

RELEASE 9.3.1.1.0

ORACLE DATA INTEGRATOR ADAPTER FOR HYPERION ESSBASE GETTING STARTED

ORACLE' | Hyperion

CONTENTS IN BRIEF

Sample Files for Practice	. 2
Essbase Sample Application Prerequisites	. 3
Setting Up an Environment	. 3
Loading and Extracting Metadata or Data Using Sample Interfaces	10
Creating Models	13
Creating Interfaces and Packages	20

Sample Files for Practice

This document guides you through the use of the sample files that are included with Oracle® Data Integrator Adapter for Oracle's Hyperion® Essbase® – System 9 . The sample files are intended to familiarize you with the adapter and provide practice in using it to load and extract metadata and data, and perform other Essbase specific tasks.

The sample files are delivered in the odiaess_93110_samples.zip file, which you must extract to the C drive.

Note:

Some Loading Knowledge Module (LKM) and Integration Knowledge Module (IKM) options within the sample repository are set to use the absolute path of C:\Essbase_Samples. If the odiaess_93110_samples.zip is unzipped to a different directory, then, any option that references C:\Essbase_Samples must be changed.

In the C drive the folder Essabase_Samples is created and it contains these folders and files:

- Calc_Scripts, which contains these files:
 - o calcall.csc
 - ExtData.csc
- Data, which contains these files:
 - o loadMeasures.csv
 - o loadMarkets.csv
 - o loadProducts.csv
 - o loadDataWithDataAsColumn.csv
 - o loadDataWithMeasuresAsColumns.csv
 - o extractDataWithDataAsColumn.csv
 - o extractDataWithMeasuresAsColumns.csv
 - o extractEssbaseMeasures.csv
 - o Calcextract.csv
- Essbase_Rules, which contains these files:
 - o ACCTPC.rul
 - o MKTGEN.rul
 - o MRKTPC.rul
 - o PRODPC.rul
- MAXL, which contains these files:
 - o postmxl.mxl
 - o premaxl.mxl

- MDX_Scripts, which contains the file—MDXEtract.mdx
- Report_scripts, which contains the file—extract.rep
- Work_Repository, which contains the file—Work_Repository.zip

Essbase Sample Application Prerequisites

Using the sample files requires that you have an Essbase application and database installed. This guide will use the application—Sample and database—Basic. If you do not have the Essbase application—Sample and database—Basic installed, you must create both. For instructions see Chapter 6. Setting Up Sample Applications in the Hyperion Essbase – System 9 Installation Guide for Windows.

The documentation for the Oracle® Data Integrator Adapter for Hyperion Essbase is based on the assumption that users have previous experience with Oracle Data Integrator and have full access to the documentation. The latest documentation for Oracle Data Integrator is available for download from the Documentation area of the Oracle Technical Network (OTN) Web site (http://www.oracle.com/technology/index.html).

Setting Up an Environment

Before you load the metadata from the sample files, you must set up the sample environment in Oracle Data Integrator, as described in the following topics.

Creating the Context

Launch the Topology Manager, and create a context called Development, as shown in Figure 1. See the *Oracle Data Integrator User's Guide* for instructions.

Figure 1 Creating a Context

Setting Up the Essbase Data Server

Use Oracle Data Integrator to create a data server for the Hyperion Essbase technology and create a physical schema and logical schema for the data server.

See the Oracle Data Integrator User's Guide for more information about creating data servers.

- To set up an Essbase data server:
- 1 Using the Topology Manager, create a data server under the Hyperion Essbase technology:

Note:

If the Hyperion Essbase technology is not listed in the Topology Manager, you must import it. See the *Oracle Data Integrator User's Guide* for instructions.

2 In Name, enter the name Development for the data server.

- 3 Provide information required to set up the data server and click **OK**.
- 4 Create the physical schema to point to the Essbase application.

In this figure, the physical schema points to the application—Sample and database—Basic:

5 On Context:

- a. Set the Context to Development.
- b. Enter the logical schema name SampleEssbase.

