

異種DB間対応 リアルタイムレプリケーション

Syniti

スイニティ データ レプリケーション

Data Replication™

デービーモト
旧 **DBMoto**®

～移行・連携・災害対策に～

株式会社クライム

<https://www.climb.co.jp/>

Climb Inc.
Growing to Meet Your Needs

データレプリケーション

- レプリケーション ≠ ファイルコピー
- 変更点（差分）のみを転送可能
 - 転送サイズ小、ネットワーク負荷少

ファイルコピー

レプリケーション

- ✓ バックアップ
- ✓ 災害対策
- ✓ データ連携
- ✓ データ移行

Syniti Data Replicationとは

リアルタイムレプリケーションツール

エージェントレス

異種DB対応

片方向/双方向同期

テーブル単位

Syniti DR
旧DBMoto

活用例

• データ移行、クラウド移行

• データ連携、負荷分散

• バックアップ・災害対策

Syniti Data Replicationの特長

柔軟性	対応力	使いやすさ
<ul style="list-style-type: none">• <u>片方向/双方向</u>• <u>複数の変更追跡方式</u>• <u>複雑な同期</u>	<ul style="list-style-type: none">• <u>多種DB・DWHサポート</u>• <u>DBはOS依存なし</u>• <u>物理/仮想/クラウド</u>	<ul style="list-style-type: none">• <u>日本語GUIで一元管理</u>• <u>便利な一括設定機能</u>• <u>ダッシュボード</u>

開発元：HiT Software, Inc.

- 1994年からDBアクセスツールの開発・販売
- 本社：San Jose, California
- 全世界に販売網(日本は株式会社クライムが担当)

柔軟性のあるレプリケーション

モード	変更追跡	構成
<ul style="list-style-type: none">• <u>リフレッシュ</u> <u>全件転送</u>• <u>ミラーリング</u> <u>片方向差分</u>• <u>シンクロナイゼーション</u> <u>双方向差分</u>	<ul style="list-style-type: none">• <u>ログリーダー方式</u> <u>シンプルで安定</u>• <u>ログサーバエージェント</u> <u>高パフォーマンス</u>• <u>トリガーログ</u> <u>汎用的</u>	<ul style="list-style-type: none">• マッピング• 自動コード変換• データカスタマイズ• 複雑なレプリケーション• 主キー、外部キー対応

3つのレプリケーションモード

- **リフレッシュ：全件転送**

- バルクインサートで高速転送

- **ミラーリング：片方向差分**

- トランザクションログを参照
- 参照間隔：デフォルト60秒（変更可能）

- **シンクロナイゼーション：双方向差分**

- コンフリクト（競合）回避

ソース優先 ターゲット優先 更新時間の早い方 更新時間の遅い方 ユーザスクリプト

- 3台以上のマルチシンクロナイゼーションにも対応

変更追跡方式

- ログリーダー：DBネイティブのログを直接参照

- ログサーバエージェント：DBネイティブのログを間接参照

- トリガーログ：トリガーで保持されるログテーブルを参照

柔軟にマッピング、自動コード変換

- 必要なテーブル、必要なカラムのみ

- 文字コードを自動変換

データカスタマイズ、複雑なレプリケーション

- VB、C#関数でデータ変換

- スクリプトで複雑な連携も

Updateのみ反映Insertは無視、テーブルの結合、ユーザ関数の作成…etc

- 特定レコード(Where句指定)のみレプリケーション

主キー、外部キー対応

- ユニークとなるカラム（複数可）を仮想PKとして構成

条件指定で使用するカラムを設定

テーブル自体に変更なし

※ターゲットDBでは差分レプリケーション時の更新対象特定のための条件指定が必須

- グループ化で外部キーとの依存関係を意識、処理最適化

親テーブルから処理

リフレッシュの場合

トランザクション順に処理

ミラーリングの場合

幅広いデータベース、DWHなどに対応

ORACLE[®]

Microsoft[®]

SQL Server[®]

IBM[®] DB2[®] for i,

AS/400

z/OS LUW

IBM[®]

Informix[®]

IBM[®]

PureData[™]

MySQL[™]

PostgreSQL

SAP[®] **HANA**[®]

SAP[®] **SYBASE**[®]

Google Cloud SQL

Azure

SQL Database

Database for MySQL

Amazon

RDS Aurora

Redshift

Climb Inc.
Growing to Meet Your Needs

対応範囲

変更追跡対応

IBM Db2 for i(AS/400)
Oracle Database
Microsoft SQL Server
MySQL, PostgreSQL
Amazon Aurora, RDS等
Azure SQL Database等

