
Informatica® Data Integration - Free & PayGo

ODBC Connector

Informatica Data Integration - Free & PayGo ODBC Connector
April 2023

© Copyright Informatica LLC 2016, 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 . 5
Informatica Resources. 5

Informatica Documentation. 5

Informatica Intelligent Cloud Services web site. 5

Informatica Intelligent Cloud Services Communities. 5

Informatica Intelligent Cloud Services Marketplace. 5

Data Integration connector documentation. 6

Informatica Knowledge Base. 6

Informatica Intelligent Cloud Services Trust Center. 6

Informatica Global Customer Support. 6

Chapter 1: Introduction to ODBC Connector. 7
ODBC Connector assets. 7

Introduction to ODBC. 7

Configuring the DB2 ODBC driver on Windows. 8

Configuring the DB2 ODBC driver on Linux. 11

Configuring the Microsoft ODBC driver to connect to Microsoft Azure SQL Data Warehouse. 12

Configuring the Netezza ODBC driver on Linux. 13

Configuring the SAP IQ ODBC driver on Windows. 13

Configuring the SAP IQ ODBC driver on Linux. 16

Configuring the Teradata ODBC driver on Linux. 16

Chapter 2: ODBC connections. 18
ODBC connection properties. 18

ODBC connection rules and guidelines. 20

Configuring an ODBC connection for Siebel. 21

Chapter 3: Mappings and mapping tasks with ODBC Connector. 22
ODBC sources in mappings. 22

ODBC lookups in mappings. 23

Calling a stored procedure. 24

Rules and guidelines for calling a stored procedure. 25

Chapter 4: Pushdown optimization. 26
Pushdown optimization types . 26

Source pushdown optimization . 26

Full pushdown optimization. 27

Working with databases. 27

Pushdown optimization transformations . 28

Pushdown optimization functions. 29

Table of Contents 3

Pushdown optimization variables. 34

Configuring pushdown optimization. 34

Verify the pushdown query in the session log. 35

Rules and guidelines for pushdown optimization. 35

Chapter 5: Data type reference. 45
ODBC data types and transformation data types. 45

Index. 47

4 Table of Contents

Preface
Use ODBC Connector to learn how to read from ODBC-compliant databases. Learn to create an ODBC
connection, develop mappings, and run mapping and data transfer tasks. Learn how to configure pushdown
optimization using an ODBC connection.

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:

5

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.

6 Preface

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

Introduction to ODBC Connector
You can use ODBC Connector to read data from any application that is ODBC compliant. You can also use
ODBC Connector to read from Oracle Database Cloud Service.

Use an ODBC connection in mappings and mapping tasks to connect to sources and lookups.

Example

You want to migrate sales data from DB2 to Salesforce. You do not have a DB2 Connector to read sales data
from DB2 source. You can use ODBC Connector to migrate sales data from DB2 to Salesforce.

ODBC Connector assets
Create assets in Data Integration to integrate data using ODBC Connector.

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

• Data transfer task

• Mapping

• Mapping task

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

Introduction to ODBC
Open Database Connectivity (ODBC) is an open standard application programming interface (API) for
accessing relational and non-relational database management systems. You can use an ODBC connection to
access data in a number of different databases including Informix, Microsoft Access, dBase, DB2, Teradata,
Netezza, Greenplum, Microsoft Excel, and Microsoft Azure SQL Data Warehouse. ODBC is based on
Structured Query Language (SQL) as a standard for accessing data.

You require the following components to use ODBC:

• ODBC Client is a front-end application installed in your machine. You use the ODBC Client application to
connect to databases.

• ODBC Driver is a back-end application installed on a computer that is used to store data for access by
several users. An ODBC driver processes ODBC function calls, submits SQL requests to a specific data
source, and returns results to the client application.

7

Any ODBC client can access any database for which there is an ODBC Driver.

Configuring the DB2 ODBC driver on Windows
Before you establish an ODBC connection to connect to DB2 on Windows, configure the ODBC driver.

1. To get the DB2 ODBC 64-bit driver, contact Informatica Global Customer Support.

2. Install the DB2 ODBC driver on the Secure Agent machine.

3. Open the folder in which ODBC data source file is installed.

4. Run the odbcad32.exe file.

The ODBC Data Source Administrator dialog box appears.

5. Click System DSN.

The System DSN tab appears.

6. Click Add.

8 Chapter 1: Introduction to ODBC Connector

The Create New Data Source dialog box appears.

7. Select DataDirect 7.1 DB2 Wire Protocol.

8. Click Finish.

Configuring the DB2 ODBC driver on Windows 9

The ODBC DB2 Wire Protocol Driver Setup dialog box appears.

9. Specify the following connection properties:

Property Description

Data Source Name Name of the data source.

Description Description of the data source.

Ip Address IP address for the DB2 server.

Tcp Port Port number of the DB2 server.

Location Name Not applicable.

10 Chapter 1: Introduction to ODBC Connector

Property Description

Collection Not applicable.

Database Name Name of the DB2 database.

10. Click Test Connect to test the connection that you configured.

The Logon to DB2 Wire Protocol dialog box appears.

11. Specify the credentials of the DB2 database.

12. Click OK.

Configuring the DB2 ODBC driver on Linux
Before you establish an ODBC connection to connect to DB2 on Linux, configure the ODBC driver.

1. To get the DB2 ODBC 64-bit driver, contact Informatica Global Customer Support.

2. Install the DB2 ODBC driver on the Secure Agent machine.

3. Configure the odbc.ini file properties in the following format:

[ODBC_DB2]
Driver=/root/ODBC_Drivers/DWdb227.so
Description=<Description of the data source>
Database=<Name of the database>
IpAddress=<IP address for the DB2 server>
LogonID=<Log in id for the DB2 database login>
Password=<Password for the DB2 database login>
TcpPort=50000

Configuring the DB2 ODBC driver on Linux 11

4. Specify the following properties in the odbc.ini file:

Property Description

Driver Location of the DB2 ODBC driver file.

Description Description of the data source.

Database Name of the DB2 database.

IpAddress IP address of the DB2 server.

LogonID Login id for the DB2 database.

Password Password for the DB2 database.

TcpPort Port number of the DB2 server.

5. Run the following command to export the odbc.ini file:

Export ODBCINI=/<odbc.ini file path>/odbc.ini
6. Restart the Secure Agent.

Configuring the Microsoft ODBC driver to connect to
Microsoft Azure SQL Data Warehouse

Before you establish an ODBC connection to connect to Microsoft Azure SQL Data Warehouse, configure the
ODBC driver.

1. Install the Microsoft ODBC drivers for Windows and Linux operating systems. To download the drivers,
see
https://docs.microsoft.com/en-us/sql/connect/odbc/linux-mac/installing-the-microsoft-odbc-driver-for-
sql-server#microsoft-odbc-driver-131-for-sql-server.

2. Before you can run tasks to connect to Microsoft Azure SQL Data Warehouse using the ODBC
connection from Linux, you must set the ODBCINI and LD_LIBRARY_PATH environmental variables for
the driver and create the DSN entries. Add the path of the odbc.ini file to the ODBCINI environment
variable.

setenv ODBCINI "/data/home/adputf_9/cloud_td/ODBCINI/odbc.ini"
3. To set the LD_LIBRARY_PATH environment variable, use the following syntax:

setenv LD_LIBRARY_PATH "/opt/microsoft/msodbcsql/lib64/libmsodbcsql-11.0.so.2270.0"
4. Add entries for the Microsoft Azure SQL Data Warehouse data sources in the odbc.ini file.

