

Introducing the only real-time RMS data replication solution

Using CDC and Data Replication

October 19, 2010

John Apps, OpenVMS Ambassador, HP

Hein van den Heuvel, HvdH Performance Consulting

Brian Schenkenberger, TMESIS

Richard Thomas, Director of Technical Services, Attunity

Agenda

❖ Connect

- ❖ Offloading Data for BI – Enabling Technologies
- ❖ RMS CDC – Attunity Stream for RMS
- ❖ RMS Data Replication – Attunity RMS-CDC for SSIS
- ❖ Demo - end to end!
- ❖ Summary + Q&A

Attunity - CONNECT

- ❖ ODBC, JDBC, OLEdb... data access
- ❖ DB2, Oracle, Enscribe, ... RMS
- ❖ Heterogeneous queries / optimizer
 - ❖ Bindings (Tuning, Log level, Optimizer settings, Codepages)
 - ❖ Deamons
 - ❖ Workspaces (Server Processes, OpenVMS Usernames)
 - ❖ Prestarted, re-usable, log files, tcpi
 - ❖ Datasources (Dictionaries / Directories
 - ❖ Tables
 - ❖ Adapters

Metadata Import

- ❖ Automatically define relational schema based on existing metadata
- ❖ Automated imports available from:
 - ❖ COBOL (COPY books)
 - ❖ BASIC (MAP files)
 - ❖ FORTRAN
 - ❖ Oracle CDD
 - ❖ DIBOL
 - ❖ DATATRIEVE
 - ❖ ...

Agenda

- ❖ Connect
- ❖ **Offloading Data for BI – Enabling Technologies**
- ❖ RMS CDC – Attunity Stream for RMS
- ❖ RMS Data Replication – Attunity RMS-CDC for SSIS
- ❖ Demo - end to end!
- ❖ Summary + Q&A

Offloading RMS Data for BI

- ❖ Copy RMS data into a relational database
- ❖ As frequently as needed
- ❖ With little impact on the OpenVMS system

Customer Example: Southeastern Freight Lines

Privately-held trucking company, specializing in next day and second day service. The company's dedication to process improvement is represented by over 285 quality awards.

Customer Example: Express-Scripts – large pharmacy

Enabling Technologies

CDC

Change Data Capture (CDC) is a data integration technology that **captures and delivers only the changes made to enterprise data sources**. It enables real-time and efficient data integration/replication.

Replication

Data Replication **creates a copy of one data source in another, periodically or in real-time**. Replication employs CDC to replicate changes from source to target efficiently and in real-time.

Drivers for CDC and Replication

1. Demand for real-time data
2. Increasing data volumes
3. Shrinking batch windows
4. Pressure to reduce cost
5. Reduce risks of failing long batch jobs

Use Cases for CDC and Replication

1. Offload Production Data for BI

- ❖ Create a copy for reporting
- ❖ Stage data for data warehousing

2. Maintain Consistency across Operational DBs

- ❖ Keep data integrity
- ❖ For application integration and MDM (master data management)

3. Data Migration/Upgrade

- ❖ Sync with production following initial set-up
- ❖ Enable fail-back

Challenges for CDC and Replication

1. Low Impact on existing applications

- ❖ Achieving minimal/no changes to existing applications
- ❖ Achieving low overhead on resources

2. Data mapping challenges

- ❖ Defining a relational schema for the RMS structures
- ❖ Applying RMS changes appropriately to the relational tables
- ❖ Arrays (of records) in records; Variant records.
- ❖ Funky data types (notably Dates!)

3. Complexity/Cost

- ❖ Making it simple, automated
- ❖ Low cost of ownership

Agenda

- ❖ Connect
- ❖ Offloading Data for BI – Enabling Technologies
- ❖ **RMS CDC – Attunity Stream for RMS**
- ❖ RMS Data Replication – Attunity RMS-CDC for SSIS
- ❖ Demo - end to end!
- ❖ Summary + Q&A

CDC Approaches and Technologies

Traditional approaches – Intrusive/High Impact:

- ❖ Use **timestamps** in extracts and file dumps
- ❖ Extract and **compare** current data to its history
 - ❖ Connx uses Checksums on RMS Indexed files buckets to detect changes.
- ❖ Use custom-built **triggers**

Attunity approach – Non Intrusive:

- ❖ **Log-based** CDC
 - ❖ Low impact. Non-intrusive.
 - ❖ Efficient.
 - ❖ Reliable.
 - ❖ Scalable.

