
Informatica® Data Integration - Free & PayGo

Amazon Aurora Connector

Informatica Data Integration - Free & PayGo Amazon Aurora Connector
April 2023

© Copyright Informatica LLC 2017, 2023

This software and documentation are provided only under a separate license agreement containing restrictions on use and disclosure. No part of this document may be
reproduced or transmitted in any form, by any means (electronic, photocopying, recording or otherwise) without prior consent of Informatica LLC.

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial
computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such,
the use, duplication, disclosure, modification, and adaptation is subject to the restrictions and license terms set forth in the applicable Government contract, and, to the
extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License.

Informatica, the Informatica logo, Informatica Cloud, and PowerCenter are trademarks or registered trademarks of Informatica LLC in the United States and many
jurisdictions throughout the world. A current list of Informatica trademarks is available on the web at https://www.informatica.com/trademarks.html. Other company
and product names may be trade names or trademarks of their respective owners.

Portions of this software and/or documentation are subject to copyright held by third parties. Required third party notices are included with the product.

See patents at https://www.informatica.com/legal/patents.html.

DISCLAIMER: Informatica LLC provides this documentation "as is" without warranty of any kind, either express or implied, including, but not limited to, the implied
warranties of noninfringement, merchantability, or use for a particular purpose. Informatica LLC does not warrant that this software or documentation is error free. The
information provided in this software or documentation may include technical inaccuracies or typographical errors. The information in this software and documentation
is subject to change at any time without notice.

NOTICES

This Informatica product (the "Software") includes certain drivers (the "DataDirect Drivers") from DataDirect Technologies, an operating company of Progress Software
Corporation ("DataDirect") which are subject to the following terms and conditions:

1. THE DATADIRECT DRIVERS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO,
THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT.

2. IN NO EVENT WILL DATADIRECT OR ITS THIRD PARTY SUPPLIERS BE LIABLE TO THE END-USER CUSTOMER FOR ANY DIRECT, INDIRECT, INCIDENTAL,
SPECIAL, CONSEQUENTIAL OR OTHER DAMAGES ARISING OUT OF THE USE OF THE ODBC DRIVERS, WHETHER OR NOT INFORMED OF THE POSSIBILITIES
OF DAMAGES IN ADVANCE. THESE LIMITATIONS APPLY TO ALL CAUSES OF ACTION, INCLUDING, WITHOUT LIMITATION, BREACH OF CONTRACT, BREACH
OF WARRANTY, NEGLIGENCE, STRICT LIABILITY, MISREPRESENTATION AND OTHER TORTS.

The information in this documentation is subject to change without notice. If you find any problems in this documentation, report them to us at
infa_documentation@informatica.com.

Informatica products are warranted according to the terms and conditions of the agreements under which they are provided. INFORMATICA PROVIDES THE
INFORMATION IN THIS DOCUMENT "AS IS" WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING WITHOUT ANY WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTY OR CONDITION OF NON-INFRINGEMENT.

Publication Date: 2023-04-04

https://www.informatica.com/legal/patents.html

Table of Contents

Preface . 4
Informatica Resources. 4

Informatica Documentation. 4

Informatica Intelligent Cloud Services web site. 4

Informatica Intelligent Cloud Services Communities. 4

Informatica Intelligent Cloud Services Marketplace. 4

Data Integration connector documentation. 5

Informatica Knowledge Base. 5

Informatica Intelligent Cloud Services Trust Center. 5

Informatica Global Customer Support. 5

Chapter 1: Amazon Aurora Connector overview. 6
Introduction to Amazon Aurora. 6

Amazon Aurora supported objects and task operations. 6

Administration of Amazon Aurora Connector . 7

Chapter 2: Amazon Aurora Connections. 8
Amazon Aurora connections overview. 8

Amazon Aurora connection properties. 8

Chapter 3: Mappings and mapping tasks with Amazon Aurora. 10
Amazon Aurora sources in mapping. 10

Chapter 4: Data type reference. 12
Data type reference overview. 12

Amazon Aurora and transformation data types. 12

Index. 14

Table of Contents 3

Preface
Use Amazon Aurora Connector to learn how to read from or write to Amazon Aurora by using Data
Integration. You can also learn to create an Amazon Aurora connection, develop and run mappings and
mapping tasks in Data Integration.

Informatica Resources
Informatica provides you with a range of product resources through the Informatica Network and other online
portals. Use the resources to get the most from your Informatica products and solutions and to learn from
other Informatica users and subject matter experts.

Informatica Documentation
Use the Informatica Documentation Portal to explore an extensive library of documentation for current and
recent product releases. To explore the Documentation Portal, visit https://docs.informatica.com.