The following section shows a sample entry in the odbc.ini file:

[Sample Azure DW ODBC DSN]
[SD_Azure_DW]
Driver=/opt/microsoft/msodbcsql/lib64/libmsodbcsql-11.0.so.2270.0
Description=Microsoft ODBC Driver 11 for SQL Server
Server=dghhgx2ad3.database.windows.net
Database=INFASQLDW_DEV

12 Chapter 1: Introduction to ODBC Connector

https://docs.microsoft.com/en-us/sql/connect/odbc/linux-mac/installing-the-microsoft-odbc-driver-for-sql-server#microsoft-odbc-driver-131-for-sql-server
https://docs.microsoft.com/en-us/sql/connect/odbc/linux-mac/installing-the-microsoft-odbc-driver-for-sql-server#microsoft-odbc-driver-131-for-sql-server

LogonID=infadwadmin
Password=
QuotedId=Yes
AnsiNPW=Yes
EncryptionMethod=1
SeedBeforeConnect=1
EnableQuotedIdentifiers=1
ValidateServerCertificate=0
DriverUnicodeType=1

5. Restart the Secure Agent.

Configuring the Netezza ODBC driver on Linux
Before you can run tasks to connect to Netezza using the ODBC connection from Linux, you must set the
ODBCINI, ODBCINST, and LD_LIBRARY_PATH environmental variables for the driver and create the DSN
entries.

1. Add the path of the odbc.ini file to the ODBCINI environment variable. For example,

setenv ODBCINI "/data/home/qamercury/cloud_td/ODBCINI/odbc.ini"
2. To set the ODBCINST environment variable, use the following syntax:

setenv ODBCINST /data/home/qamercury/cloud_td/ODBCINI/odbcinst.ini
3. To set the LD_LIBRARY_PATH environment variable, use the following syntax:

setenv LD_LIBRARY_PATH ".:/export/qa_adp/thirdparty/netezza/linux.64/
lib64:$LD_LIBRARY_PATH"

4. Add entries for the Netezza data sources in the odbc.ini file.

The following section shows a sample entry in the odbc.ini file:

[Sample Netezza ODBC DSN]
Driver=/export/qa_adp/thirdparty/netezza/linux.64/lib64/libnzodbc.so
Description=NetezzaSQL ODBC
Servername=adaptersnz2.informatica.com
Port=5480
Database=ADPQA_DB
Username=adpqa
Password=adpqa
StripCRLF=false
ReadOnly=false
ShowSystemTables=false
DateFormat=1
NumericAsChar=false
DebugLogging=true

5. Restart the Secure Agent after you configure the environment variables.

Configuring the SAP IQ ODBC driver on Windows
Before you establish an ODBC connection to connect to SAP IQ on Windows, configure the ODBC driver.

1. Download the SAP IQ ODBC 64-bit driver from the SAP website.

2. Install the SAP IQ ODBC driver on the machine where the Secure Agent is installed.

Configuring the Netezza ODBC driver on Linux 13

3. Open the folder in which ODBC data source file is installed.

4. Run the odbcad32.exe file.

The ODBC Data Source Administrator dialog box appears.

5. Click System DSN.

The System DSN tab appears.

6. Click Add.

The Create New Data Source dialog box appears.

7. Select Sybase IQ.

8. Click Finish.

14 Chapter 1: Introduction to ODBC Connector

The ODBC Configuration for SQL Anywhere dialog box appears.

9. Specify the following connection properties:

Property Description

Authentication The authentication mode to access the database.

User ID User name to access the SAP IQ database.

Password Password to access the SAP IQ database.

Encode password Not applicable.

Action The method to connect the SAP IQ database.

Host Host name of the SAP IQ server.

Port Port number of the SAP IQ server.

Server Name Domain name of the SAP IQ account.

Database Name Name of the SAP IQ database.

10. Click OK.

Configuring the SAP IQ ODBC driver on Windows 15

Configuring the SAP IQ ODBC driver on Linux
Before you establish an ODBC connection to connect to SAP IQ on Linux, configure the ODBC driver.

1. Download the SAP IQ ODBC 64-bit driver from the SAP website.

2. Install the SAP IQ ODBC driver on the machine where the Secure Agent is installed.

3. Configure the odbc.ini file properties in the following format:

[SAPIQ_ODBC]
Driver=<SAP IQ location>/lib64/libdbodbc11.so
DriverUnicodeType=1
UserID=<Username for the SAP IQ database>
Password=<Password for the SAP IQ database>
CommLinks=tcpip(host=hostname;port=2638)
ServerName=<Server name of the SAP IQ database>
DatabaseName=<Database name>
AutoStop=no
Charset=UTF-8
Language=EN

4. Run the following command to export the odbc.ini file:

Export ODBCINI=/<odbc.ini file path>/odbc.ini
5. Restart the Secure Agent.

Configuring the Teradata ODBC driver on Linux
Before you can run tasks to connect to Teradata using the ODBC connection from Linux, you must set the
ODBCINI and LD_LIBRARY_PATH environmental variables for the driver and create the DSN entries.

1. Add the path of the odbc.ini file to the ODBCINI environment variable. For example,

setenv ODBCINI "/data/home/adputf_9/cloud_td/ODBCINI/odbc.ini"
2. To set the LD_LIBRARY_PATH environment variable, use the following syntax:

setenv LD_LIBRARY_PATH "/opt/teradata/client/<Version>/lib64"
3. Add entries for the Teradata data sources in the odbc.ini file.

The following section shows a sample entry in the odbc.ini file:

[Sample Teradata ODBC DSN]
[ODBC Data Sources]
<DSN_NAME>=tdata.so

[<DSN_NAME>]
Driver=<Teradata_ClientHome>/lib64/tdata.so
Description=DataDirect 7.1 Teradata
AccountString=
AuthenticationDomain=
AuthenticationPassword=
AuthenticationUserid=
CharacterSet=ASCII
DBCName=<Teradata Server>
Database=
EnableDataEncryption=0
EnableExtendedStmtInfo=0
EnableLOBs=1
EnableReconnect=0
IntegratedSecurity=0

16 Chapter 1: Introduction to ODBC Connector

LoginTimeout=20
LogonID=
MapCallEscapeToExec=0
MaxRespSize=8192
Password=
PortNumber=1025
PrintOption=N
ProcedureWithSplSource=Y
ReportCodePageConversionErrors=0
SecurityMechanism=
SecurityParameter=
ShowSelectableTables=1
TDProfile=
TDRole=
TDUserName=

4. Restart the Secure Agent after you configure the environment variables.

Configuring the Teradata ODBC driver on Linux 17

C h a p t e r 2

ODBC connections
Create an ODBC connection to read data from any application that is ODBC compliant.

You can use ODBC connections in mappings, mapping tasks, and data transfer tasks. When you create the
system DSN, you must specify the data source name and the connect string. Choose a database driver that is
compatible with the database to which you want to connect.

ODBC connection properties
When you set up an ODBC connection, configure the connection properties.

The following table describes the ODBC connection properties:

Property Description

Runtime
Environment

The name of the runtime environment where you want to run the tasks.
Specify a Secure Agent or a Hosted Agent.

User Name User name for the database login.

Password Password for the database login. The password cannot contain a semicolon.

Data Source
Name

System DSN.

Schema Schema used for the object.

