

***IBM Rational Data
Architect
Un outil complet de
modélisation et de
conception pour SGBD***

***Isabelle Claverie-Berge
Frederic Michel***

Agenda

- *Rational Data Architect dans la plateforme IBM*
- *Rational Data Architect dans votre environnement*
- *Fonctionnalités*
- *Un cas d'utilisation de Rational Data Architect*
- *Summary*

Rational Data Architect

Un outil de modélisation, d'intégration et de conceptions de données

Un socle Eclipse

Visualiser

Standardiser

Fédérer

Comparer

Découvrir

Modéliser

Intégrer

Développer

Framework de modélisation Eclipse

Rational Data Architect dans votre environnement

Rational Data Architect

Un outil de modélisation, d'intégration, de gestion et de conception de données

***Rational Data
Architect
Fonctionnalités***

The screenshot shows the Rational Data Architect (RDA) interface within the Eclipse Platform. The interface is divided into several panes:

- Project Explorer:** Shows the project structure for 'RDA-Demo', including folders for 'Data Models', 'Scripts', 'XML Schemas', and 'Mappings'. A callout box points to this area.
- Server Explorer:** Displays a tree view of database connections. Under 'Existing Connections', there is a 'DEMO' connection. Under 'Remote Servers', there are 'Existing Remote Servers' (SAMPLE, NORTHWIND, SEEL91.SVL.IBM.COM) and 'Remote Schemas' (CRIOLLO, CTXSYS). Under 'Remote Table', there are tables like COUNTRII, DEPARTM, EMPLOYEE, EMP_DET, and JOBS. A callout box points to this area.
- Main Editor Area:** The central workspace for editing models and code. A callout box points to this area.
- Properties View:** Located at the bottom right, it shows the properties of the selected object. The 'Name' is 'HR', 'Label' is empty, and 'Server' is 'SEEL91.SVL.IBM.COM'. A callout box points to this area.
- Outline View:** Located at the top right, it shows an outline of the current model. A message says 'An outline is not available.' A callout box points to this area.

Four callout boxes with light blue backgrounds and black text provide descriptions for these areas:

- Espace de travail modélisation et développement** (Modeling and development workspace) - points to the Project Explorer.
- Espace "live" : vue et travail direct sur les données et structures** (Live space: view and direct work on data and structures) - points to the Server Explorer.
- Editeurs, Diagrammes, Code** (Editors, Diagrams, Code) - points to the main editor area.
- Propriétés détaillées, journal d'erreurs, vue des extractions** (Detailed properties, error log, view of extractions) - points to the Properties View.

- *Diagrammes de relations*
- *Diagrammes de topologie interactif*

Simplifier l'analyse et la compréhension avec des diagrammes spécifiques

- *Modèle de données logique*
 - Indépendant de la cible
 - Modèle entité-relation
- *Modèle de données physique*
 - Spécifique à la cible
 - Tables, vues, relations, procédures stockées, contraintes et autres.
- *Modèle de stockage*
 - Dans le modèle de données physique
 - (TableSpaces, etc)
- *Modèle de domaine*
 - Types de données logiques et leurs contraintes

Chercher la meilleure conception avant l'implémentation

Comparer et synchroniser les modèles, développer.

- Comparer
 - Deux modèles
 - Modèle et base
 - Deux bases
 - Et tous autres sous éléments
- Synchroniser
 - Générer le DDL
 - Mettre à jour le modèle
- Créer les requêtes SQL
 - SELECT, UPDATE, DELETE, INSERT
 - Éditeur ou assistant
- Travailler les procédures stockées et les UDF

- *Accroît la compréhension de différents modèles et sources de données indépendants.*
- Définir des relations simple entre colonnes ou complexes entre des sources et des cibles hétérogènes.

Simplifier les modèles de l'entreprise

Un cas d'utilisation de Rational Data Architect

Scénario: Trouver, Intégrer et normaliser les informations sur un prêt

Trouver, référencer et standardiser les sources d'information sur les prêts

Challenges:

- ✓ Démarrer
- ✓ Sources Hétérogènes
- ✓ Schémas physiques différents
- ✓ Différentes Conventions de nommage conventions
- ✓ Processus pénible et enclin à l'erreur

***Où sont conservés les informations ?
A quoi ressemblent-elles ?
A quoi devraient ressembler ?***

Step 1: Trouver et référencer les informations de prêts

Découvrir et se souvenir des sources de données qui contiennent des informations de prêt

