unconnected Lookup only).

Step-8 Then go to condition tab and apply lookup condition and then click OK.

Step-9 Then create Update Strategy transformation and give name of transformation and click apply.

Update strategy : Transformation is an active and connected transformation. Update strategy transformation is used to insert, update, and delete records in the target table. It can also reject the records without reaching the target table. When you design a target table, you need to decide what data should be stored in the target.

Step-10 Then passes lookup table column into update strategy table and also passes source qualifier column into update strategy table.

Step-11 Then right click on Update Strategy table and select Edit.

Step-12 Then go to Properties tab and write Update Strategy Expression. Write expression and validate it then click OK.

Step-13 Then Create Mapping.

Step-14 . Save this mapping.

01/05/2013 15:54:55 ** Saving... Repository infoReposUser, Folder Multiple_Source

Validating transformations of mapping m_Incremental_Update...

...transformation validation completed with no errors.

Validating data flow of mapping m_Incremental_Update...

...data flow validation completed with no errors.

Parsing mapping m_Incremental_Update...

...parsing completed with no errors.

***** Mapping m_Incremental_Update is VALID *****
mapping m_Incremental_Update inserted.

Create Workflow:

Workflow Manager: Workflow load the data between source to target b/w sequential manner. And also Define run-time properties for a mapping, known as sessions.

Step-1 Go to task developer and then click on Task Menu to create reusable task (Reusable tasks means the task that is created in task developer and create once time and used multiple times.)

Step-2 Select session and insert name of task.

Step-3 Select Mapping to associate with the session.

Step-4 Reusable session in Task Developer.

Task Developer

Step-5 Now go to workflow designer and click on workflow menu to create workflow. Specify name of workflow and click OK.

Step-6 Now drag and drop s_Incremental_DD task into workflow designer windows.

Step-7 Now create flow B/W Workflow to Task. Select Line Task and link to Start to Filter.

Step-8 Work Flow Designer Windows.

Step-9 Now Configure Connection to Target, Then Right Click on Expression and Edit, Then Click Mapping tab and configure connection for your Target table schema in oracle 11g RDBMS. And then click OK.

Step-10 In general tab.

Step-11 In Properties tab. Specify General Options and Performance.

The screenshot shows the 'Edit Tasks' dialog box with the 'Properties' tab selected. The 'Select task' dropdown is set to 's_Incremental_DD' and the 'Task type' is 'Session (Reusable)'. The 'General Options' section is expanded, showing a table of attributes and values. The 'Treat source rows as' attribute is highlighted with a red box, and a red arrow points from it to a callout box that says 'Select Data Driven in Treat source rows as.'

Attribute	Value
General Options	
Write Backward Compatible Session Log File	<input type="checkbox"/>
Session Log File Name	s_Incremental_DD.log
Session Log File directory	\$PMSessionLogDir\
Parameter Filename	
Enable Test Load	<input type="checkbox"/>
Number of rows to test	1
\$Source connection value	
\$Target connection value	
Treat source rows as	Data driven
Commit Type	Target
Commit Interval	10000
Commit On End Of File	<input checked="" type="checkbox"/>
Rollback Transactions on Errors	<input type="checkbox"/>
Recovery Strategy	Fail task and continue workflow
Java Classpath	
Performance	
DTM buffer size	Auto
Collect performance data	<input type="checkbox"/>

General Options
General

OK Cancel Apply Help

Step-12 In Config Object. Specify Advance configuration, Log Options, Error handling, Partitioning Option.

The screenshot shows the 'Edit Tasks' dialog box with the 'Config Object' tab selected. The 'Select task' dropdown is set to 'Incremental DD'. The 'Task type' is 'Session (Reusable)' and the 'Config Name' is 'default_session_config'. The 'Advanced' section is expanded, showing a table of configuration options. The 'Log Options' section is also expanded, showing session log settings. At the bottom, there are buttons for 'OK', 'Cancel', 'Apply', and 'Help'.

Attribute	Value
Advanced	
Constraint based load ordering	<input type="checkbox"/>
Cache LOOKUP() function	<input checked="" type="checkbox"/>
Default buffer block size	Auto
Line Sequential buffer length	1024
Maximum Memory Allowed For Auto Memory...	512MB
Maximum Percentage of Total Memory Allo...	5
Additional Concurrent Pipelines for Lookup ...	Auto
Custom Properties	
Pre-build lookup cache	Auto
Date/Time Format String	MM/DD/YYYY HH24:MI:SS.US
Pre 85 Timestamp Compatibility	<input type="checkbox"/>
Log Options	
Save session log by	Session runs
Save session log for these runs	0
Session Log File Max Size	0
Session Log File Max Time Period	0

Advanced
Advanced options group for session configuration

OK Cancel Apply Help

Step-13 In Mapping. Specify Connection and property.