18

Property Description

Code Page The code page of the database server or flat file defined in the connection. Select one of the
following code pages:
- MS Windows Latin 1. Select for ISO 8859-1 Western European data.
- UTF-8. Select for Unicode data.
- Shift-JIS. Select for double-byte character data.
- 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.
- Japanese Extended UNIX Code (incl. JIS X 0212)
- Japanese EUC (with \<-> Yen mapping)
- Japanese EUC (Packed Format)
- IBM EBCDIC Japanese
- IBM EBCDIC Japanese CP939
- Japanese EBCDIC Fujitsu
- HITACHI KEIS Japanese
- NEC ACOS JIPSE Japanese
- UNISYS Japanese
- MITSUBISHI MELCOM Japanese
- Japanese EBCDIC-Kana Fujitsu
- HITACHI KEIS-Kana Japanese
- NEC ACOS JIPSE-Kana Japanese
- UNISYS-Kana Japanese
- MITSUBISHI MELCOM-Kana Japanese
- EBCDIC Japanese
- EBCDIK Japanese
- PC Japanese SJIS-78 syntax (IBM-942)
- PC Japanese SJIS-90 (IBM-943)
- EBCDIC Japanese Katakana SBCS
- EBCDIC Japanese Katakana (w/ euro)
- EBCDIC Japanese Latin-Kanji (w/ euro)
- EBCDIC Japanese Extended (DBCS IBM-1390 combined with DBCS IBM-1399)
- EBCDIC Japanese Latin (w/ euro update)
- EBCDIC Japanese Katakana SBCS (w/ euro update)
- MS Taiwan Big-5 w/ HKSCS extensions
- MS Windows Traditional Chinese, superset of Big 5
- Taiwan Big-5 (w/ euro update)
- Taiwan Big-5 (w/o euro update)
- PC Chinese GBK (IBM-1386)
- Chinese EUC
- Simplified Chinese (GB2312-80)
- Hong Kong Supplementary Character Set
- ISO 8859-8 Hebrew
- PC Hebrew (old)
- PC Hebrew (w/o euro update)
- PC Hebrew (w/ euro update)
- MS Windows Hebrew (older version)
- MS Windows Hebrew (w/o euro update)
- Lotus MBCS encoding for Windows Hebrew
- EBCDIC Hebrew (updated with sheqel, control characters)
- EBCDIC Hebrew (w/ euro)
- EBCDIC Hebrew (updated w/ euro and new sheqel, control characters)
- Israeli Standard 960 (7-bit Hebrew encoding)

ODBC connection properties 19

Property Description

ODBC Subtype The ODBC connection subtype that you must select to connect to a specific database. The
subtype defines the capabilities that you can configure while you create a mapping.
You can select from the following supported subtypes based on the database to which you want
to connect:
- Azure DW. Select Azure DW to enable pushdown optimization when you read from Microsoft

Azure SQL Data Warehouse.
- DB2. Select DB2 to read from DB2. You can also enable pushdown optimization when you read

from DB2.
- Google BigQuery. Select Google BigQuery to enable pushdown optimization when you read

from Google BigQuery.
- PostgreSQL. Select PostgreSQL to enable pushdown optimization when you read from

PostgreSQL.
- Redshift. Select Redshift to enable pushdown optimization when you read from Amazon

Redshift.
- SAP IQ. Select SAP IQ to read data from the SAP IQ database.
- Snowflake. Select Snowflake to enable pushdown optimization when you read from Snowflake.
- Teradata. Select Teradata to enable pushdown optimization when you read from Teradata. You

can also enable SQL transformation in a mapping to call a stored procedure in Teradata or to
process SQL saved queries against the Teradata database.
Note: If you want to connect to an SSL-enabled ODBC Teradata connection, ensure that the SSL
Mode option under WebSocket is set to an appropriate value while configuring the Teradata
ODBC driver.

- Other. Select Other to enable pushdown optimization when you read from Microsoft Access,
Microsoft Excel, or Netezza.

Driver Manager
for Linux

When you create a new ODBC connection on Linux platform, you can select a driver manager for
the Linux Secure Agent. Select one of the following driver managers:
- Data Direct
- unixODBC2.3.0
- unixODBC2.3.4
The default driver manager is UnixODBC2.3.0.
To connect to Teradata, you can use only Data Direct as the driver manager on Linux.

ODBC connection rules and guidelines
Consider the following rules and guidelines when you create an ODBC connection:

• ODBC connections support system DSNs, not user DSNs.

• It is recommended to use a predefined connection instead of an ODBC connection for databases. For
example, use the Oracle connection type to connect to an Oracle database.

• When you create or edit a task with an ODBC connection, database tables from other schema in the
database might appear in the wizard. The wizard does not filter tables based on the schema specified for
the ODBC connection.

• Even though you can use an ODBC connection to read unicode data, ensure that source table names and
field names do not contain Unicode (UTF-8) characters.

• The data preview area might not display data from an ODBC connection if the database table or column
name is also a database key word.

• If you use an ODBC connection for an Excel source file, ensure that named ranges are defined in the Excel
file.

20 Chapter 2: ODBC connections

• When you use an ODBC connection to include multiple MySQL tables in mapping tasks, use an advanced
relationship instead of an existing or custom relationship.

• The Snowflake ODBC driver is not applicable for SUSE Linux.

• When you use a saved query, do not specify a star (*) in the projection list in a saved query. For example,
in SELECT * from EMP_MVIEW, instead of star, you must specify the columns explicitly in the query.

• When you use an ODBC connection with the subtype as DB2, you cannot perform the following operations:

- Configure an SQL transformation to call a stored procedure.

Configuring an ODBC connection for Siebel
You can use an Data Integration ODBC connection to connect to Siebel. To ensure connectivity, configure an
ODBC connection for Siebel.

1. On the Secure Agent machine, use the ODBC Administrator to configure a system DSN.

2. In the Data Integration organization, configure an ODBC connection to use the system DSN and an SQL
authenticated login.

Configuring an ODBC connection for Siebel 21

C h a p t e r 3

Mappings and mapping tasks
with ODBC Connector

Use the Data Integration Mapping Designer to create a mapping. When you create a mapping, you configure a
source to represent an ODBC object.

Describe the flow of data from source and target along with the required transformations before the agent
writes data to the target. When you create a mapping task, select the mapping that you want to use. Use the
Mapping Task wizard to create a mapping task. Validate and run the mapping to read data from sources and
write to a target. The mapping task processes data based on the data flow logic you define in the mapping.

ODBC sources in mappings
In a mapping, you can configure a Source transformation to represent a single ODBC source, multiple ODBC
sources, ODBC query or ODBC parameter.

The following table describes the ODBC source properties that you can configure in a source transformation:

Property Description

Connection Name of the source connection.
You can select an existing connection, create a new connection, or define parameter values for
the source connection property.
If you want to overwrite the source connection properties at runtime, select the Allow
parameter to be overridden at run time option.
Specify the parameter file directory and name in the advanced session properties.

Source Type Type of source object. Select Single Object, Multiple Objects, Query or Parameter.

Parameter A parameter file where you define values that you want to update without having to edit the
task.
Select an existing parameter for the source object or click New Parameter to define a new
parameter for the source object.
The Parameter property appears only if you select parameter as the source type.
If you want to overwrite the parameter at runtime, select the Allow parameter to be overridden
at run time option.
When the task runs, the Secure Agent uses the parameters from the file that you specify in the
advanced session properties.

22

Property Description

Object Name of the source object. Select the source object for the task.

Objects and
Relationships

Adds multiple objects. Click on Add Source Object.
Note: The Objects and Relationships property appears only if you select Multiple Objects as the
source type.

Query Click on Define Query and enter a valid custom query.
Note: The Query property appears only if you select Query as the source type.

Parameter The parameter for the source object. Create or select the parameter for the source object.
Note: The parameter property appears only if you select Parameter as the source type.

Filter Filters records and reduces the number of rows that the Secure Agent reads from the source.
Add conditions in a read operation to filter records from the source.