Step 2: Intégrer et normaliser l'information de prêt

Établir un modèle normalisé pour l'information de prêt et relier sémantiquement les schémas existants à celui-ci

✓ Créer le schéma standard avec le glossaire

✓ Relier le premier schéma de Midwest au schéma standard en utilisant le glossaire

✓ Produire des vues et des nicknames conformes

✓ Déployer vers le serveur d'intégration d'information

Step 1: Trouver et référencer les informations de prêts

Découvrir et se souvenir des sources de données qui contiennent des informations de prêt

Découvrir et visualiser les sources de données

The screenshot shows the Eclipse Platform Data IDE interface. On the left, the Project Explorer and Server Explorer show a tree view of data sources, including 'Remote Servers' and 'Discovered Remote Servers'. A callout box points to this area with the text 'Détection automatique des serveurs disponibles'. The main workspace displays a 'Topology' diagram showing a central 'DEMO' node connected to three remote servers: 'FMWLOAN', 'SEEL9I.SVL.IBM.COM', and 'NW_BANK'. Below these servers, various tables are mapped, such as 'FIRSTMIDW ESTLOANS', 'HR', 'COUNTRIES', 'NORTHWES TLOANS', 'AR', 'AR_CR_RSK_PR...', 'IP', 'MSR_PRD', 'AR', 'ACCT_INFO', and 'ZMART'. A callout box points to this diagram with the text 'Visualiser la topologie des sources de données'. At the bottom, the Properties view is open, showing a table with columns: Name, Primary Key, Datatype, Not Null, Generated, and Default Value/Generate E... The table contains three rows of data.

Détection automatique des serveurs disponibles

Visualiser la topologie des sources de données

Vues détaillée des propriétés

Name	Primary Key	Datatype	Not Null	Generated	Default Value/Generate E...
AR_CR_RSK_RTG...	<input type="checkbox"/>	DATE	<input type="checkbox"/>	<input type="checkbox"/>	
AR_CR_RSK_RTG...	<input type="checkbox"/>	SMALLINT	<input type="checkbox"/>	<input type="checkbox"/>	
AR_FNC_ST_DT	<input type="checkbox"/>	DATE	<input type="checkbox"/>	<input type="checkbox"/>	

Rétro ingénierie et visualisation des modèles de données

The screenshot displays the Eclipse IDE interface for a Physical Data Model. The main workspace shows a diagram with several tables and their relationships:

- Table AR:** AR_ID (PK), PPN_DT, AR_TP (FK), PPN_TM, FNC_SVC_PDA_SEG_ID, FNC_SVC_RSTC_ST_ID, UNQ_ID_SRC_STM, RSTC_DFCLT_LVL_ID, RSTC_DLAYRSN_TP_ID, FSVCTMT_OUTC_TP_ID, FSVUUTLZ_RNG_ID, FSVCTMT_OUTC_TP_ID, PTNL_ESR_RNG_ID, CR_RNST_ST_ID.
- Table AR_CR_RSK_PRFL:** AR_ID [FK], EST_TP_ID, SRO_ID, MSR_PRD_ID [FK], EFF_DT, AR_CR_RSK_CGY_ID, INR_CR_RSK_RTG_ID, EXT_CR_RSK_RTG_ID, RSK_WGHT_CGY_ID, TOT_CR_ESR_AMT, OFF_BSH_CR_ESR_AMT, AST_RWGHT, STD_AST_RWGHT.
- Table IP:** CST_ID, PPN_DT, PPN_TM, UNQ_ID_SRC_STM, GND_ID, PRIM_RLN_TP_ID, IDV_LCS_TP_ID, CST_LCS_TP_ID, BRTH_DT, CST_LCS_TP_EFF_DT, IDV_AGE_GRP_ID, IDV_MAR_ST_TP_ID, IDV_MAR_ST_DT, SOC_ECN_CGY_ID, IP_RSK_ESR_TP_ID, SOC_ECN_CGY_ID, IP_RSK_ESR_TP_ID, NM.
- Table AU:** AU_ID, PPN_DT, PK_TM, UNQ_ID_SRC_STM, AU_TP_ID.
- Table MSR_PRD:** MSR_PRD_ID, MSR_PRD_TP_ID.

Relationships are shown with dashed lines and crow's foot notation symbols. The Properties window at the bottom shows details for a column: **<Column> AR_TP [SMALLINT Nullable]**, with Datatype set to **SMALLINT**.