Step-14 Set These property for target table.

- **Insert:** Check this option to insert a row in the target table.
- **Delete:** Check this option to delete a row in the target table.
- **Truncate Table:** check this option to truncate the target table before loading the data.
- **Update as Update:** Update the row in the target table.
- **Update as Insert:** Insert the row which is flagged as update.
- **Update else Insert:** If the row exists in the target table, then update the row. Otherwise, insert the row.

Attribute	Value	Un0...
TRG_BANK_CD - Relational Writer		
Target load type	Normal	Revert
Insert	<input checked="" type="checkbox"/>	
Update as Update	<input checked="" type="checkbox"/>	
Update as Insert	<input type="checkbox"/>	
Update else Insert	<input type="checkbox"/>	
Delete	<input checked="" type="checkbox"/>	
Truncate target table option	<input type="checkbox"/>	
Reject file directory	\$PMBadFileDir\	
Reject filename	trg_bank_cd1.bad	

Step-15 Now save (ctrl+s) this workflow and check it.

01/05/2013 15:59:21 ** Saving... Repository infoReposUser, Folder Multiple_Source

Session s_Incremental_DD inserted.
Validating the flow semantics of Workflow wf_Incremental_DD...
...flow semantics validation completed with no errors.

Validating tasks of Workflow wf_Incremental_DD...
...Workflow wf_Incremental_DD tasks validation completed with no errors.

***** Workflow wf_Incremental_DD is VALID *****

Workflow wf_Incremental_DD inserted.

Execute Workflow, Review data and Check log File

Workflow monitor: Workflow monitor is helpful in monitoring and tracking the workflow created in Informatica power center.

Step-1 Now Start Workflow, Right click on Workflow Designer Window and Click on Start Workflow.

Step-2 Check session in Informatica PowerCenter Workflow Monitor.

Workflow Run	Start Time	Completion Time	Status
wf_Incremental_DD			
wf_Incremental_DD	1/5/2013 3:59:26 PM	1/5/2013 3:59:35 PM	Succeeded
Start	1/5/2013 3:59:27 PM	1/5/2013 3:59:27 PM	Succeeded
s_Incremental_DD	1/5/2013 3:59:27 PM	1/5/2013 3:59:34 PM	Succeeded

Step-3 Target Table.

Session successfully Succeeded

admin TRG_BANK_CD									
Columns Data Constraints Grants Statistics Column Statistics Triggers Dependencies Details Partitions Indexes SQL									
Sort... Filter: Enter Where Clause									
BANK_CD	CREATED_BY	CREATION_DATE	DEFINITION_LANGUAGE	ENABLED_FLAG	LAST_MODIFIED_BY	LAST_MODIFIED_DATE	LEAF_ONLY_FLAG	BANK_DISPLAY_CD	
1	(null) RTUSER	11-JUN-20 10.0...	US	Y	RTUSER	11-JUN-20 10.00.00....	Y	NAB	
2	(null) RTUSER	11-JUN-20 10.0...	US	Y	RTUSER	11-JUN-20 10.00.00....	Y	1	
3	(null) RTUSER	11-JUN-20 10.0...	US	Y	RTUSER	11-JUN-20 10.00.00....	Y	0	
4	(null) STUSER	21-MAR-11 07....	US	Y	PAT	21-MAR-11 07.32.30...	Y	(null)	
5	(null) UTUSERY	11-JUN-20 10.0...	(null)	N	RTUSER	11-JUN-20 10.00.00....	Y	NAB	
6	(null) UTUSER	11-JUN-20 10.0...	US	Y	V	11-JUN-20 10.00.00....	(null)	(null)	
7	(null) RTUSER	11-JUN-20 10.0...	US	N	user	(null)	(null)	(null)	
8	(null) UTUSERF	(null)	(null)	(null)	(null)	(null)	(null)	(null)	
9	(null) TUSERH	11-JUN-20 10.0...	IN	N	MUSER	(null)	(null)	(null)	