Sort Sorts records based on the conditions you specify.

Select distinct rows
only

Eliminates duplicate rows. Select to eliminate duplicate rows.
Default is false.

Tracing Level Sets the amount of detail that appears in the log file. Select Normal, Verbose Initialization or
Verbose Data. Default is normal.

Pre SQL Pre-SQL command that must be run before reading data from the source.

Post SQL Post-SQL command that must be run after reading data from the source.

Output is
Deterministic

Specify only when the source output does not change between session runs.

Output is
Repeatable

Specify only when the order of the source output is same between the session runs. Select
Never or Always.

SQL Override The SQL statement to override the default query generated from the specified source type to
read data from the ODBC source.

ODBC lookups in mappings
You can create lookups for objects in ODBC connection. You can retrieve data from an ODBC lookup object
based on the specified lookup condition.

When you configure a lookup in ODBC, you select the lookup connection and lookup object. You also define
the behavior when a lookup condition returns more than one match.

Note: You can't configure a Lookup transformation in a data transfer task.

ODBC lookups in mappings 23

The following table describes the ODBC lookup object properties that you can configure in a Lookup
transformation:

Lookup Object
Properties

Description

Connection Name of the lookup connection.
You can select an existing connection, create a new connection, or define parameter values for
the lookup connection property.
If you want to overwrite the lookup connection properties at runtime, select the Allow parameter
to be overridden at run time option.
Specify the parameter file directory and name in the advanced session properties.

Source Type Type of the ODBC lookup object available.
Select one of the following lookup object types:
- Single Object
- Query
- Parameter
When the lookup source is large, you can use a custom query to reduce the number of columns to
query.

Lookup Object Name of the lookup object for the mapping.

Parameter The parameter for the lookup object. Create or select the parameter for the lookup object.
Note: The parameter property appears only if you select parameter as the source type.

Multiple
Matches

Select one of the following options:
- Error, if more than 1 output value
- Randomly pick 1 output value
If you want to overwrite the parameter at runtime, select the Allow parameter to be overridden at
run time option.
When the task runs, the Secure Agent uses the parameters from the file that you specify in the
advanced session properties.

Filter Not applicable.

Sort Not applicable.

SQL Override The SQL statement to override the default query that creates lookup data from an ODBC source.

Calling a stored procedure
You can use an ODBC connection in a mapping to call a stored procedure or process saved queries when you
connect to Teradata.

When you configure the ODBC connection, you must select the ODBC subtype as Teradata. You can then use
the ODBC connection in a SQL transformation to call a stored procedure or to process saved queries.

You can use the SQL transformation to process SQL queries midstream in a pipeline. You can configure the
SQL transformation to process the following types of SQL statements:

24 Chapter 3: Mappings and mapping tasks with ODBC Connector

Stored procedure

Stored procedures reside in the database and run within the database. When you configure the SQL
transformation to process a stored procedure, it passes input parameters to the stored procedure. The
stored procedure passes the return value or values to the output fields of the transformation.

SQL Query

You can configure the SQL transformation to process a saved query that you create in Data Integration
or you can enter a query in the SQL editor.

You can also parameterize the ODBC connection with the Teradata ODBC subtype in an SQL
transformation.

For more information about SQL transformations, see Transformations in the Data Integration
documentation.

Rules and guidelines for calling a stored procedure
Consider the following rules and guidelines for calling a stored procedure using the ODBC subtype as
Teradata:

• You can't configure an unconnected stored procedure using the SQL transformation.

• When you use an SQL transformation to call a stored procedure in Teradata, ensure that the stored
procedure definitions do not contain keywords, special characters, and Unicode characters.

• You can't process a stored function in an SQL transformation.

• You can't configure the input or in-out parameter in an entered query that you define in the SQL editor.

Calling a stored procedure 25

C h a p t e r 4

Pushdown optimization
When you use an ODBC connection in a mapping to read data from a source, transform the data, and write
the data to a target, you can configure pushdown optimization to push the transformation logic to the source
or target database system. If the source and target databases are the same, you can configure full pushdown
optimization for improved performance.

When the Secure Agent applies pushdown optimization, it pushes transformation logic to the database. The
Secure Agent translates the transformation logic into SQL queries and sends the SQL queries to the
database. The database runs the SQL queries to process the transformations. The amount of transformation
logic that the Secure Agent pushes to the database depends on the database, the transformation logic, and
the mapping configuration. The Secure Agent processes all transformation logic that it cannot push to a
database.

Pushdown optimization improves mapping performance because the database processes the transformation
logic faster than the Secure Agent. The amount of data that the Secure Agent needs to read from the
database is reduced. When you push down transformation logic to the database, ensure that the database
has enough resources to process the queries faster. Otherwise, there could be a performance degradation.

Full pushdown optimization is enabled by default in mapping tasks.

Pushdown optimization types
The Secure Agent applies pushdown optimization to a mapping when you select the Pushdown Optimization
type in the advanced session property.

You can select the following pushdown types:

• None. Select no pushdown type for the mapping.

• To Source. The Secure Agent tries to push down as much transformation logic as it can to the source
database.

• Full. The Secure Agent pushes all transformation logic in the mapping to the target database.

Source pushdown optimization
When you configure source pushdown optimization for a mapping, the Secure Agent analyzes the optimized
mapping from the source to the target or until it reaches a downstream transformation that it cannot push to
the source database.

The Secure Agent generates and executes a SELECT statement for each source that has transformation logic
pushed down. Then, it reads the results of this SQL query and processes the remaining transformations in the
mapping.

26

You can configure a mapping to use source pushdown if the source and target reside in different databases.

Full pushdown optimization
When the Secure Agent applies full pushdown optimization, it pushes all the transformation logic in the
mapping to the target database.

Full pushdown optimization is enabled by default in mapping tasks.

When you run a mapping configured for full pushdown optimization, the Secure Agent analyzes the mapping
from the source to the target or until it reaches a downstream transformation it cannot push to the target
database. It generates and executes SQL statements against the source or target based on the
transformation logic it can push to the database.

Working with databases
You can configure pushdown optimization for the following databases when you use the ODBC connection in
the mapping:

• Amazon Redshift

• DB2

• Google BigQuery

• Microsoft Azure SQL Data Warehouse

• Netezza

• PostgreSQL

• Snowflake

• Teradata

You need to select the appropriate ODBC subtype to connect to a database in the ODBC connection
properties.

The following table provides the ODBC subtype that you must select in the ODBC connection to connect to a
specific database:

Supported database ODBC Subtype

Amazon Redshift Redshift

DB2 DB2

Google BigQuery Google BigQuery

Microsoft Azure SQL Data Warehouse Azure DW

Netezza1 Other

PostgreSQL PostgreSQL

Snowflake Snowflake

Working with databases 27

Supported database ODBC Subtype

Teradata1 Teradata

1If you connect to Netezza or Teradata from Linux, you must select Data Direct as the Driver Manager for Linux in the
ODBC connection properties.

Pushdown optimization transformations
When you configure pushdown optimization, the Secure Agent tries to push the configured transformation to
the database.

The following table shows the supported pushdown types for each database to which you can push the
transformation:

Transfor
mations

Amazon
Redshift

DB2 Google
BigQuery

Microsof
t Azure
SQL Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

Aggregat
or

Source,
Full

Full Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full 4

Expressi
on

Source,
Full

Full Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full 4

Filter Source,
Full

- Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Joiner Source,
Full

- Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Lookup Source,
Full
Note:
1Also
supports
unconnect
ed lookup
transform
ation.

- Source, Full - - Source,
Full

Source,
Full
Note:
2Also
supports
unconne
cted
lookup
transfor
mation.

