

Informatica Data Quality[IDQ] Course Content

This course covers 20-30% of theory and 70-80% practical.

Day 1:

DQ Introduction
Informatica Life Cycle Management
DQ key areas/elements
Architecture
Administration Configuration
Informatica Analyst
* IA Architecture
* Analyst GUI
• Metadata and Data access/import
• Data from a file

Day 2:

Informatica Developer
* Developer GUI
* Building Data Quality Mapplets and Rules
• Data Standardization
• Cleanse, transform and parse data using DQ transformations such as the Case Converter, Merge, Labeller, Standardizer, Parser
• Parameterization

Workshop

- 1) Match/Consolidation Transformation
 - a) Application and usage of the transformation to eliminate duplicates
 - b) Using different strategies in Consolidation transformation
 - c) Advanced Consolidation transformation usage and Row based

Day 3:

- 1) Address Validator Transformation solution cum case study
- 2) Match Transformation
 - a) Configuring the Keygen transformation and Match
 - b) Understanding the various strategies as a part of the classic Match transformation
- 3) Exception Transformation
 - a) Configuring Bad Record/Consolidation exception transformation

Dynamic mapping

Webservice consumer

java

LDO

Day 4:

CDQ

- Data from a table
- Data from a networked path
- Profiling strategies with industry scenarios
- Sampling options
- Column Profiling
- Frequency/Patterns/Statistics/Drill downs
- Filter
- * Rule Profiling
- * Out Of The Box rules
- * Custom rules

* Reference Tables Management

* Project Collaboration

• Data Quality Scorecarding

* Developer Profiling including:

• Primary Key profiling

• Foreign Key profiling

• dependency profiling

* Mid-stream profiling

* Join analysis profiling

Integration of idq with pc and vice-versa

5) Usage of All Data Quality Transformations in a customer scenario

6) Example of an All DQ Mapping with optimized results

- Match-consolidation solution cum case study
- Parse--standardization--Match-consolidation solution cum case study
- Parse--standardization--Match-exception collaboration solution cum case study
- Parse--standardization--decision[bad]-exception collaboration solution cum case study
- BA to Developer collaborative solution cum case study
- Dev to BA collaborative solution cum case study
- Solution cum case study for reporting

- Debugging
 - Manual
 - Auto
- Tuning

- Auto
- Manual
- Best Practices from
 - Performance
 - debugging

note: handson will not be covered wherever there is a license issue