

Modernize and Automate Data Integration

Qlik Data Integration Platform

June 2020

Qlik **LEAD WITH DATA™**

GPStrategy
Análítica para los Negocios
y su Rentabilidad

Modernize and Automate Data Integration

Efficiently capture large volumes of changed data from heterogeneous sources and deliver analytics ready data in real-time to Cloud Platforms where it can be catalogued for discovery and provisioning to Analysts and Data Scientists

LEADER IN CHANGE DATA CAPTURE

- ✓ Most comprehensive platform supportability matrix
- ✓ Modern architecture & UI
- ✓ End-to-end offering captures changed data and delivers analytics ready data
- ✓ Publish to BI and Data Science tools

MARKET LEADER IN CLOUD INTEGRATION SOLUTIONS

- ✓ Relied on by the top cloud computing providers
- ✓ Migrated and integrated more than 200,000 databases and mainframes to AWS, Azure and Google
- ✓ Complete cloud data delivery and catalog capabilities, closes the last mile

LEADER IN EASE OF USE AND AUTOMATION

- ✓ Automated mapping, target table creation and data instantiation
- ✓ Quickly create and deploy analytics ready structures
- ✓ Catalog, inventory, search and retrieve data for use at scale

Modernize and Automate Data Integration

1. REAL-TIME

- ✓ Architected from the ground up for real-time changed data capture and analytics-ready data delivery

2. HETEROGENEOUS

- ✓ Seamlessly move real-time data between heterogeneous systems
- ✓ Connect on-premise systems with Cloud environments
- ✓ Move data between Cloud providers
- ✓ One platform

3. COMPLETE & AUTOMATED

- ✓ Initial instantiation
- ✓ Target table creation
- ✓ Automated mappings
- ✓ Schema synchronization
- ✓ Data Warehouse, Data Mart and Data Lake creation
- ✓ Catalog data assets
- ✓ Publish to BI and Data Science tools

4. SCALE & STABILITY

- ✓ Relied on by more than 2,500 customers, including half of the Fortune 100
- ✓ R&D scale to embrace ever-changing tech landscape
- ✓ Deep expertise in data, data integration and analytics

Trends Driving Integration Modernization & Automation

CLOUD APPLICATION DEVELOPMENT

- ✓ Legacy application modernization
- ✓ Faster, easier new application development
- ✓ Higher scalability/elasticity
- ✓ Infrastructure and maintenance cost savings
- ✓ **Requires real-time data from on-premise systems**

DATA WAREHOUSE MODERNIZATION

- ✓ Reduce the costs associated with legacy EDW's and provide elasticity
- ✓ Meet new business requirements
- ✓ Support more advanced analytics
- ✓ **Data Warehouse Automation replaces traditional ETL with modern self-service capabilities**
- ✓ **Requires real-time data from on-premise systems and cloud platforms**

NEXT GENERATION ANALYTICS & DATA MONETIZATION

- ✓ Analyze a broader set of data structures along with structured data
- ✓ Needs organization and intuitive search
- ✓ Leverage AI/ML, IoT and decision automation for a competitive advantage
- ✓ **Requires Managed Data Lake Creation and Big Data processing at scale**
- ✓ **Requires real-time data from on-premise systems and cloud platforms**

Modernize, Automate & Simplify DI with Analytics-ready Data Delivery

QDI - Platform Supportability Matrix

SOURCES

Database	Mainframe	SAP
<ul style="list-style-type: none"> Oracle SQL Server DB2 iSeries DB2 z/OS DB2 LUW MySQL (+ MariaDB, Percona) PostgreSQL Sybase ASE Informix SAP HANA ODBC 	<ul style="list-style-type: none"> DB2 z/OS IMS/DB VSAM COBOL Copybooks 	<ul style="list-style-type: none"> ERP CRM SRM GTS MDG SAP ECC - HANA SAP HANA (database)
	Cloud	(on Oracle, SQL, DB2 LUW, HANA)
	<ul style="list-style-type: none"> Amazon RDS (SQL Server, Oracle, MySQL, Postgres) Amazon Aurora (MySQL) Amazon Aurora (PostgreSQL) Amazon Redshift Azure SQL Server MI Google Cloud SQL (MySQL, PostgreSQL) 	
	NoSQL	SaaS
	<ul style="list-style-type: none"> MongoDB 	<ul style="list-style-type: none"> Salesforce
		Flat Files
		<ul style="list-style-type: none"> Delimited (e.g., CSV, TSV)
EDW		
<ul style="list-style-type: none"> Exadata Teradata Netezza Vertica Pivotal 		

TARGETS

AWS	Azure	Google
<ul style="list-style-type: none"> RDS (MySQL, Postgres, MariaDB, Oracle, SQL Server) Aurora (MySQL, Postgres) S3 EMR Kinesis Redshift 	<ul style="list-style-type: none"> DBaaS (SQL DB) DBaaS (MySQL, Postgres) ADLS Gen1 & 2 BLOB HDInsight Event Hub Synapse (SQL DW) 	<ul style="list-style-type: none"> Cloud SQL (MySQL, Postgres) Cloud Storage Dataproc Pub/Sub 1. BigQuery 1. Snowflake
<ul style="list-style-type: none"> Snowflake Databricks 	<ul style="list-style-type: none"> Snowflake Databricks 	<ul style="list-style-type: none"> Database
Data Lake	EDW	<ul style="list-style-type: none"> Oracle SQL Server DB2 LUW MySQL (+ MariaDB, Percona) PostgreSQL Sybase ASE Informix MemSQL ODBC
<ul style="list-style-type: none"> Cloudera / Hortonworks MapR Amazon EMR Azure HDInsight Google Dataproc 	<ul style="list-style-type: none"> Oracle Autonomous DB (cloud) Exadata Teradata Netezza Vertica Sybase IQ SAP HANA Microsoft PDW 	<ul style="list-style-type: none"> Flat Files
Streaming	SAP	<ul style="list-style-type: none"> Delimited (e.g., CSV, TSV)
<ul style="list-style-type: none"> Kafka Amazon Kinesis Azure Event Hubs MapR Streams 	<ul style="list-style-type: none"> SAP HANA (database) 	

QDI - Cloud Partner Alignment

			
DBaaS	 RDS (All)	 All	 All
STORAGE	 S3 	 ADLS , BLOB	 GCS
HADOOP	 EMR 	 HDInsight 	 DataProc
STREAMING	 Kinesis	 Event Hubs	 Kafka
DWaaS	 Redshift 	 Azure Synapse 	 BigQuery
OTHER DWaaS	 Snowflake 	 Snowflake 	 Snowflake
SPARK	 Databricks 	 Databricks 	

Hablamos

Recuerde que estamos atentos a cualquier duda o sugerencia, no dude en **comunicarse con nosotros** y uno de nuestros consultores atenderá sus solicitudes

 +57 3143950921

 Email: hablemos@gpstrategy.com.co

 FACEBOOK: GPStrategy Colombia

 TWITTER: @GPStrategyCo

 Linkedin: GPStrategy Colombia

www.gpstrategy.com.co