Caution!

If you give the logical schema a different name, update the models and interfaces to point to the name that you used. Otherwise, you might be unable to run the packages and interfaces after importing the work repository.

c. Click OK.

See the *Oracle Data Integrator User's Guide* for more information about setting up a data server.

Setting Up a File Physical Schema

Use Oracle Data Integrator to create a physical schema for the File technology, and create a physical schema for the File data server.

Note:

This procedure is required because the sources for the samples are delimited flat files.

- To set up a File physical schema:
- 1 Using the Topology Manager, create a physical schema under the File technology for the FILE_GENERIC data server.
- 2 In Directory (Schema), select the data directory (extracted from odiaess_93110_samples.zip), as shown:

The data folder contains the sample source files.

3 On Context:

- a. Set the Context to Development.
- b. For Logical Schema, enter FILE ESSBASE SAMPLES, as shown:

c. Click OK.

Configuring the Sunopsis Engine Physical Schema

When creating interfaces for sources and targets that do not store data in a relational database format, you must select a staging area other than the source or target; as an option, you can configure and use Oracle Data Integrator's staging area—Sunopsis Memory Engine.

- To configure the Sunopsis Memory Engine:
- 1 From Topology Manager, under Technologies, traverse to Sunopsis Engine > SUNOPSIS_MEMORY_ENGINE > SUNOPSIS_MEMORY_ENGINE_Default, right-click SUNOPSIS_MEMORY_ENGINE_Default and click Edit.
- On Context, insert a new line, and set the Context to Development and Logical Schema to SUNOPSIS_MEMORY_ENGINE, and click OK.

Setting Up a Work Repository

The odiaess_93110_samples.zip that is delivered with Oracle Data Integrator Adapter for Essbase includes a work repository export file called Work_Repository.zip. (For more information about odiaess_93110_samples.zip, see "Sample Files for Practice" on page 2.)

The odiaess_93110_samples.zip file contains the Oracle Data Integrator models, interfaces, packages, and Knowledge Modules (KMs) that are required for loading and extracting metadata

and data in the sample Essbase application. Use Oracle Data Integrator to create a work repository for your work with the Adapter for Essbase samples and import Work_Repository.zip into the work repository.

- To set up a work repository:
- 1 Using the Topology Manager, connect to a master repository and create a work repository named ODI_ESSBASE_SAMPLE. See the *Oracle Data Integrator User's Guide* for instructions.
- 2 Launch Designer, and connect to the ODI_ESSBASE_SAMPLE work repository.
- 3 Select File > Import > Work Repository.
- 4 Select an import mode.

The INSERT_UPDATE mode is recommended.

5 Select Import From a ZIP File, and navigate to the folder containing the file Work_Repository.zip, and click OK.

These interfaces are added to the work repository:

- loadMeasures
- loadProducts
- loadMarkets
- loadDataWithDataAsAColumn
- loadDataWithMeasuresAsColumns
- extractEssbaseDataWithDataAsAColumn
- extractEssbaseDataWithMeasuresAsCol
- extractEssbaseDataWithMsrsAsCol2
- extractEssbaseMeasures

The import also adds two packages:

- LoadEssSampleBasic, which chains the interfaces for loading metadata and data
- ExtractEssSampleBasic, which chains the interfaces for extracting data and members

These figures show how the Projects and Models trees look when the import succeeds:

Loading and Extracting Metadata or Data Using Sample Interfaces

The work repository, which was set up as part of the environment, contains interfaces for loading and extracting metadata and data from an Essbase application.

Loading Metadata into the Sample Application

Load the Essbase application—Sample with metadata following the procedures in the following topics.

Loading Measures Dimension Metadata

The sample files provided for practice includes an interface called loadMeasures, which loads metadata into the Measures dimension.

Note:

For instructions on building this interface or others like it, see "Creating an Interface to Load Metadata" on page 20.

- To load metadata into the Measures dimension:
- 1 Run the loadMeasures interface.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the Measures dimension from Oracle's Essbase® Administration Services Windows client.