-

Sorter Source,
Full

- Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Union Source,
Full

- Source, Full Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Router Full - Full Full Full - Full Full

28 Chapter 4: Pushdown optimization

Transfor
mations

Amazon
Redshift

DB2 Google
BigQuery

Microsof
t Azure
SQL Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

Sequenc
e
Generato
r

- - - - - - Source,
Full3

-

1 For configuring a Lookup transformation for Redshift, see the limitations in the "Rules and guidelines for pushdown
optimization" topic.
2 For configuring a Lookup transformation for Snowflake, see the limitations in the "Rules and guidelines for pushdown
optimization" topic.
3 For configuring a Sequence Generator transformation for Snowflake, see the limitations in the "Rules and guidelines
topic for pushdown optimization" topic.
4 For configuring full pushdown optimization for a Teradata mapping task, see the "Enabling pushdown optimization
for Expression and Aggregator transformations" topic in the Teradata Connector guide.

Pushdown optimization functions
When you enable pushdown optimization, the Secure Agent converts the expression in the transformation by
determining equivalent functions in the database. If there is no equivalent function in the database, the
Secure Agent processes the transformation logic.

The following table summarizes the pushdown optimization type for the available pushdown functions for
supported databases:

Function
s

Amazon
Redshift

DB2 Google
BigQuer
y

Microsof
t Azure
SQL
Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

ABS() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

ADD_TO_
DATE()

Source,
Full

Full Source,
Full

Source,
Full

- - Source,
Full

Full

ASCII() - Full - Source,
Full

- Source,
Full

Source,
Full

-

AVG() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

CEIL() Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

Pushdown optimization functions 29

Function
s

Amazon
Redshift

DB2 Google
BigQuer
y

Microsof
t Azure
SQL
Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

CHR() Source,
Full

Full - Source,
Full

- Source,
Full

Source,
Full

-

CONCAT(
)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

COS() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

- Source,
Full

Source,
Full

COSH() - Full - - - - Source,
Full

Full

COUNT() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

DATE_CO
MPARE()

Source,
Full

Full Source,
Full

- Source,
Full

- Source,
Full

Source,
Full

DATE_DI
FF()

Source,
Full

- - Source,
Full

- - Source,
Full

-

DECODE(
)

Source,
Full

Full - Source,
Full

Source,
Full

- Source,
Full

Source,
Full

EXP() Source,
Full

Full - Source,
Full

Source,
Full

- Source,
Full

Source,
Full

FIRST() - - - Source,
Full

- - - -

FLOOR() Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

GET_DAT
E_PART()

Source,
Full

Full Source,
Full

Source,
Full

- - Source,
Full

Full

IIF() Source,
Full

Full - Source,
Full

Source,
Full

- Source,
Full

Source,
Full

IN() Source,
Full

Full - - Source,
Full

- - Source,
Full

INITCAP(
)

Source,
Full

Full - - - - Source,
Full

-

INSTR() Source,
Full

Full Source,
Full

Source,
Full

- - Source,
Full

Full

ISNULL() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

- Source,
Full

Source,
Full

30 Chapter 4: Pushdown optimization

Function
s

Amazon
Redshift

DB2 Google
BigQuer
y

Microsof
t Azure
SQL
Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

LAST() - - - Source,
Full

- - - -

LAST_DA
Y()

Source,
Full

Full Source,
Full

- - - Source,
Full

-

LENGTH(
)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

LN() Source,
Full

- - - - - Source,
Full

Full

LOG() - Full - Source,
Full

- - Source,
Full

Full

LOWER() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

LPAD() Source,
Full

Full - - - Source,
Full

Source,
Full

-

LTRIM() Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

MAKE_D
ATE_TIM
E()

- - - Source,
Full

- - - -

MAX() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

MAX(NU
MBER,DA
TE,STRIN
G)

- - - - - - - -

MIN(NU
MBER,DA
TE,STRIN
G)

- - - - - - - -

MEDIAN(
)

- - - - - - Source,
Full

-

MIN() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

MD5() Source,
Full

- - Source,
Full

- - Source,
Full

-

Pushdown optimization functions 31

Function
s

Amazon
Redshift

DB2 Google
BigQuer
y

Microsof
t Azure
SQL
Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

MOD() Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

POWER() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

REPLACE
CHR()

- - Source,
Full

Source,
Full

- - - -

REPLACE
STR()

- - Source,
Full

Source,
Full

- - Source,
Full

-

ROUND(
NUMBER
)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

RPAD() Source,
Full

Full - - - Source,
Full

Source,
Full

-

RTRIM() Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

SET_DAT
E_PART()

- - - Source,
Full

- - - -

SIGN() Source,
Full

Full - Source,
Full

- - Source,
Full

Full

SIN() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

- Source,
Full

Source,
Full

SINH() - Full - Source,
Full

- - Source,
Full

-

SOUNDE
X()

- Full - Source,
Full

- - - -

SQRT() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

- Source,
Full

Source,
Full

STDDEV(
)

Source,
Full

Full - Source,
Full

- - Source,
Full

Full

SUBSTR(
)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

SUM() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

SYSTIME
STAMP()

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

- Full

32 Chapter 4: Pushdown optimization

Function
s

Amazon
Redshift

DB2 Google
BigQuer
y

Microsof
t Azure
SQL
Data
Warehou
se

Netezza PostgreSQ
L

Snowfla
ke

Teradata

TAN() Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

- Source,
Full

Source,
Full

TANH() - Full - Source,
Full

- - Source,
Full

Full

TO_BIGI
NT

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

TO_CHA
R(DATE)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

- Full

TO_CHA
R(NUMB
ER)

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

TO_DATE
()

Source,
Full

Full Source,
Full

Source,
Full

- Source,
Full

Source,
Full

Full

TO_DECI
MAL()

Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Full

TO_FLOA
T()

Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Full

TO_INTE
GER()

Source,
Full

Full Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Full

TO_NUM
BER()

- - - - - - Source,
Full

-

TRUNC(D
ATE)

Source,
Full

- Source,
Full

- - - Source,
Full

-

TRUNC(N
UMBER)

Source,
Full

Full Source,
Full

Source,
Full

- - Source,
Full

Full

UPPER() Source,
Full

- Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

Source,
Full

VARIANC
E()

Source,
Full

- - Source,
Full

- - Source,
Full

Full

Pushdown optimization functions 33

Pushdown optimization variables
When you use pushdown optimization, the Secure Agent converts the expression in the transformation by
determining equivalent variables in the database. If there is no equivalent variable in the database, the Secure
Agent processes the transformation logic.

The following table summarizes the pushdown optimization type for the available pushdown variables for
supported databases:

Variable
s

Amazon
Redshift

DB2 Google
BigQuery

Microsoft
Azure SQL
Data
Warehous
e

Netezza PostgreSQ
L

Snowfla
ke

Teradata

SESSSTA
RTTIME()

- - Full - - - - Full

SYSDATE
()

- Full Source,
Full

Source,
Full

- - - Full

Configuring pushdown optimization
To optimize a mapping, add the mapping to a task, and then configure pushdown optimization in the mapping
task. Full pushdown optimization is enabled by default in mapping tasks.

Before you configure pushdown optimization, complete the following tasks:

• Download and configure the database-specific ODBC drivers on Windows or Linux on the Secure Agent
machine.

• In Data Integration, select the appropriate ODBC subtype, such as Azure DW, DB2, Google BigQuery,
Redshift, PostgreSQL, Snowflake, or Teradata in the ODBC connection properties.

• To configure pushdown optimization to any other supported databases, for example, Microsoft Access or
Netezza, select the ODBC subtype as Other in the ODBC connection properties.

