

Data: Asset or Liability?

Az adatintegráció értéke nagyvállalatok számára

Halász Gábor
Üzletfejlesztési igazgató

Areus Infokommunikációs Zrt.

Delivering Business Value from Data

Improve Decisions

Modernize Business

Improve Efficiency & Reduce Costs

Mergers Acquisitions & Divestitures

Acquire & Retain Customers

Outsource Non-core Functions

Governance Risk Compliance

Increase Partner Network Efficiency

Increase Business Agility

Increase Value of Data

Timely

Actionable

Accessible

Relevant

Holistic

Secure

Trustworthy

Authoritative

Business Costs

Labor Costs

Software Costs

Hardware Costs

Storage Costs

Lower Cost of Data

Transactions

Desktops

On-Premise

Cloud

Mobile

Value of Data begins with Access!

<p>Messaging, and Web Services</p> 	<p>WebSphere MQ JMS MSMQ SAP NetWeaver XI</p> <p>Web Services TIBCO webMethods</p>	<p>JD Edwards Lotus Notes Oracle E-Business PeopleSoft</p> <p>SAP NetWeaver SAP NetWeaver BW SAS Siebel</p>	<p>Packaged Applications</p>
<p>Relational and Flat Files</p> 	<p>Oracle DB2 UDB DB2/400 SQL Server Sybase</p> <p>Informix Teradata Netezza ODBC JDBC</p>	<p>Salesforce CRM Force.com RightNow NetSuite</p> <p>ADP Hewitt SAP By Design Oracle OnDemand MS Dynamics</p>	<p>SaaS/BPO</p>
<p>Mainframe and Midrange</p> 	<p>ADABAS Datacom DB2 IDMS IMS</p> <p>VSAM C-ISAM Binary Flat Files Tape Formats...</p>	<p>EDI-X12 EDI-Fact RosettaNet HL7 HIPAA</p> <p>AST FIX Cargo IMP MVR</p>	<p>Industry Standards</p>
<p>Unstructured Data and Files</p> 	<p>Word, Excel PDF StarOffice WordPerfect Email (POP, IMPA) HTTP</p> <p>Flat files ASCII reports HTML RPG ANSI LDAP</p>	<p>XML LegalXML IFX cXML</p> <p>ebXML HL7 v3.0 ACORD (AL3, XML)</p>	<p>XML Standards</p>
<p>MPP Appliances</p> 	<p>EMC/Greenplum Vertica MapR</p> <p>AsterData Hadoop: HDFS, Hive SAP HANA</p>	<p>Facebook Twitter Bloomberg</p> <p>LinkedIn Thomson Reuters</p>	<p>Social Media</p>

The Problem: „Integration hairball”

Already it Takes too Long to Deliver New Critical Data or Reports to the Business...

On average, how long does it take to add a new source of data to your data warehouse?

On average, how long does it take to create a complex report or dashboard with about 20 dimensions, 12 measures, and 6 user access roles?

On average, how long does it take to change a hierarchy (e.g. a new way of classifying products or organizing sales regions)?

2011
TDWI BI BENCHMARK REPORT
Organizational and Performance Metrics
for Business Intelligence Teams

Solution: Enterprise Data Integration

The right data in the right time in the right way

Any Data Source

- **Universal Data Access**

- **Multi-Modal Data Provisioning**

Any Latency

- **Business-IT Collaboration**

- **Cost-Effective Scalability**

Any Delivery Mechanism

Use Cases

Data Warehouse

Optimize Data Warehouse Infrastructure & Reduce Cost

- Data warehouse backups taking too long and cutting into operational hours
- Escalating storage and data warehouse license cost

Enterprise Data Integration for Applications

Integration Agility for Better Business Efficiency

- No consistent approach to data integration between applications
- No traceability, auditability of information flowing between systems
- No quality control over information, leading to corrupted business processes
- Constant application adds or changes making maintenance a nightmare

Operational Efficiency

Trading Partner Network

- Aggregate point-of-sale information from thousands of retailers, resellers, and distributors
- Handle more than 300 Excel file formats which frequent changes
- Decrease time-consuming manual efforts to reconcile data from suppliers
- Reduce high error rates

Business Process Automation

Automated Payment Processing

- Access payment data from multiple transaction systems in real time
- Ensure high quality payment data
- Automate exception handling
- Deliver accurate NACHA files to Federal Reserve for payment settling

Enterprise Risk and Compliance

Multi-domain MDM Counterparty Risk Management

- Access counterparty data from disparate systems
- Reconcile external 3rd party data
- Ensure high quality data
- Manage trusted counterparty master data
- Synchronize master data in real-time

Application Data Migration and Retirement

Retire Legacy Application & Optimize New Application

- Custom Bill Pay application is growing very rapidly at a rate of 1 TB/month
- Meeting application SLA
- Slow response time for 10 million customers
- Keeping legacy application operational is a significant portion of IT budget