Loading Products Dimension Metadata

The sample files provided for practice includes an interface called loadProducts, which loads metadata into the Products dimension.

- To load metadata into the Products dimension:
- 1 Run the loadProducts interface.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the Product dimension from Administration Services Windows client.

Loading Markets Dimension Metadata

The sample files provided for practice includes an interface called loadMarkets, which loads metadata into the Markets dimension.

- To load metadata into the Markets dimension:
- 1 Run the loadMarkets interface.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the Markets dimension from Administration Services Windows client.

Loading Data into the Sample Application

The sample files provided for practice includes two interfaces to load data:

- loadDataWithDataAsAColumn
- loadDataWithMeasuresAsColumns

Use these interfaces to load data into the Essbase application—Sample and database—Basic.

Before completing the following procedure, verify that the Essbase application—Sample and database—Basic contains the required metadata. If it does not, load the metadata as outlined in Chapter 6. Setting Up Sample Applications in the Hyperion Essbase – System 9 Installation Guide for Windows.

- To load data into an Essbase application—Sample and database—Basic:
- 1 Run any interface—loadDataWithDataAsAColumn or loadDataWithMeasuresAsColumns.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the data load from Administration Services Windows client.

Extracting Data from the Sample Application

The sample files provided for practice includes two interfaces for extracting data from the Essbase application—Sample and database—Basic and writing the data to a file.

- extractEssbaseDataWithDataAsAColumn (Uses Essbase report script to extract data)
- extractEssbaseDataWithMeasuresAsCol (Uses the Essbase report script query to extract data)
- ExtractEssbaseDataWithMsrsAsCol2 (Uses the Essbase MDX query to extract data)
- To extract data from an Essbase application—Sample and database—Basic:
- 1 Run any interface—extractEssbaseDataWithDataAsAColumn, extractEssbaseDataWithMeasuresAsCol, or ExtractEssbaseDataWithMsrsAsCol2.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the extracted data in the file extractData.dat in the data directory (extracted from odiaess_93110_samples.zip).

Extracting Metadata from the Sample Application

The sample files provided for practice includes an interface called extractEssbaseMeasures, which extracts metadata from the Measures dimension from the Essbase application—Sample and database—Basic and writes them to a file.

- To extract metadata from an Essbase application—Sample and database—Basic:
- 1 Run the extractEssbaseMeasures interface.
- 2 Check the Operator log to see whether the interface ran successfully.
- 3 Validate the extracted data in the file extractEssbaseMeasures.csv in the data directory (extracted from odiaess_93110_samples.zip).

Creating Models

You must create source and target models before you create interfaces.

Creating and Reverse-Engineering the Sample Source Models

Use Oracle Data Integrator Designer to create and reverse-engineer the Adapter for Essbase sample source models.

- To create and reverse-engineer the sample source models:
- 1 In the Models view, insert a new model folder called FLAT_FILES.
- 2 Right-click the **FLAT_FILES** model folder, and select **Insert Model**.
- 3 Name the model ESSBASE_FLAT_FILES, and set Technology to File and Logical Schema to FILE_ESSBASE_SAMPLES.
- 4 On **Reverse**, set **Context** to Development, and click **OK**.
- 5 Right-click ESSBASE_FLAT_FILES, and select Insert Datastore.
- 6 Set Name to loadMeasures, loadProducts, loadMarkets, loadDataWithDataAsColumn, or loadDataWithMeasuresAsColumns, depending on which file source you are defining.
- 7 Next to Resource Name, click Browse, and select the file for the source that you are defining (loadMeasures, loadProducts, loadMarkets, loadDataWithDataAsColumn, or loadDataWithMeasuresAsColumns).
- 8 On Files, set File Format to Delimited, Heading (Number of lines) to 1, and Field Separator to, (comma) for .txt and .csv files and; (semicolon) for .dat files.
- 9 On Columns, click Reverse.