• If you connect to Netezza or Teradata from Linux, you must select Data Direct as the Driver Manager for
Linux in the ODBC connection properties.

Configure source or full pushdown optimization in the Pushdown Optimization section.

1. In the Schedule tab of the mapping task, navigate to the Pushdown Optimization section.

34 Chapter 4: Pushdown optimization

2. From the Pushdown Optimization list, select the required type of pushdown optimization.

The following image shows the pushdown optimization options:

For information about other advanced session properties related to pushdown optimization, such as
Create Temporary View, Create Temporary Sequence, and Allow Pushdown for User Incompatible
Connections, see the topic "Advanced Session Properties" under Tasks > Mapping Tasks in the Data
Integration documentation.

Verify the pushdown query in the session log
To verify that the pushdown optimization was applied during running the mapping, you can check the session
log for the job. In Monitor, view the log for jobs.

Check the queries in the session logs to verify if the mapping applied pushdown optimization.

For example, the following query is generated in the session log for a mapping enabled with full pushdown
optimization:

In the example, the generated SQL includes both the Insert Into and Select queries pushed down to the
database as a single statement.

If there is a failure in pushing down the mapping or while generating the pushdown query, the session log
provides the details of the error. You can use the details to troubleshoot the error.

Rules and guidelines for pushdown optimization
Certain rules and guidelines apply when you configure pushdown optimization to specific databases.

Amazon Redshift

Consider the following rules and guidelines for pushdown optimization to an Amazon Redshift database:

• To push TRUNC(DATE) to Amazon Redshift, you must define the date and format arguments. Otherwise,
the agent does not push the function to Amazon Redshift .

Verify the pushdown query in the session log 35

• The aggregator functions for Amazon Redshift accept only one argument, a field set for the aggregator
function. The filter condition argument is ignored.

• To push TO_DATE() to Amazon Redshift, you must define the string and format arguments.

• To push TO_CHAR() to Amazon Redshift, you must define the date and format arguments.

• Do not specify a format for SYSTIMESTAMP() to push the SYSTIMESTAMP to Amazon Redshift. The
Amazon Redshift database returns the complete time stamp.

• To push INSTR() to Amazon Redshift, you must only define string, search_value, and start arguments.
Amazon Redshift does not support occurrence and comparison_type arguments.

• The flag argument is ignored when you push TO_BIGINT and TO_INTEGER to Amazon Redshift.

• The CaseFlag argument is ignored when you push IN() to Amazon Redshift.

• If you use the NS format as part of the ADD_TO_DATE() function, the agent does not push the function to
Amazon Redshift.

• If you use any of the following formats as part of the TO_CHAR() and TO_DATE() functions, the agent does
not push the function to Amazon Redshift:

- - NS

- - SSSS

- - SSSSS

- - RR

• To push TRUNC(DATE), GET_DATE_PART(), and DATE_DIFF() to Amazon Redshift, you must use the
following formats:

- - D

- - DDD

- - HH24

- - MI

- - MM

- - MS

- - SS

- - US

- - YYYY

• When you push the DATE_DIFF() function to Amazon Redshift using a Redshift ODBC connection, the
Secure Agent incorrectly returns the difference values. If the result is positive, the Secure Agent returns
negative values and if the result is negative, the positive value is returned.

• When you select an Amazon Redshift ODBC connection as source and select an external table as a source
object, the data preview fails.

DB2

Consider the following rules and guidelines for full pushdown optimization to a DB2 database:
Mappings

When you configure an ODBC DB2 mapping, adhere to the following guidelines:

• You cannot use the ODBC DB2 connection to read unicode data.

• You cannot calculate and store data temporarily using the Variable Field in an Expression
transformation.

36 Chapter 4: Pushdown optimization

Functions

When you push functions to DB2, adhere to the following guidelines:

• You cannot get a case-sensitive return value for the IN () function.

• To push the MOD() function, the argument that you pass must be of the Integer date type.

• When you push the SUBSTR() function, the value of the string argument must be greater than the
value of the length argument.

• When you push the SOUNDEX() function that contains an empty string or a character string without
an English alphabet, the function returns Z000.

• You cannot use microseconds or nanoseconds value when you push functions to the DB2 database.

• You cannot push the GET_DATE_PART() function when the format argument is NULL or the format
argument is not specified.

• When you push the INSTR() function, you can only define the string, search_value, and start
arguments.

• When you push the DECODE() function that contains the Null value in the argument, the Secure Agent
ignores the Null value and the function returns the value of the default argument.

• You cannot push the LTRIM() or RTRIM() function that contains the trim_set argument.

• To push the TO_BIGINT(), TO_DECIMAL(), TO_FLOAT(), or TO_INTEGER function, the argument that
you pass must be of the Numeric date type.

• To use the NULL expression in the Expression transformation, you must specify the expression in one
of the following formats:

- TO_CHAR(NULL)

- TO_INTEGER(NULL)

• When you push the EXP() function that contains the Numeric or Double data type, the function might
return a different decimal value for the data types as compared to a mapping that runs without
pushdown optimization.

• To push TO_CHAR(date) and TO_DATE() to DB2, you must use the following formats:

- YYYYMMDD

- YYYYMMDD HH24MISS

- YYYY-MM-DD HH24MISS

- YYYYMMDD HH24:MI:SS

- YYYY/MM/DD HH24:MI:SS

- YYYY/MM/DD HH24MISS

- YYYY-MM-DD HH24:MI:SS

- YYYY-MM-DD-HH24.MI.SS.US

- YYYY-MM-DD-HH24.MI.SS.MS

- YYYY-MM-DD-HH24.MI.SS

• To push ADD_TO_DATE() and GET_DATE_PART() to DB2, you must use the following formats:

- HH

- HH24

- HH12

- MM

Rules and guidelines for pushdown optimization 37

- MON

- MONTH

- Y

- YY

- YYY

- YYYY

- D

- DD

- DDD

- DY

- DAY

- US

- SS

- MI

Google BigQuery

Consider the following rules and guidelines for pushdown optimization to a Google BigQuery database:

• When you configure pushdown optimization, ensure that the transformation does not contain a variable
port.

• To push the ADD_TO_DATE() function to the Google BigQuery database, you must define the arguments of
the Date data type.

• To push the DECODE() function to evaluate multiple columns and conditions for TRUE or FALSE, you must
define a boolean expression instead of using TRUE or FALSE in the value argument.

• To push the GET_DATE_PART() function to the Google BigQuery database, you must define the arguments
of the Date, DateTime, or Timestamp data type.

• To push the INSTR() function to the Google BigQuery database, you must use the following format:
INSTR(string, search_value)

• To push the LAST_DAY() function to the Google BigQuery database, you must define the arguments of the
Date data type.

• To push the MAX() function to the Google BigQuery database, you must define the arguments of the
Number data type.

• To push the MIN() function to the Google BigQuery database, you must define the arguments of the Date,
Number, or String data type.

• To push the ROUND(DATE) or TRUNC(DATE) function to the Google BigQuery database, you must define
the arguments of the Timestamp data type.

• To push the TO_CHAR(DATE) function to the Google BigQuery database, you must define the arguments
of the Timestamp data type.

• When you push the SYSTIMESTAMP() function to the Google BigQuery database, do not specify any
format. The Google BigQuery database returns the complete timestamp.

• When you push the TO_DATE() function to the Google BigQuery database, you must configure the output
field in the expression transformation to a column of Timestamp data type.

38 Chapter 4: Pushdown optimization

• When you push TO_DATE(string, format) or IS_DATE(string, format) to Google BigQuery and specify the
SS, SS.MS, or SS.US format, the function returns the same value for the formats in seconds and
subseconds.