Rétro ingénierie des tables et schémas

Visualisation du modèle de données et propriétés des données

Annoter le modèle de données

Physical Data Model Editor

Database Information

Vendor: DB2 UDB
Version: V8.2

Data Model Information

This section describes general information about this data model.

Name: FMWLOAN
Location: C:\rda0512\ eclipse\workspace\ RDA-Demo\FMWLOAN.dbm
Size: 58902
Last modified: 5/16/05 5:04 PM
Editable: true

Intellectual Property Information

This section describes the intellectual property information about this data model.

Author: Sam Gangee
Company: FirstMidwest Loans
Version: 10
Copyright (c): FirstMidwestLoans

Data Model Documentation

This section lists the general documentation about this data model.

Schema used by FirstMidwest Bank to process loan applications

Referenced Data Models

This section lists other data models referenced by this data model.

Properties Tasks Problems Error Log Model Report DB Output Bookmarks

<<Federated Server> FMWLOAN

General Name: FMWLOAN
Nicknames Label:
Options Type: DB2/UDB

Annoter le modèle de données avec les attributs et la documentation

<Federated Server> FMWLOAN - Connection "DEMO"

Exporter le modèle de données vers un autre référentiel

Export

Select

Exports models using the miti bridge

Select an export destination:

- Data Model Template
- Deployable features
- Deployable plug-ins and fragments
- Ecore Model
- File system
- JAR file
- Javadoc
- Logical or Domain Model to XML Schema
- Model Export Wizard**
- Symptom database file
- Team Project Set
- UML2 Model
- UML Model Template
- Zip file

Physical Data Model

Database Information

Vendor: Oracle
Version: 9

Data Model Information

This section describes general information about this data model.

Name: SEEL9I.SV
Location: C:\yda051
Size: 73588
Last modified: 5/16/05 7
Editable: true

Intellectual Property Information

This section describes the intellectual property information about this data model.

Author: IBM-User10
Company: IBM
Version: 10
Copyright (c) IBM

Properties

General
Comments
User Defined

Name:
Label:

< Back Next > Finish Cancel

Exporter le modèle de données annoté vers un référentiel

Step 2: Intégrer et normaliser l'information de prêt

Établir un modèle normalisé pour l'information de prêt et relier sémantiquement les schémas existants à celui-ci

✓ Créer le schéma standard avec le glossaire

✓ Relier le schéma de Midwest au schéma standard en utilisant le glossaire

✓ Produire des vues et des nicknames conformes

✓ Déployer vers le serveur d'intégration d'information

Créer un schéma standard pour l'information de prêt

Associer un modèle de nommage standard

- Qui pourra être utilisé pour générer les noms du modèle physique
- Ou comme thesaurus pour les relations entre schémas

Importer ou créer visuellement un modèle normalisé de l'information de prêt

Name	Abbreviation	Alternative...	Type	Modifier	Description
ARRANGEMENT	AR		Prime	<input type="checkbox"/>	
AVAILABLE	AIL		Prime	<input type="checkbox"/>	
ACTIVITY	AIY		Prime	<input type="checkbox"/>	
CALNDAR	CDR		Prime	<input type="checkbox"/>	
CREDIT	CR		Prime	<input type="checkbox"/>	
CUSTOMER	CST		Prime	<input type="checkbox"/>	
COUNT	CNT		Prime	<input type="checkbox"/>	
DIFFICULT	DFCLT		Prime	<input type="checkbox"/>	
DELINQUANT	DLQ		Prime	<input type="checkbox"/>	
DAYS	DYS		Prime	<input type="checkbox"/>	
DURATION	DRN		Prime	<input type="checkbox"/>	
DESCRIPTION	DSC		Prime	<input type="checkbox"/>	
DATE	DT		Prime	<input type="checkbox"/>	
EFFECTIVE	EFF		Prime	<input type="checkbox"/>	
ESTIMATE	EST		Prime	<input type="checkbox"/>	
EXPOSURE	ESR		Prime	<input type="checkbox"/>	
FLAG	F		Prime	<input type="checkbox"/>	
FINANCE	FNC		Prime	<input type="checkbox"/>	
FLUID	FLD		Prime	<input type="checkbox"/>	
IMMEDIATE	IMM		Prime	<input type="checkbox"/>	

Découvrir et relier les schémas existants au modèle normalisé

Schémas existants

Modèle standard

Découverte automatique des liens entre schémas grâce à la Sémantique basée :