This figure shows how the page should look:

- Ensure that the fields corresponding to numeric fields in the Essbase application are set as numeric, with the correct length and scale.
- 11 Repeat step 5 through step 10 for each remaining file source.

Creating and Reverse-Engineering the Sample Target Models

Use Oracle Data Integrator Designer to create and reverse-engineer the Adapter for Essbase target models.

- To reverse-engineer the sample target models:
- 1 In the **Models** view, insert a new model folder called ESSBASE.
- 2 Right-click the **ESSBASE** model folder and select **Insert Model**.
- 3 Name the model EssbaseSample, set Technology to Hyperion Essbase, and set Logical Schema to SampleEssbase.
- 4 On **Reverse**, select **Customized** (at the top of the page).
- 5 Set Context to Development, and select RKM Hyperion Essbase, Essbase Sample, as shown:

6 Set these Reverse-engineering Knowledge Module (RKM) options.

Option	Value	Description
MULTIPLE_DATA_COLUMNS	No (Default)	If this option is set to No, then the datastore created for the data extract / load model contains one column for each of the standard dimensions and a single data column.
		If this option is set to Yes, then the datastore created for the data extract / load model contains one column for each of the standard dimensions excluding the dimension specified by the DATA_COLUMN_DIMENSION option and as many data columns as specified by the comma separated list for the DATA_COLUMN_MEMBERS option.
DATA_COLUMN_DIMENSION	Account (Default)	This option is only applicable if MULTIPLE_DATA_COLUMNS is set to Yes.
		Specify the data column dimension name.
		For example, data columns are spread across the dimension Account or Time, and so on.
DATA_COLUMN_MEMBERS	Account (Default)	This option is only applicable if MULTIPLE_DATA_COLUMNS is set to Yes.
		Separate the required data column members with , (Comma).
		For example, if the data column dimension is set to Account and members are set to "Sales,COGS", then the datastore for data extract/load contains one column for each of the dimension except the data column dimension and one column for each of the data column member specified in the comma separated value. For example. Assuming that the dimensions in the Essbase application are Account, Scenario, Product, Market, and Year and the data column dimension is specified as Account and Data Column Members as "Sales, COGS", the datastore will have the following columns:
		Scenario (String)
		Product (String)
		Market (String)
		Year (String)
		Sales (Numeric)COGS (Numeric)
EXTRACT_ATTRIBUTE_MEMBERS	No	If this option is set to No, then the datastore created for the data extract / load model contains one column for each of the standard dimensions and a single data column. Attribute dimensions are not included.
		If this option is set to Yes, then the data model contains these columns.
		One column is created for each of the standard dimensions
		One or more data column(s) are created depending upon the value of the MULTIPLE_DATA_COLUMN option
		One column is created for each of the associated attribute dimension

7 Click Reverse, click Yes to validate the changes, and click OK.

This figure shows how the EssbaseSample models are displayed when reverse-engineering has succeeded:

8 From the sample, another data load target will be reversed to demonstrate loading with measures as the data load column. First Rename the existing Sample_BasicData target to Sample_BasicDataAsAColumn by right-clicking on the Sample_BasicData target clicking Edit and change the fields, name, alias and resource to Sample_BasicDataAsAColumn. The EssbaseSample model should contain the following dimensions:

- 9 To reverse the new data load target right-click EssbaseSample and click Edit.
- 10 Click **Reverse** and change the RKM options to values as shown in the following figure:

11 Click Reverse, click Yes to validate the changes, and click OK.

This figure shows how the EssbaseSample models are displayed when reverse-engineering has succeeded:

12 First Rename the existing Sample_BasicData target to Sample_BasicMeasuresAsColumns by right-clicking on the Sample_BasicData target clicking Edit and change the fields, name, alias and resource to Sample_BasicMeasuresAsColumns. The EssbaseSample model should contain the following dimensions:

If the EssbaseSample models are not displayed, check the Operator log to determine why reverseengineering failed.