リフレッシュ、ターゲット

Amazon Redshift
Azure Database for MySQL
Google Cloud SQL PostgreSQL
Microsoft Access
HP Vertica, IBM solidDB等

ターゲットのみ

Google BigQuery
Amazon S3
Azure Synapse Analytics
Hadoop HDFS
CSV, JSON, XML等

使いやすい日本語GUI、便利機能も満載

- ターゲットテーブル作成機能
- レプリケーション一括作成
- モニタ、ダッシュボード
- 比較、整合機能
- メール通知（アラート）
- ユーザ権限管理機能
- 設定情報のバックアップリストア

日本語化されたGUI

- 弊社にて翻訳、日本語ドキュメント、技術ブログ

https://www.climb.co.jp/blog_dbmoto/

The screenshot displays the Syniti Data Replication - Management Center GUI in Japanese. The main window is titled 'Syniti Data Replication - Management Center' and features a menu bar with options like 'ファイル(F)', '表示(V)', 'ツール(T)', 'ウィンドウ(W)', and 'ヘルプ(H)'. The interface is divided into several panes:

- Metadata Explorer (メタデータエクスプローラー):** Shows a tree view of the metadata structure, including 'local', 'metadata', 'ソース' (Source), and 'ターゲット' (Target).
- Replication Browser (レプリケーションブラウザ):** Displays a table of replication jobs. The table has columns for '名前' (Name), 'グループ' (Group), 'ソース接続' (Source Connection), 'ソーステーブル' (Source Table), 'ターゲット接続' (Target Connection), and 'ターゲットテーブル' (Target Table).
- Replication Monitor (レプリケーションモニター):** Shows a table of field mappings for the selected job.
- Properties (プロパティを表示):** Shows detailed configuration for the selected job 'EMPLOYEE00001', including general settings, replication details, history, and scheduling.

名前	グループ	ソース接続	ソーステーブル	ターゲット接続	ターゲットテーブル
EMPLOYEE00...		Oracle	ASAMI.EMPLOYEE	Oracle Test	ASAMI

フィールド名	ターゲットテーブル	序数	タイプ	サイズ	ソース
EMPLOYEE_N...	[testのコピー] d...	1	int	4	EMPLC
EMPLOYEE_N...	[testのコピー] d...	2	varchar	10	EMPLC
EMPLOYEE_N...	[testのコピー] d...	3	char	9	JOB
EMPLOYEE_N...	[testのコピー] d...	4	int	4	MANA
EMPLOYEE_N...	[testのコピー] d...	5	datetime	4	HIRED
EMPLOYEE_N...	[testのコピー] d...	6	decimal	10	SALAR

プロパティ	値
レプリケーション名	EMPLOYEE00001
説明	
参照間隔 (秒)	1
コマンドプールサイズ	10
最終リフレッシュ時刻	7/27/2020 4:37:07 PM
最終リフレッシュに要した時間	00:00:00
最終ミラーリング時刻	7/27/2020 11:10:04 PM
最終ミラーリングに要した時間	00:00:00.2031014
リフレッシュスケジュール	
ミラーリングスケジュール	6/17/2020 4:48 PM に開始し、継続的に実行
検証スケジュール	6/17/2020 4:48 PM に開始し、毎00:00:30に
トランザクションID	617103536-1
コミットTID	
トランザクションTS	7/27/2020 11:10:19 PM

ターゲットテーブル作成

- ソーステーブル構成から自動的にCreateクエリを生成、発行
- 適切なデータ型を自動選定
- サイズ、PK、NOT NULL等を引継ぎ
- 手動修正も可能

テーブル構成抽出

Createクエリ発行

レプリケーション一括作成

- スキーマ内のテーブルに対して一括作成
- テーブル名、フィールド名で自動マッピング
- 存在しないテーブルは自動作成

移行

連携

保護

エージェントレス

片方向/双方向同期

異種DB対応

テーブル単位

柔軟性

対応力

使いやすさ

西尾レントオール様：データ連携、クラウド

ローソンHMVエンタテイメント様：統合、BI

ぐるなび様：データ移行、BCP、連携

お気軽にお問い合わせください

製品ページ：

<https://www.climb.co.jp/soft/syniti/>

製品ブログ：

https://www.climb.co.jp/blog_dbmoto/

お問い合わせフォーム：

<https://www.climb.co.jp/soft/syniti/contact/>

電話番号：

東京：03-3660-9336 大阪 06-6147-8201