


Mapplet

Mapplet


- A Mapplet is a reusable object that represents a set of transformations
- It allows to reuse transformation logic and can contain as many transformations as needed
- Mapplets help simplify mappings in the following ways:
 - Include source definitions
 - Accept data from sources in a mapping
 - Include multiple transformations
 - Pass data to multiple pipelines
 - Contain unused ports

Sample Mapplet in a Mapping


confidential


Expanded Mapplet


confidential

Mapplet - Components

- Each Mapplet must include the following:
 - One Input transformation and/or Source Qualifier transformation
 - At least one Output transformation
- A Mapplet should contain atleast one of the following:
 - Input transformation with at least one port connected to a transformation in the Mapplet
 - Source Qualifier transformation with at least one port connected to a source definition


Mapplets


A reusable object created in Mapplet designer
Consists of a set of transformations and transformation logic that can be reused in mulitple mapping
Mapplets help simplify the mappings in the following ways:

- Include source definition
- Accept data from sources in the mapping
- Include multiple transformation
- Pass data to multiple transformation

Mapplet input and output


Mapplet Port


Output Ports from Output Transformation

Viewing a Mapplet


Rules for using a Mapplet

An input port must receive the data from a single active source

A mapplet must contain at least one input and one output port connected to

transformation

If a sequence generator transformation is used, it must be a reusable one Mapplet object cannot include following objects:

- XML source qualifier
- Target definitions
- Pre and post sessions


Thank You