

- **, an IBM Company**

1)

2)

3)

4)

RTE

, an IBM Company

가

— Ascential —

- 1986 'Vmark'
- 1997.1 DataStage
- 1998.2 Unidata Ardent Software
- 1998.6 'Dovetail Software'
- 1999.4 'Prism Solution'
- 2000.3 Informix
- 2001.7 (DBMS) 10 IBM
- 2001.11 'Torrent System'
- 2002.1 CMP 'Intelligent Enterprise' 가
- '2002 가
- 2002.3 'Vality Technology'
- 2003.8 가 'Mercator Software'
- 2004.1 CMP 'Intelligent Enterprise' 가
- '2004 가
- 2004.4 Meta ETL Report – ETL
- 2004.9 Gartner ETL Magic Quadrant – ETL
- 2004.9 CRM Magazine Data Quality Award
- 2005.4 IBM, 1 11

- \$270M 46%
- Global 2000 3,000
- Fortune 100 55%가
- 140 (
-)
-

- **VS**

- **Hand Coding vs ETL Tool**

- **Architecture**

(vs)

(Initial Loading)

Legacy System

Server System

- Data
- 가 ,
- Legacy 가 /

- Legacy

DB Utility

DataStage ETL Tool
SAM file

- SAM file ETL Tool

Server System

(Changed Data Capture)

Legacy

- Data (/ /)
- Legacy log(User log)

Legacy Full Scan unload

Data log

- 가
- 1 가

가

()

Refresh ()

()

■ Incremental ()

()

Legacy

	Refresh()	Incremental()
	Legacy	Legacy
	Size 2~3	
	(, ,)	
Risk		On-going
Area	Data Migration /	DW / / SMB
CDC		CDC
	Check	Check
Performance	Check	Check &

()

Log

(DBMS)

- Select / Load
- /

Load

Central black box

Transactional Data

()

- driven
- (Text)

()

- driven
- Message Queue (IBM)

()

▪ **Time Stamp**

- Time Stamp

()

- **Log Capture**
 - BMC Log Master
 - CA Log Analyze
 - Oracle CDC

▪ DW / Data Mart

()

Legacy

	Log	Queue	Time Stamp	Log Capture	Refresh
	- - DBMS	- (Text,EDI) - Message Queue	- TimeStamp	- DBMS DB Log Capture	-
Key Application	-	-	-	- DBMS Architecture	- DBMS Utility
CDC Input	- DBMS Insert	-	- DB Update	- Log Capture Tool	- Unload
CDC Output	- DBMS Select	-	- DBMS Select	- Capture SAM File	- Truncate & Load
CDC	- Right Time	- Right Time	- Right time	- 3~4	- Batch Process (Daily/Weekly/Monthly)
Size	-	- /	- /	-	-
Legacy	-	-	- DBMS Index 가	- Log Capture Legacy Application	- DBMS Utility
	- -	- -	-	- SP / DBA -	- SP / DBA -
	- /	- /	- /	-	-

(Hand Coding vs ETL Tool)

ETL

, ,

ETL

Down

GUI

Top

Project, Job

Top Down

Legacy

Legacy

, Legacy

가

가

가

Legacy

DB

,

DB

,

DB

DB

,

(Architecture)

FTP & ODS

Case

- 1 : DBMS Back-up DBMS Image Copy
- 2 : 가, SQL Script, Unload SAM FILE
- 3 : SAM FILE FTP DW
- 4 : DW SAM FILE SQL*Loader ODS Table Loading
- 5 : ODS Table SQL Script, ETL DW Table Loading

Case

- 1 : 가, SQL Script , Unload SAM FILE
- 2 : SAM FILE FTP DW
- 3 : DW SAM FILE SQL*Loader ODS Table Loading
- 4 : ODS Table SQL Script , ETL DW Table Loading

(Architecture)

DBMS Connect & ODS

Case

- 1 : DBMS Back-up DBMS Image Copy
- 2 : EMC DISK 가, () SQL Script/ETL
ODS Table Loading
- 3 : ODS Table SQL Script, ETL DW Table Loading

Case

- 1 : 가, () SQL Script/ETL
ODS Table Loading
- 2 : ODS Table SQL Script, ETL DW Table Loading

(Architecture)

FTP & DBMS Connect

Case _____

- 1 : DBMS Back-up DBMS Image Copy
- 2 : EMC DISK SQL Script ,ETL DW Table Loading

Case _____

- 1 : Table SQL Script, ETL DW Table Loading

Case _____

- 1 : , FTP DW
- 2 : SAM FILE SQL*Loader, ETL DW Table Loading

- **Key Point**

-

- 가

(Key Point)

()

	Data Profiling	<ul style="list-style-type: none"> ▪ ▪ ▪
		<ul style="list-style-type: none"> ▪ ▪ ▪
,		<ul style="list-style-type: none"> ▪ 가 가 ▪ GUI ,
	CDC	<ul style="list-style-type: none"> ▪ , ▪
	Architecture	<ul style="list-style-type: none"> ▪ / 가 ▪
		<ul style="list-style-type: none"> ▪ GUI ▪ SOA ,

(가)

	Null Value Check	Null 가 Attribute
	Space	Space 가 Attribute
	Default Value	Default 가 Attribute
	Format	Data Format
	Range	Range Data Check
		Check
	PK ()	PK Check
	FK	Foreign Key Check
	Relation Rule	1:1, 1:n Cardinality Check
	Value	가 Value Check
	Value	Value Check
	Time	Data Check
	(Biz Rule)	Business Rule Check

- 1)
- 2)
- 3)
- 4)

RTE

1)

(K社)

1)

(K社)

1)

(W社)

1)

(W社)

1)

(W社)

W社

IBM

SAM File Target System
, Open System

Teradata
TUF Utility

ETL
Staging
EDW

Teradata
ESCON Channel
Network(TCP/IP)

1)

(W社)

ETCL DB2 Active Log Access BMC-Log Master
 ETCL . Open System

Table TimeStamp

1)

(W社)

W社 EDW Architecture

Hub & Spoke Architecture가

EDW Architecture

2)

(N社)

CODE	SAM	4	87	60	61	61	59	60	392
	TABLE	67	3	6	6	3	9	3	97
ANSWERS	-	5	12	10	5	12	5	49	
DELMONS	12	-	-	-	-	-	-	12	
SDMS	4	-	-	-	-	-	-	4	
TIMS	-	1	12	1	5	1	1	21	
TRUMAN	326	-	-	-	-	-	-	326	
TEMS	23	-	-	-	-	-	-	23	
NETSOLVER	10	-	-	-	-	-	-	10	
KOSMOS	1	-	-	-	-	-	-	1	
HI_QMS	2	-	-	-	-	-	-	2	
EOCMS()	-	?	?	?	?	?	?	270 198()	
NPMS	33	-	-	-	-	-	-	33	
NEOSSFM	13	-	-	-	-	-	-	13	
INSA	1	-	-	-	-	-	-	1	
()	25	50	50	50	50	50	50	325	
	521	146	140	128	124	131	119	1309	

2)

(K社N)

- Staging
- Staging
- ODS, MDB

ETCL

ETCL

ETCL

ETCL

ODS

MDB

2)

(K社N)

3)

(N社)

3)

(H社)

4) RTE (F社)

4)

RTE

(F社)

4) RTE (F社)

Data

4)

RTE (F社)