• When you push TO_DATE(string, format) or IS_DATE(string, format) to Google BigQuery, you must use the
following format arguments:

- YYYY

- YY

- MONTH

- MON

- MM

- DD

- HH24

- HH12

- MI

- SS

- SS.MS

- SS.US

- PM

- AM

- pm

- am

Note: If you specify HH12 in the format argument, you must specify AM, am, PM, or pm.

• When you push the TO_DATE() function to Google BigQuery using an ODBC connection and provide a
constant in the expression, ensure that you specify the format argument. Otherwise, the mapping fails.

• When you push TO_CHAR() to Google BigQuery, you must use the following format arguments:

- YYYY

- YY

- MONTH

- MON

- MM

- Q

- DD

- DDD

- D

- DY

- HH

- HH24

- HH12

- MI

- SS

Rules and guidelines for pushdown optimization 39

- SS.MS

- SS.US

- PM

- AM

- pm

- am

- T

Note: If you specify HH12 in the format argument, you must specify AM, am, PM, or pm.

• When you push ROUND(string, format) or TRUNC(string, format) to Google BigQuery, you must use the
following format arguments:

- HH24

- MI

- SS

- DD

- MS

• When you push a function that returns a Boolean value, you must configure the output field in the
expression transformation to a column of Integer data type.

• If you configure a Lookup condition, you must use only the equals to (=) operator. If you use any operator
other than the equals to (=) operator, the mapping fails.

• When you configure the Lookup Source Filter or Lookup SQL Override property in a Lookup transformation,
you must add the Create Temporary View property under the Advanced Session Properties tab when you
create a mapping task and select Yes in the Session Property Value field.

• If the Lookup transformation name contains Unicode characters, the mapping fails.

• When you configure an unconnected Lookup transformation, the fields specified in the Lookup SQL
Override property are matched with the lookup fields based on the field names.

• When you configure a Lookup transformation and select Report error in the Multiple Matches property,
the mapping fails and the Secure Agent logs the following error in the session log file:
FnName: Execute Direct - [Informatica] [BigQuery] (70) Invalid query: Scalar subquery
produced more than one element

• If you specify a function in the Lookup SQL Override property, you must specify the alias name for the
function with the lookup field as an argument.

• When you read data of date, datetime, or timestamp data type, you must add the DateTime Format String
property under the Advanced Session Properties tab when you create a mapping task and specify YYYY-
MM-DD HH24:MI:SS in the Session Property Value field.

• Ensure that you do not specify an in-out parameter of Date or Time data type. Otherwise, the mapping task
fails.

• Ensure that you do not parameterize the mapping and use a parameter file to define values for fields,
expressions, or data filters. Otherwise, the mapping task fails.

• Ensure that you do not completely parameterize the expression in the Expression transformation and use
a parameter file to define values. Otherwise, the mapping task fails.

40 Chapter 4: Pushdown optimization

Microsoft Azure SQL Data Warehouse

Consider the following rules and guidelines for pushdown optimization to a Microsoft Azure SQL Data
Warehouse database:

• When you use the Microsoft ODBC Driver 17, you cannot run mappings on Red Hat Enterprise Linux 8.

• When you read data that contains reserved keywords from Microsoft Azure Synapse SQL, ensure that you
add the keywords to the reswords.txt file in the agent machine. The reswords.txt file is available in the
following path:
<Secure Agent installation directory>\downloads\package-ICSAgent_RXX.X\package\ICS\main
\bin\rdtm

• You cannot use the ORDER BY clause in a source custom query unless you also specify a TOP, OFFSET, or
FOR XML clause in the query.

• The datetimeoffset datatype is applicable only in passthrough mappings.

• The Microsoft Azure SQL Data Warehouse aggregate functions accept only one argument, which is a field
set for the aggregate function. The agent ignores any filter condition defined in the argument.

• To push the TO_CHAR() function to the Microsoft Azure SQL Data Warehouse database, you must define
the date and format arguments.

• When you push the SYSTIMESTAMP() and SYSDATE() functions to the Microsoft Azure SQL Data Warehouse
database, do not specify any format. The Microsoft Azure SQL Data Warehouse database returns the
complete time stamp. SYSDATE works without brackets () only, if used it shows as invalid expression.

• You cannot push the TO_BIGINT() or TO_INTEGER() function with more than one argument to the
Microsoft Azure SQL Data Warehouse database.

• When you push the REPLACECHR() or REPLACESTR() function to the Microsoft Azure SQL Data Warehouse
database, the agent ignores the caseFlag argument.
For example, both REPLACECHR(false, in_F_CHAR, 'a', 'b') and REPLACECHR(true, in_F_CHAR, 'a',
'b') return the same value.

• To push INSTR() to Microsoft Azure SQL Data Warehouse database, you must only define string,
search_value, and start arguments. Microsoft Azure SQL Data Warehouse does not support occurrence
and comparison_type arguments.

• Microsoft Azure SQL Data Warehouse connector supports the following date formats with the TO_DATE()
function:

- YYYY-MM-DD HH24:MI:SS.NS
- YYYY-MM-DD HH12:MI:SS.NSAM
- MON DD YYYY HH12:MI:SS.NSAM
- MON DD YYYY HH24:MI:SS.NS
- DD MON YYYY HH12:MI:SS.NSAM
- DD MON YYYY HH24:MI:SS.NS
- MM/DD/YY HH12:MI:SS.NSAM
- MM/DD/YY HH24:MI:SS.NS
- MM/DD/YYYY HH12:MI:SS.NSAM
- MM/DD/YYYY HH24:MI:SS.NS
- HH24:MI:SS.NS
- HH12:MI:SS.NSAM

Rules and guidelines for pushdown optimization 41

• To push the SET_DATE_PART() function to the Microsoft Azure SQL Data Warehouse database, you must
use the following date data types as arguments:

- datetime
- datetimeoffset
- datetime2
- smalldatetime
You can use the following formats for date data types:

- YYYY, YY, YY, Y
- MM, MON, MONTH
- D, DD, DD, DY, DAY
- HH, HH12, HH24
- MI
- MS
- SS

Note: NS and US formats are not applicable to SET_DATE_PART().

• To push the ADD_TO_DATE() function to the Microsoft Azure SQL Data Warehouse database, you must use
the following date data types as arguments:

- date
- datetime
- datetimeoffset
- datetime2
- smalldatetime
- time
You can use the following formats for date data types:

- YYYY, YY, YY, Y
- MM, MON, MONTH
- D, DD, DD, DY, DAY
- HH, HH12, HH24
- MI
- MS
- SS
- NS: applicable to datetimeoffset, datetime2, and time
- US

• To push the MAKE_DATE_TIME() function to the Microsoft Azure SQL Data Warehouse database, you must
use the following date data types as arguments:

- date
- datetime
- datetimeoffset
- datetime2

42 Chapter 4: Pushdown optimization

- smalldatetime
- time
You can use year, month, day, hour, minute, second, and nanosecond with appropriate return date types.

Snowflake

Consider the following rules and guidelines for pushdown optimization to a Snowflake database:

Use the following rules and guidelines when you configure pushdown optimization to a Snowflake database:
Update override property

The update override property is applicable for all ODBC subtypes in the ODBC connection, except
Snowflake.

Common fields in multiple sources

When you use a Snowflake ODBC connection in a mapping enabled with pushdown optimization to read
data from two Snowflake sources that have fields with the same name and you define a filter condition
for one of the common fields, the mapping fails.

Create Temporary View session property

Enable the Create Temporary View property in the session properties of the mapping task before you
configure the following properties:

• Filter or joiner in the query options of the source.