Attunity Stream for RMS

Log-based CDC for RMS files

OpenVMS (Alpha/Itanium)

Windows, UNIX

RMS – CDC - Key Capabilities

- ❖ Log-based CDC
- ❖ Filter Changes (by file, operation, ...)
- ❖ Flexible Change Delivery (periodic, continuous)
- ❖ Interfaces to ETL and EAI Tools
- ❖ Reliable Delivery and Recovery
- ❖ Easy to Use

CDC for RMS

❖ **Unique service intercepts \$RMS system services**

- ❖ Provides system wide capture of RMS changes
 - ❖ Cobol, Basic, Datatrieve, DCL, Utilities... Any and all RMS record operation.
- ❖ Record based (log : header + record data)
 - ❖ Header : Sequence#; Timestamp; FileID; ProcessID; RFA; Operation; Size.
- ❖ No changes required to any RMS programs
- ❖ Supports all RMS file types
- ❖ Support OpenVMS clusters
- ❖ Independent of RMS (AI/BI) Journaling. RU-J not supported.
- ❖ High performance, low impact
 - ❖ Per node Logger not noticeable (3%?)
 - ❖ Shared Agent example usage: 1/4 CPU for 10 Million changes in 3 GB Logs.

❖ **Easy Configuration**

- ❖ GUI-based with wizards in the Attunity Studio
- ❖ Metadata import available from many sources

RMS CDC Architecture - Overview

RMS CDC Architecture – RMS Intercept

- ❖ **RMS Intercept** – forms an envelope around the \$RMS system service. Captures changes only for specified list of files. By file-id (from filename) or by name (“next version”)

RMS CDC Architecture – RMS Logger

- ❖ **RMS Logger** – a separate process (1 per node) which reads the intercepted changes from the intercept and writes them to the transient storage

RMS CDC Architecture – Transient Storage

- ❖ **Transient Storage** – a sequence of typically-fixed size-sequential files holding the captured changes. When one fills up, a new one is created. (ALQ, DEQ, Max.). Utility to control attributes and force new logs if so desired (Daily?)

RMS CDC Architecture – CDC Agent

- ❖ Attunity **RMS CDC Agent** – Async to the capture process, it reads changes from the transient storage and propagates them to the change processor off platform. Single active agent per 'solution' (router on linux/windows). Failover as needed.

Agenda

- ❖ Offloading Data for BI – Enabling Technologies
- ❖ RMS CDC – Attunity Stream for RMS
- ❖ **RMS Data Replication – Attunity RMS-CDC for SSIS**
- ❖ Demo - end to end!
- ❖ Summary + Q&A

Attunity RMS-CDC for SSIS

❖ Complete solution for data replication

- ❖ Initial Load + Incremental Load
- ❖ Supports any target (e.g. Oracle/Rdb, SQL Server,...)
- ❖ Monitoring and Control

❖ Leverage CDC for incremental load

- ❖ Log-based RMS CDC
- ❖ Synchronized with Initial Load
- ❖ Granular scheduling

❖ Easy to Use

- ❖ Design-time with wizards in BIDS/Visual Studio
- ❖ Automatic generation of metadata and packages
- ❖ Runtime uses standard SSIS packages

Attunity RMS-CDC for SSIS

Product Components

Attunity Stream for Multiple Consumers

Agenda

- ❖ Introduction
- ❖ Connect
- ❖ RMS CDC – Attunity Stream for RMS
- ❖ RMS Data Replication – Attunity RMS-CDC for SSIS
- ❖ Demo - end to end!
- ❖ Summary + Q&A

Agenda

- ❖ Offloading Data for BI – Enabling Technologies
- ❖ RMS CDC – Attunity Stream for RMS
- ❖ RMS Data Replication – Attunity RMS-CDC for SSIS
- ❖ Demo - end to end!
- ❖ Summary + Q&A

Summary

- ❖ **Offload RMS data for reporting and BI**
- ❖ **Simplify data migration and modernization projects**
- ❖ **Synchronize RMS with other data sources**
- ❖ **Extract RMS data efficiently and in real-time**
- ❖ **Eliminate batch windows required to move RMS data**

Summary – About Attunity

Corporate

- **Real-time data integration & event capture**
- +15 years of expertise in data/legacy integration
- Worldwide operations with offices in US, Europe and Asia

Products

- **CDC and Operational Data Replication**
- Data Connectivity and Federation
- Legacy Adapters and Web Services

Customers

- **+400 direct customers worldwide**
- Technology of choice for HP, Microsoft, Oracle, IBM, ...
- Thousands via OEM partners

Next Steps...

1. Ask questions
2. Get started today with an evaluation
3. Check our introductory pricing for existing customers

Thank You!