Creating Interfaces and Packages

Creating an Interface to Load Metadata

You can create an interface for loading the Measures dimension into the Essbase application—Sample and database—Basic. Using this interface as a model, you can create interfaces for loading the Products and Markets dimensions with corresponding sources and targets.

You can also chain the interfaces into a package so that you can run them in a single process. See "Creating a Package to Load Metadata and Data" on page 27.

- To create an interface for loading the Measures dimension:
- 1 Launch Designer, and expand the Interfaces node under the Essbase_Sample project.
- 2 Right-click Interfaces and select Insert Interface.

- 3 Name the interface loadMeasures, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag Measures datastore from the Essbase/EssbaseSample model to the Target Datastore pane.
- 7 Drag the loadMeasures source from the FLAT_FILES/ESSBASE_FLAT_FILES model to the Sources area.
 A message that prompts you to use automatic mapping is displayed.
- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.

This figure shows how the page should look:

- 10 On Flow, select the SS_0, and ensure that LKM is set to LKM File to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to Hyperion Essbase (METADATA).
- 12 Set these Integration Knowledge Module (IKM) options.

RULES_FILE C:\Essbase_Samples\Essbase_Rules\ACCTPC.rul
PRE_LOAD_MAXL_SCRIPT C:\Essbase_Samples\MAXL\premaxl.mxl

The rules file for each metadata load is included in the rules directory of the odiaess_93110_samples.zip file. The MAXL file is also included the MAXL directory of the odiaess_93110_samples.zip file.

- 13 Click Apply.
- 14 Click Execute to run the LoadMeasures Interface, and, under Context, select Development.

15 View the results of running the interface in Oracle Data Integrator Operator.

This figure shows how the results should look:

16 Validate the Measures dimension from Oracle's Essbase® Administration Services client.

These figure shows the hierarchies created in Essbase.

Creating an Interface to Load and Calculate Data (Load File format—Data as a column)

- To create an interface for loading and consolidating data:
- 1 Launch Designer, and expand the Interfaces node under the EssbaseSample project.
- 2 Right-click, and select Insert Interface.
- 3 Name the interface loadDataWithDataAsAColumn, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

Note:

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag Sample_BasicDataAsAColumn datastore from the ESSBASE/EssbaseSample model to the Target Datastore pane.
- 7 Drag the loadDataWithDataAsColumn source from the FLAT_FILES/ ESSBASE_FLAT_FILES model to the Sources area.

A message that prompts you to use automatic mapping is displayed.

- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.

This figure shows how the page should look when you finish:

- 10 On Flow, select the SS_0, and ensure that LKM is set to LKM File to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to Hyperion Essbase (Data).
- 12 Set these IKM options:
 - CALCULATION_SCRIPT C:\Essbase_Samples\Calc_Scripts\calcall.csc
 - POST_LOAD_MAXL_SCRIPT C:\Essbase_Samples\MAXL\postmxl.mxl

- 13 Click Apply.
- 14 Click Execute to run the loadDataWithDataAsAColumn interface, and select Development as the context.
- 15 View the results of running the interface in Oracle Data Integrator Operator.

This figure shows how the results should look:

Creating an Interface to Load and Calculate data (Load File Format—Measures as columns)

- To create an interface for loading and consolidating data:
- 1 Launch Designer, and expand the **Interfaces** node under the **EssbaseSample** project.
- 2 Right-click, and select Insert Interface.

- 3 Name the interface loadDataWithMeasuresAsColumns, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select **Diagram**.
- 6 In the Models view, drag Sample_BasicMeasuresAsColumns datastore from the ESSBASE/EssbaseSample model to the Sources pane.

A message that prompts you to use automatic mapping is displayed.

- 7 Click Yes.
- 8 Manually map any columns that were not mapped automatically.