• Push down a custom SQL query from the source.

• Unconnected lookup.

Sequence Generator transformation

When you configure a Sequence Generator transformation in a mapping, adhere to the following
guidelines:

• Add the Create Temporary Sequence advanced session property and set the session property value
to Yes.

Lookup

When you configure a lookup, adhere to the following guidelines:

• When you configure a connected lookup, you can select the Return All Rows multiple matches option
in the lookup object properties. If you select any other option other than Return All Rows, the
pushdown query is not generated.

• When you configure an unconnected lookup, you must select the Report error multiple matches
option in the unconnected lookup object properties for the pushdown optimization to work. Ensure
that you enable the Create Temporary View property in the session properties of the mapping task.

• When you configure an unconnected lookup in a mapping configured for pushdown optimization
using a Snowflake ODBC connection, and if there are multiple matches in the data, the Secure Agent
processes the records, but does not log an error when it finds multiple matches.

Functions

When you push functions to Snowflake, adhere to the following guidelines:

• The Snowflake aggregate functions accept only one argument, which is a field set for the aggregate
function. The agent ignores any filter condition defined in the argument.

• When you push the SYSTIMESTAMP() function to the Snowflake database, do not specify any format.
The Snowflake database returns the complete time stamp.

Rules and guidelines for pushdown optimization 43

• You cannot push the TO_BIGINT() or TO_INTEGER() function with more than one argument to the
Snowflake database.

• When you push the REPLACESTR() function to the Snowflake database, the agent ignores the
caseFlag argument. The REPLACESTR() function must include four parameters for pushdown to
work.

• When you push the MD5 function, it returns NULL if any input is NULL.

• You cannot use millisecond and microsecond values when you push functions to the Snowflake
database.

• You must use only the following supported date and time formats:

- Y

- YY

- YYY

- YYYY

- MM

- MON

- MONTH

- D

- DD

- DDD

- DY

- DAY

- HH

- MI

- SS

- NS

For information on date and time related functions, see
https://docs.snowflake.net/manuals/sql-reference/functions-date-time.html#label-supported-date-
time-parts

Teradata

Consider the following rules and guidelines for full pushdown optimization to a Teradata database:

• You cannot push the LTRIM(), RTRIM(), or ROUND(NUMBER) function that contains more than one
argument to the Teradata database.

• You can push the STDDEV() and VARIANCE() functions to the Teradata database only in an Aggregator
transformation.

• You cannot use a ORDER BY clause in a custom query or SQL override query, unless you also specify the
TOP clause in the query.

44 Chapter 4: Pushdown optimization

https://docs.snowflake.net/manuals/sql-reference/functions-date-time.html#label-supported-date-time-parts
https://docs.snowflake.net/manuals/sql-reference/functions-date-time.html#label-supported-date-time-parts

C h a p t e r 5

Data type reference
Data Integration uses the following data types in ODBC mappings, mapping tasks, and data transfer tasks:

• ODBC native data types appear in the Source transformation when you choose to edit metadata for the
fields.

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

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

ODBC data types and transformation data types
The following table compares ODBC data types such as Microsoft Access or Excel that Data Integration
supports and the corresponding transformation data types:

ODBC Data Type Transformation Data
Type

Description

Bigint Bigint -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807 characters;
precision 19, scale 0

Binary Binary 1 to 104,857,600 bytes

Bit String 1 to 104,857,600 characters

Char(L) 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, 1753 00:00:00 to Dec 31, 9999 23:59:59.997

Decimal(P, S) Decimal Precision 1 to 28, scale 0 to 28

Double Double Precision 15

Float Double Precision 15

Integer Integer -2,147,483,648 to 2,147,483,647 characters; precision 10, scale 0

45

ODBC Data Type Transformation Data
Type

Description

Long Varbinary Binary 1 to 104,857,600 bytes

Nchar Nstring 1 to 104,857,600 characters

Ntext Ntext 1 to 104,857,600 characters

Numeric Decimal Precision 1 to 28, scale 0 to 28

Nvarchar Nstring 1 to 104,857,600 characters

Real Real Precision 7, scale 0

Smallint Smallint Precision 5, scale 0

Text Text 1 to 104,857,600 characters

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

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

Tinyint Small Integer Precision 5, scale 0

Varbinary Binary 1 to 104,857,600 bytes

Varchar(L) String 1 to 104,857,600 characters

Note: When the Secure Agent runs in Unicode data movement mode, the column precision that you specify
for ODBC data types determines the number of characters the Secure Agent reads.

46 Chapter 5: Data type reference

I n d e x

C
Cloud Application Integration community

URL 5
Cloud Developer community

URL 5
configuring Microsoft ODBC driver 12
configuring Netezza ODBC driver

Linux 13
configuring Teradata ODBC driver

Linux 16
connections

ODBC 18
rules for ODBC 20

connector
ODBC 7

D
Data Integration community

URL 5
data types

overview 45
DB2 ODBC connection

configuration on linux 11
configuration on windows 8
odbc.ini file 11
system DSN 8

F
functions

pushdown optimization 29

I
Informatica Global Customer Support

contact information 6
Informatica Intelligent Cloud Services

web site 5

M
maintenance outages 6
mapping tasks

overview 22
mappings

ODBC lookup properties 23
ODBC source properties 22
overview 22

O
ODBC

connecting to Siebel 21
connection properties 18
data types 45
ODBC client 7
ODBC driver 7
Open Database Connectivity 7

ODBC connections
overview 18
rules and guidelines 20

ODBC connector
rules and guidelines 25

ODBC Connector
assets 7
example 7
overview 7

ODBC lookups 23

P
pushdown optimization

configuring full pushdown 34
configuring source pushdown 34
functions 29
transformations 28
variables 34

Pushdown Optimization
Netezza ODBC connection 26
Snowflake ODBC connection 26
Teradata ODBC connection 26

pushdown optimization method
full pushdown 27
source pushdown 26

S
SAP IQ ODBC connection

configuration on linux 16
configuration on windows 13
odbc.ini file 16
system DSN 13

Siebel
configuring connection through ODBC 21

status
Informatica Intelligent Cloud Services 6

system status 6

T
transformations

pushdown optimization 28

47

trust site
description 6

U
upgrade notifications 6

V
variables

pushdown optimization 34

W
web site 5

48 Index

	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: Introduction to ODBC Connector
	ODBC Connector assets
	Introduction to ODBC
	Configuring the DB2 ODBC driver on Windows
	Configuring the DB2 ODBC driver on Linux
	Configuring the Microsoft ODBC driver to connect to Microsoft Azure SQL Data Warehouse
	Configuring the Netezza ODBC driver on Linux
	Configuring the SAP IQ ODBC driver on Windows
	Configuring the SAP IQ ODBC driver on Linux
	Configuring the Teradata ODBC driver on Linux

	Chapter 2: ODBC connections
	ODBC connection properties
	ODBC connection rules and guidelines
	Configuring an ODBC connection for Siebel

	Chapter 3: Mappings and mapping tasks with ODBC Connector
	ODBC sources in mappings
	ODBC lookups in mappings
	Calling a stored procedure
	Rules and guidelines for calling a stored procedure

	Chapter 4: Pushdown optimization
	Pushdown optimization types
	Source pushdown optimization
	Full pushdown optimization

	Working with databases
	Pushdown optimization transformations
	Pushdown optimization functions
	Pushdown optimization variables
	Configuring pushdown optimization
	Verify the pushdown query in the session log
	Rules and guidelines for pushdown optimization

	Chapter 5: Data type reference
	ODBC data types and transformation data types

	Index