Post Merger Integration

- Integrate data in real time for single common asset servicing portal
- Ensure high quality data
- Create 360 degree view of combined customer base
- Retire redundant apps

The Informatica Platform

Enabling the Data-Driven Enterprise

Informatica Platform - Proven Technology Leadership

Gartner

Enterprise Data Integration

Gartner

Data Quality

Gartner

Master Data Management

INFO~TECH research group

Cloud Data Integration

ULTRA MESSAGING

COMPLEX EVENT PROCESSING

B2B DATA EXCHANGE

CLOUD DATA INTEGRATION

ENTERPRISE DATA INTEGRATION

APPLICATION ILM

DATA QUALITY

MASTER DATA MANAGEMENT

Application ILM

Gartner

B2B Data Exchange

Informatica supports the requirements of cross-organizational data exchange, so users apply familiar & trusted data integration tools and techniques to the growing practice of B2B data integration.

Complex Event Processing

Informatica received high praise for its services from customers. For deployments involving systems monitoring use cases, Informatica offers a five-day stand-up of RulePoint.

Ultra Messaging

In spite of the new entrants, Informatica remains the market leader in this highly demanding part of the messaging market.

Informatica

The #1 Independent Leader in Data Integration

- **Founded:** 1993
- **2012 Revenue:** \$811.6 million
- **7-year Annual CAGR:** 17% per year
- **Employees:** 2,810+
- **Partners:** 450+
 - Major SI, ISV, OEM and On-Demand Leaders
- **Customers:** Over 5,000
 - Customers in 82 Countries
 - Direct Presence in 28 Countries
 - # 1 in Customer Loyalty Rankings (7 Years in a Row)

Informatica PowerCenter

Consistent Enterprise Data Integration Approach

- A single and centralized solution that can manage all data integration needs
 - Any format, Any size, Any Latency, Any Protocol
- Repeatable, Reliable, Scalable, Controllable
- Visibility, auditability, and governance of your data integration processes

- Stop the most costly integration spending and focus on business value

Informatica PowerCenter

- Unified, application and platform independent SOA architecture
- Universal connectivity
- No latency, real time data integration, proactive monitoring and event processing
- High performance, linear scalability
- H/A, load balancing and fault tolerancy
- Web service and API access

PowerCenter GUI

The screenshot displays the Informatica PowerCenter Designer interface. The title bar reads "Informatica PowerCenter Designer - [Mapping Designer - MappingLab - [Workshop]]". The menu bar includes Repository, Edit, View, Tools, Layout, Versioning, Mappings, Transformation, Window, and Help. The toolbar contains various icons for file operations and data processing. The left pane shows a tree view of "Repositories" with "MappingLab" expanded to show "Sources" (FlatFile, TRANSACTIONS, source) and "Targets" (Cubes, Dimensions, Transformations, Mapplets, Mappings, User-Defined Functions). The main "Mapping Designer" pane shows a workflow: "TRANSACTIONS (Flat File)" and "CUSTOMERS (Oracle)" feed into "SQ_TRANSACTIONS" and "SQ_CUSTOMERS" respectively. These feed into a join transformation "join_many_to_one", which then feeds into a filter transformation "flt_check_customer_name". The final output is split into two targets: "CUSTOMER_NAME (Oracle)" and "GOOD_CUSTOMERS TG (Oracle)".

PowerCenter: Data Visualisation

Optimisation possibilities

- Linear scalability, 64 bit architecture
- Heterogeneous Grid + Load balancing
- Dynamic memory allocation
- Pushdown Optimization (EL-T)
- Dynamic partitioning
- Multiple data loading methods:

- Batch

- Change Data

- Real-Time

PowerCenter Continuum

InformaticaWorld 2013

New solutions in Data Integration

Traditional delivery: data replication

ORACLE®

Microsoft®
SQL Server

IBM DB2

SYBASE®

NETEZZA

VERTICA
An HP Company

Greenplum

TERADATA
Picking Intelligence

ORACLE®

Microsoft®
SQL Server

IBM DB2

SYBASE®

hadoop

MySQL

PostgreSQL

JMS

Data Virtualization

CREATE A COMMON ACCESS LAYER ACROSS DATA SOURCES

QUICKLY & DIRECTLY ACCESS DATA WITHOUT MOVEMENT

PROFILE AND CLEANSE DATA SO IT CAN BE READILY TRUSTED

DELIVER REUSABLE DATA SERVICES TO CONSUMERS

Data Integration Hub

Decoupling source of data from its targets:

- Data analyst can self subscribe to data
- Subscriber can receive data in multiple formats and manners
 - Real-time, Batch, Delta, Transformed
- Publish data once
- Map data using an automated ETL by multiple variables
 - Subscribes, Topics, Users
- User Interface is for non-developers

AREUS Infokommunikációs Zrt

A nagyvállalati adatvagyon-kezelés specialistája

Areus - Partnerek

EMC²

 Symantec

IBM

• • • • •
informatica

vmware

CISCO

ORACLE

areus
more in one

Köszönöm a figyelmet!