This figure shows how the page should look when you finish:

- 9 On Flow, select the SS_0, and ensure that LKM is set to LKM File to SQL.
- 10 Select Target, and ensure that IKM is set to IKM SQL to Hyperion Essbase (Data).
- 11 Set these IKM options:
 - CALCULATION_SCRIPT C:\Essbase_Samples\Calc_Scripts\calcall.csc
 - POST_LOAD_MAXL_SCRIPT C:\Essbase_Samples\MAXL\postmxl.mxl

- 12 Click Apply.
- 13 Click Execute to run the loadDataWithMeasuresAsColumns interface, and select Development as the context.
- 14 View the results of running the interface in Oracle Data Integrator Operator.

This figure shows how the results should look:

Creating a Package to Load Metadata and Data

You can chain interfaces into a package so that you can run them in a single process.

- To create a package for loading metadata and data:
- 1 Launch Designer.
- 2 Right-click Packages, and select Insert Package.
- 3 Name the package LoadEssSampleBasic (or any other name).
- 4 Select Diagram.
- 5 Drag the loadMeasures, loadMarkets, loadProducts, and loadDataWithDataAsAColumn interfaces into the diagram area.
- 6 Connect the interfaces in sequence, using the ok-> green arrows.
- 7 Click Apply.

This figure shows how the page should look:

- 8 Click Execute to run LoadEssSampleBasic Package, and select Development as the context.
- 9 View the results of running the LoadEssSampleBasic package in Oracle Data Integrator Operator.

This figure shows how the results should look in Operator:

Creating an Interface to Extract Data (Using a Report Script)

- To create an interface for extracting data:
- 1 Launch Designer, and expand the **Interfaces** node under the **EssbaseSample** project.
- 2 Right-click, and select Insert Interface.
- Name the interface extractEssbaseDataWithDataAsAColumn, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

Note:

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag ExtractDataWithDataAsColumn datastore from the FLAT_FILES / ESSBASE_FLAT_FILES model to the Target Datastore pane.
- 7 Drag the Sample_BasicDataAsAColumn source from the Essbase/EssbaseSample model to the Sources area.

A message that prompts you to use automatic mapping is displayed.

- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.

This figure shows how the page should look:

- 10 On Flow, select the SS_0, and ensure that LKM is set to LKM Hyperion Essbase Data to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to File.
- 12 Set these Loading Knowledge Module (LKM) options.

EXTRACTION_QUERY_FILE C:\Essbase_Samples\Report_scripts\extract.rep

The extract.rep rules file is included in the rules directory within the odiaess_93110_samples.zip. Modify the report script to further limit what data is extracted.

13 Click Apply.

14 Click Execute to run the extractEssbaseDataWithDataAsAColumn interface, and select Development under Context.

View the results of running the extractEssbaseDataWithDataAsAColumn interface in Oracle Data Integrator Operator.

This figure shows how the results should look in Operator:

15 Verify that the extractDataWithDataAsColumn.csv file contains the data extracted from the Essbase application—Sample and database—Basic.

Creating an Interface to Extract Data (Using a MDX Query script)

- To create an interface for extracting data:
- 1 Launch Designer, and expand the Interfaces node under the EssbaseSample project.
- 2 Right-click, and select Insert Interface.
- 3 Name the interface ExtractEssbaseDataWithMsrsAsCol2, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

Note:

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag extractDataWithMeasuresAsColumns datastore from the FLAT_FILES / ESSBASE_FLAT_FILES model to the Target Datastore pane.
- 7 Drag the Sample_BasicMeasuresAsColumns source from the Essbase/EssbaseSample model to the Sources area. A message that prompts you to use automatic mapping is displayed.
- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.
 - This figure shows how the page should look:

- 10 On Flow, select the SS_0, and ensure that LKM is set to LKM Hyperion Essbase Data to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to File.
- 12 Set the LKM options.

Option	Values	Description
PRE_CALCULATION_SCRIPT	Blank (Default)	(Optional) Specify the calculation script that you want to run before extracting data from the Essbase cube.
EXTRACTION_QUERY_TYPE	MDXQuery	Specify an extraction query type— report script, MDX query, or calculation script.
		Provide a valid extraction query, which fetches all the data to fill the output columns.
		The first record (first two records in case of calculation script) contains the meta information of the extracted data.
EXTRACTION_QUERY_FILE	C:\Essbase_Samples \MDX_Scripts\MDXExtract.mdx	Specify a fully qualified file name of the extraction query.