If you have questions, comments, or ideas about the product documentation, contact the Informatica
Documentation team at infa_documentation@informatica.com.

Informatica Intelligent Cloud Services web site
You can access the Informatica Intelligent Cloud Services web site at http://www.informatica.com/cloud.
This site contains information about Informatica Cloud integration services.

Informatica Intelligent Cloud Services Communities
Use the Informatica Intelligent Cloud Services Community to discuss and resolve technical issues. You can
also find technical tips, documentation updates, and answers to frequently asked questions.

Access the Informatica Intelligent Cloud Services Community at:

https://network.informatica.com/community/informatica-network/products/cloud-integration

Developers can learn more and share tips at the Cloud Developer community:

https://network.informatica.com/community/informatica-network/products/cloud-integration/cloud-
developers

Informatica Intelligent Cloud Services Marketplace
Visit the Informatica Marketplace to try and buy Data Integration Connectors, templates, and mapplets:

4

https://docs.informatica.com
mailto:infa_documentation@informatica.com
http://www.informatica.com/cloud
https://network.informatica.com/community/informatica-network/products/cloud-integration
https://network.informatica.com/community/informatica-network/products/cloud-integration/cloud-developers
https://network.informatica.com/community/informatica-network/products/cloud-integration/cloud-developers

https://marketplace.informatica.com/

Data Integration connector documentation
You can access documentation for Data Integration Connectors at the Documentation Portal. To explore the
Documentation Portal, visit https://docs.informatica.com.

Informatica Knowledge Base
Use the Informatica Knowledge Base to find product resources such as how-to articles, best practices, video
tutorials, and answers to frequently asked questions.

To search the Knowledge Base, visit https://search.informatica.com. If you have questions, comments, or
ideas about the Knowledge Base, contact the Informatica Knowledge Base team at
KB_Feedback@informatica.com.

Informatica Intelligent Cloud Services Trust Center
The Informatica Intelligent Cloud Services Trust Center provides information about Informatica security
policies and real-time system availability.

You can access the trust center at https://www.informatica.com/trust-center.html.

Subscribe to the Informatica Intelligent Cloud Services Trust Center to receive upgrade, maintenance, and
incident notifications. The Informatica Intelligent Cloud Services Status page displays the production status
of all the Informatica cloud products. All maintenance updates are posted to this page, and during an outage,
it will have the most current information. To ensure you are notified of updates and outages, you can
subscribe to receive updates for a single component or all Informatica Intelligent Cloud Services
components. Subscribing to all components is the best way to be certain you never miss an update.

To subscribe, go to https://status.informatica.com/ and click SUBSCRIBE TO UPDATES. You can then
choose to receive notifications sent as emails, SMS text messages, webhooks, RSS feeds, or any
combination of the four.

Informatica Global Customer Support
You can contact a Customer Support Center by telephone or online.

For online support, click Submit Support Request in Informatica Intelligent Cloud Services. You can also use
Online Support to log a case. Online Support requires a login. You can request a login at
https://network.informatica.com/welcome.

The telephone numbers for Informatica Global Customer Support are available from the Informatica web site
at https://www.informatica.com/services-and-training/support-services/contact-us.html.

Preface 5

https://marketplace.informatica.com/
https://docs.informatica.com
http://search.informatica.com
mailto:KB_Feedback@informatica.com
https://www.informatica.com/trust-center.html
https://status.informatica.com/
https://status.informatica.com/
https://network.informatica.com/welcome
https://www.informatica.com/services-and-training/support-services/contact-us.html

C h a p t e r 1

Amazon Aurora Connector
overview

Amazon Aurora Connector enables you to securely read data from Amazon Aurora databases.

You can use Amazon Aurora objects as sources in mappings and mapping tasks.

When you configure field mappings in a mapping task, you can create a lookup to an Amazon Aurora object.

Note: You cannot create an unconnected lookup when you configure field mappings.

Example

You work in the IT department of an international bank and are responsible for storing huge volumes of
transaction files in a relational database. You want to store the data in Amazon Aurora database to avoid
data loss if the relational database fails. You can use Amazon Aurora Connector to upload huge volumes of
transactional files to Amazon Aurora from any location and at any time. You can back up data in Aurora for
disaster recovery purposes and retrieve the data later.

Introduction to Amazon Aurora
Amazon Aurora is a cloud-based relational database engine that is compatible with MySQL. You can use the
push-button migration tools to convert existing Amazon RDS for MySQL applications to Amazon Aurora.
Amazon Aurora offers fault tolerance, scalability, continuos backup, and automatic detection of database
crashes. You can use Amazon Aurora to set up and scale MySQL sever deployments. Amazon Relational
Database Service (RDS) performs the administration tasks for Amazon Aurora.