- Schéma et données
- Exploitation d'un glossaire
- Rapporte le rang relatif

Annotation des mapping avec les transformations et les conditions

Transformation: `StandardizedLoanInfo.LOOKUP (FIRSTMIDWESTLOANS.MSR_PRI...`

Relier les schémas existants à la norme

Visualisation des relations au niveau table

Les vues peuvent combinées et composées

Découvre les conditions de jointures

Génération d'une vue conforme depuis un schéma existant

The screenshot shows the Eclipse Platform interface for a Data Model project. The main window displays a mapping between a source schema (FMWLOAN.dbm) and a target schema (StandardizedLoanInfo-PM.dbm). A mapping group is defined, and a specific mapping is shown between the source table 'AR_CR_RSK_PRFL' and the target table 'CUSTOMER_CREDIT_RISK_PRO'. A 'Generation Wizard' dialog is open, showing the 'Generation Summary' and the SQL code for creating a view. The SQL code is as follows:

```
CREATE VIEW GeneratedSchema.CUSTOMER_CREDIT_RISK_PROFILEView AS
SELECT S0.CST_ID AS CUSTOMER_ID,
S1.MSR_PRD_ID AS MEASUREMENT_PERIOD_ID,
FLOOR(AVG(S1.INR_CR_RSK_RTG_ID)) AS CREDIT_RISK_RATING_ID
FROM GeneratedSchema.ARNN S0,
GeneratedSchema.AR_CR_RSK_PRFLNN S1
WHERE S0.AR_ID = S1.AR_ID]
GROUP BY S0.CST_ID, S1.MSR_PRD_ID;
```

Below the SQL code, a table lists the generated objects:

Schema	Name	Type
GeneratedSchema	ARNN	Nickname
GeneratedSchema	AR_CR_RSK_PRFLNN	Nickname
GeneratedSchema	CUSTOMER_CREDIT_RISK_PROFI...	View

The wizard also shows navigation buttons: < Back, Next >, Finish, and Cancel.

Génération d'une vue qui renomme et restructure un schéma existant en respectant les termes définis dans le modèle standardisé

Génération d'une vue conforme depuis un schéma existant

The screenshot shows the Eclipse Platform interface for a Physical Data Model Editor. The main window is titled 'Data - DEMO.dbm - Eclipse Platform'. The 'Project Explorer' on the left shows a project named 'RDA-Demo' with a 'GeneratedSchema' folder. The 'Physical Data Model Editor' is open, displaying the following sections:

- Database Information:** Vendor: DB2 UDB, Version: V8.1
- Data Model Info:** This section describes the data model. Fields include Name: D, Location: C, Size: 1, Last modified: 5, and Editable: true. A callout box points to this section with the text: *Le projet contient la liste des objets nouvellement créés*.
- Intellectual Property Information:** This section describes the intellectual property information about this data model. Fields include Author, Company, Version, and Copyright (c).
- Data Model Documentation:** This section lists the general documentation about this data model.
- Referenced Data Models:** This section lists the data models referenced by this data model.

The 'Server Explorer' at the bottom left shows existing connections, including 'DEMO [DB2 UDB V8.1]'. The 'Properties' window at the bottom right shows the 'General' properties for the '<Schema> GeneratedSchema' data model, with fields for Name (GeneratedSchema) and Label.

Générer une vue conforme sur un schéma existant

The screenshot displays the IBM Data Architect interface. On the left, the Project Explorer shows a hierarchy for 'RDA-Demo' with 'Data Models' containing 'FMWLOAN.dbm', 'DEMO.dbm', and 'DEMO'. Below it, the Server Explorer shows 'Existing Connections' with 'SAMPLE [IBM Cloudscape 10.0]' and 'DEMO [DB2 UDB v8.1]'. Under 'DEMO', there are 'Storage Diagrams', 'Schemas [Filtered]', 'Tables', 'Views', 'Stored Procedures', and 'Sequences'. The main workspace shows a 'Physical Data Model' diagram with nodes for 'DEMO', 'GENERATE DSCHEMA', 'FMWLOAN', 'FIRSTMIDW ESTLOANS', 'AR_CR_RSK_PPFLNN', 'AR_CR_RSK_PPFL', 'AR', 'ARRANGEMENTVIEW', and 'ARRNN'. Dashed lines indicate dependencies between these objects. A callout box points to the 'ARRANGEMENTVIEW' and 'ARRNN' objects.

Déployer les nouveaux objets créés sur le serveur

