www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

Datastage Online Training Course Content

Faculty: Real time and certified

(Includes theoretical as well as practical sessions)

Version 8.7

1 DATA WAREHOUSE FUNDAMENTALS

An Introduction of Data warehousing Purpose of Data warehouse Data ware Architecture OLTP Vs Data warehouse Applications Data Marts Data warehouse Lifecycle SDLC

2 DATA MODELING

Introduction of Data Modelling
Entity Relationship Model
Dimensions and Fast Tables
Logical Modelling
Physical Modelling
Schemas like Star Schema & Snowflake Schemas
Fact less Fact Tables

3 PROCESS OF ETL (EXTRACTION, TRANSACTION @LOAD)

Introduction of Extraction, Transformation and Lording Types of ETL tools
Key tools in the market

4 INSTALLATION PROCESS

Windows server Oracle .NET Data stage 7.5X2 & 8x

5 DIFFERENCE

Server jobs & Parallel jobs

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

6 COMPONENTS IN DATASTAGE

Administrator Clint
Designer client
Director client
Import/export manager
Multi client manager
Console for IBM information server
Web console for IBM information server

7 INTRODUCTION TO IBM WEB SPHERE DATASTAGE AND QUALITY STAGE 8X

Data stage Introduction
IBM Information server Architecture
IBM Data Quality Architecture
Enterprise Information Integration
Web Sphere Data Stage Components

8 DATASTAGE DESIGNER

About Web Sphere Data Stage Designer
Partitioning Methods
Partitioning Techniques
Designer Canvas
Central Storage
Job Designing
Creating the Jobs
Compiling and Run the Jobs
Exporting and importing the jobs
Parameter passing
System (SMP) & Cluster system(MPP)
Importing Method (Flat file, Txt, XIs and Database files)
OSH Importing Method
Configuration file

9 PARALLEL PALETTE

DATABASES STAGES
Oracle Database
Dynamic RDBMS
ODBC
SQL Server
Teradata
FILE STAGES

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

Sequential File

Dataset

Lookup File set

DEV/DEBUG STAGES

Peek

Head

Tail

Row Generator

Column Generator

PROCESSING STAGES

Slowly changing dimension stage

Slowly changing dimensions implementation

Aggregator

Copy

Compress

Expand

Filter

Modify

Sort

Switch

Lookup

Join

Marge

Change Capture

Change Apply

Compare

Difference

Funnel

Remove Duplicate

Surrogate Key Generator

Pivot stage

Transformer

CONTANERS

Shared Containers

Local Containers

10 DS-DIRECTOR

About DS Director

Validation

Scheduling

Status

View logs

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

Monitoring Suppress and Demote the Warnings Peek view

11 DATASTAGE ADMINISTRATOR

Create Project
Delete Project
Protect Project
Environmental variables
Auto purge
RCP
OSH
Commands Execute
Multiple Instances
Job Sequence Settings

12 JOB SEQUENCE AREA

Job Activity
Job sequencer
Start loop Activity
End loop Activity
Notification Activity
Terminator Activity
Nested Condition Activity
Exception handling Activity
Execute Command Activity
Wait for file Activity
User variable Activity
Adding Check Points
Restart able

13 IBM WEB SPHERE QUALITY STAGE

Data Quality
Data Quality Stages
Investigate Stage
Standardize Stage
Match Frequency Stage
Reference Match Stage
Unduplicated Match Stage
Survive Stage
Viewing audit details in operational DASHBOARD reports

www.smartmindonlinetraining.com

Ph: +91 9949599844, +919949566322 contact@smartmindonlinetraining.com

KEY SERVICE

FAQS Covering DBA concepts Concentration on performance tuning Real time scenarios Certification guidance Resume preparation Sample resumes Interview & certification FAQS How to face the interview Class notes which is useful for who is trying for job