Amazon Aurora supported objects and task
operations

When you use Amazon Aurora Connector, you can include the following Data Integration assets:

• Data transfer task

• Mapping

• Mapping task

6

For more information about configuring assets and transformations, see Mappings, Transformations, and
Tasks in the Data Integration documentation.

Administration of Amazon Aurora Connector
If the Secure Agent that runs the Amazon Aurora tasks is on a Linux machine, ensure that the libssl.so.10
and libcrypto.so.10 OpenSSL libraries are available and added to the LD_LIBRARY_PATH environment
variable.

For information on how to configure the libssl.so.10 and libcrypto.so.10 OpenSSL libraries, see:

https://kb.informatica.com/solution/23/Pages/69/571515.aspx?myk=libmaodbc.so

Administration of Amazon Aurora Connector 7

https://kb.informatica.com/solution/23/Pages/69/571515.aspx?myk=libmaodbc.so

C h a p t e r 2

Amazon Aurora Connections
Create an Amazon Aurora connection to connect to Amazon Aurora and read data from Amazon Aurora. You
can use Amazon Aurora connection in mappings and mapping tasks.

Amazon Aurora connections overview
You can create an Aurora connection on the Connections page and create a mapping or a mapping task.

Amazon Aurora connection properties
When you set up an Amazon Aurora connection, configure the connection properties.

The following table describes the Amazon Aurora connection properties:

Property Description

Connection Name Name of the connection.
Each connection name must be unique within the organization. Connection names can contain
alphanumeric characters, spaces, and the following special characters: _ . + -,
Maximum length is 255 characters.

Description Description of the connection. Maximum length is 4000 characters.

Type The Amazon Aurora connection type.

Runtime
Environment

Name of the runtime environment where you want to run the tasks.
You can specify a Secure Agent or a Hosted Agent.

Host Amazon Aurora server host name.
For example, xyzcloud-cluster.cluster-cj8irztl1mku.us-
west-2.rds.amazonaws.com.

Port Amazon Aurora directory server port number.

Database Name Name of the Amazon Aurora database.

8

Property Description

Code Page The code page of the database server defined in the connection.
Select one of the following code pages:
- MS Windows Latin 1
- UTF-8
- Shift-JIS
- ISO 8859-15 Latin 9 (Western European)
- ISO 8859-2 Eastern European
- ISO 8859-3 Southeast European
- ISO 8859-5 Cyrillic
- ISO 8859-9 Latin 5 (Turkish)
- IBM EBCDIC International Latin-1

Metadata
Advanced
Connection
Properties

Additional properties for the JDBC driver to fetch metadata from the source.
For example, connectTimeout=180000
For more metadata advanced connection properties, see MariaDB Connector for JDBC.

Run-time Advanced
Connection
Properties

Additional properties for the ODBC driver required at run time.
For example, charset=sjis;readtimeout=180
For more run-time advanced connection properties, see MariaDB Connector for ODBC.

Username User name of the Amazon Aurora account.

Password Password of the Amazon Aurora account.

Amazon Aurora connection properties 9

https://mariadb.com/kb/en/mariadb/about-mariadb-connector-j/
https://mariadb.com/kb/en/mariadb/about-mariadb-connector-odbc/

C h a p t e r 3

Mappings and mapping tasks
with Amazon Aurora

Use the Data Integration Mapping Designer to create a mapping.

When you create a mapping, you configure a source to represent an Amazon Aurora object. Use the Mapping
Task wizard to create a mapping task. The mapping task processes data based on the data flow logic you
define in the mapping.

Amazon Aurora sources in mapping
To read data from an Amazon Aurora database, configure an Amazon Aurora object as the Source
transformation in a mapping.

Specify the name and description of the Amazon Aurora source. Configure the source, query options, and
advanced properties for the source object.

The following table describes the source properties that you can configure for an Amazon Aurora source:

Property Description

Connection Name of the Amazon Aurora source connection.

Source Type Type of the Amazon Aurora source object available. You can choose from the following
source types:
- Single
- Multiple
- Query
- Parameter

Object Name of the Amazon Aurora source object.

Filter A simple filter includes a field name, operator, and value. Use an advanced filter to define a
more complex filter condition, which can include multiple conditions using the AND or OR
logical operators.

Select distinct rows
only

Select this option to extract only distinct rows.

10

When you configure a mapping, you can configure the advanced source properties. The following table
describes the Amazon Aurora advanced source properties:

Property Description

Tracing level Amount of detail that appears in the log for this transformation. You can choose terse,
normal, verbose initialization, or verbose data. Default is normal.

Pre SQL Pre-SQL command to run before reading data from the source.

Post SQL Post-SQL command to run after writing data to the target.

Output is Deterministic When you configure this property, the Secure Agent does not stage source data for recovery
if transformations in the pipeline always produce repeatable data.

Output is repeatable When the output is deterministic and the output is repeatable, the Secure Agent does not
stage the source data for recovery.

Amazon Aurora sources in mapping 11

C h a p t e r 4

Data type reference
Data Integration uses the following data types in mappings and mapping tasks with Amazon Aurora:

Data type reference overview
Data Integration uses the following data types in mappings and mapping tasks with Amazon Aurora:

Amazon Aurora native data types

Amazon Aurora data types appear in the source and target transformations when you choose to edit
metadata for the fields.

Transformation data types

Set of data types that appear in the transformations. They are internal data types based on ANSI SQL-92
generic data types, which the Secure Agent uses to move data across platforms. Transformation data
types appear in all transformations in a mapping.

When Data Integration reads source data, it converts the native data types to the comparable
transformation data types before transforming the data.

Amazon Aurora and transformation data types
The following table lists the Amazon Aurora data types that Data Integration supports and the corresponding
transformation data types:

Amazon Aurora
Data Type

Transformation Data
Type

Description

BIGINT Bigint -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
Precision 19, scale 0

BINARY Binary 1 to 104,857,600 bytes

BIT Integer -2,147,483,648 to 2,147,483,647 Precision 10, scale 0

BLOB Binary 1 to 104,857,600 bytes

12

Amazon Aurora
Data Type

Transformation Data
Type

Description

BOOLEAN Integer -2,147,483,648 to 2,147,483,647 Precision 10, scale 0

CHAR String 1 to 104,857,600 characters

DATE Date/time Jan 1, 0001 A.D. to Dec 31, 9999 A.D. (precision to the
nanosecond)

DATETIME Date/time Jan 1, 0001 A.D. to Dec 31, 9999 A.D. (precision to the
nanosecond)

DECIMAL Decimal Precision 1 to 28, scale 0 to 28

DOUBLE Double Precision 15

ENUM String 1 to 104,857,600 characters

FLOAT Double Precision 15

INT Integer -2,147,483,648 to 2,147,483,647 Precision 10, scale 0

LONGBLOB Binary 1 to 104,857,600 bytes

LONGTEXT String 1 to 104,857,600 characters

MEDIUMBLOB Binary 1 to 104,857,600 bytes

MEDIUMTEXT String 1 to 104,857,600 characters

SET String 1 to 104,857,600 characters

SMALLINT Integer -2,147,483,648 to 2,147,483,647 Precision 10, scale 0

TEXT String 1 to 104,857,600 characters

TIME Date/time Jan 1, 0001 A.D. to Dec 31, 9999 A.D. (precision to the
nanosecond)

TINYBLOB binary 1 to 104,857,600 bytes

TINYINT Integer -2,147,483,648 to 2,147,483,647 Precision 10, scale 0

TINYTEXT String 1 to 104,857,600 characters

VARBINARY Binary 1 to 104,857,600 bytes

VARCHAR String 1 to 104,857,600 characters

YEAR String 1 to 104,857,600 characters

Amazon Aurora and transformation data types 13

I n d e x

A
Amazon Aurora

connection properties 8
data types 12
introduction 6

Amazon Aurora connector
overview 6

Amazon Aurora Connector
task and object types 6

Aurora connections
overview 8

C
Cloud Application Integration community

URL 4
Cloud Developer community

URL 4
connections

Amazon Aurora 8

D
Data Integration community

URL 4
data type reference

overview 12

I
Informatica Global Customer Support

contact information 5

Informatica Intelligent Cloud Services
web site 4

M
maintenance outages 5
mappings

Aurora sources 10

S
status

Informatica Intelligent Cloud Services 5
system status 5

T
trust site

description 5

U
upgrade notifications 5

W
web site 4

14

	Table of Contents
	Preface
	Informatica Resources
	Informatica Documentation
	Informatica Intelligent Cloud Services web site
	Informatica Intelligent Cloud Services Communities
	Informatica Intelligent Cloud Services Marketplace
	Data Integration connector documentation
	Informatica Knowledge Base
	Informatica Intelligent Cloud Services Trust Center
	Informatica Global Customer Support

	Chapter 1: Amazon Aurora Connector overview
	Introduction to Amazon Aurora
	Amazon Aurora supported objects and task operations
	Administration of Amazon Aurora Connector

	Chapter 2: Amazon Aurora Connections
	Amazon Aurora connections overview
	Amazon Aurora connection properties

	Chapter 3: Mappings and mapping tasks with Amazon Aurora
	Amazon Aurora sources in mapping

	Chapter 4: Data type reference
	Data type reference overview
	Amazon Aurora and transformation data types

	Index