Option	Values	Description
EXT_COL_DELIMITER	\t (Default)	Specify the column delimiter for the extraction query.
		If no value is specified for this option, then space (" ") is considered as column delimiter.
EXTRACT_DATA_FILE_IN_CALC_SCRIPT	Blank (Default)	This option is only applicable if the query type in the EXTRACTION_QUERY_TYPE option is specified as CalcScript.
		Specify a fully qualified file location where the data is extracted through the calculation script.
PRE_EXTRACT_MAXL	Blank (Default)	Enable this option to execute a MAXL script before extracting data from the Essbase cube.
POST_EXTRACT_MAXL	Blank (Default)	Enable this option to execute a MAXL script after extracting data from the Essbase cube.
ABORT_ON_PRE_MAXL_ERROR	Yes	This option is only applicable if the PRE_EXTRACT_MAXL option is enabled.
		If the ABORT_ON_PRE_MAXL_ERROR option is set to Yes, while executing pre-MAXL script, the load process is aborted on encountering any error.
LOG_ENABLED	Yes	If this option is set to Yes, during the LKM process, logging is done to the file specified in the LOG_FILE_NAME option.
LOG_FILE_NAME	=java.lang.System.getProperty<br (java.io,tmpdir")?>/Extract_<% =snpRef.getFrom()%>.log (Default)	Specify a file name to log events of the LKM process.
MAXIMUM_ERRORS_ALLOWED	1 (Default)	Enable this option to set the maximum number of errors to be ignored before stopping extract.
LOG_ERRORS	No (Default)	If this option is set to Yes, during the LKM process, details of error records are logged to the file specified in the ERROR_LOG_FILENAME option.
ERROR_LOG_FILENAME	=java.lang.System.getProperty<br (java.io.tmpdir")?>/Extract_<% =snpRef.getFrom()%>.err	Specify a file name to log error record details of the LKM process.

Option	Values	Description
ERR_LOG_HEADER_ROW	No (Default)	If this option is set to Yes, then the header row containing the column names are logged to the error records file.
ERR_COL_DELIMITER	, (Default)	Specify the column delimiter to be used for the error records file.
ERR_ROW_DELIMITER	\r\n (Default)	Specify the row delimiter to be used for the error records file.
ERR_TEXT_DELIMITER	\" (Default)	Specify the text delimiter to be used for the column data in the error records file.
		For example, if the text delimiter is set as ' " ' (double quote), then all the columns in the error records file are delimited by double quotes.
DELETE_TEMPORARY_OBJECTS	No (Default)	Set this option to No, in order to retain temporary objects (tables, files, and scripts) after integration. This option is useful for debugging.

The MDXExtract.mdx rules file is included in the MDX_Scripts directory within the odiaess 93110 samples.zip.

- 13 Click Apply.
- 14 Click Execute to run the ExtractEssbaseDataWithMsrsAsCol2 interface, and select Development under Context.
- 15 View the results of running the ExtractEssbaseDataWithMsrsAsCol2 interface in Oracle Data Integrator Operator.

This figure shows how the results should look in Operator:

16 Verify that the extractDataWithDataAsColumn.csv file contains the data extracted from the Essbase application—Sample and database—Basic.

Creating an Interface to Extract Data (Using a Calculation Script)

Note:

For extracting data using calculation script, the Essbase server and the Oracle Data Integrator Agent must be running on the same computer.

- To create an interface for extracting data:
- 1 Launch Designer, and expand the Interfaces node under the EssbaseSample project.
- 2 Right-click, and select Insert Interface.

- 3 Name the interface extractEssbaseDataWithMeasuresAsCol, and set Optimization Context to Development.
- 4 Select **Staging Area Different from Target**, and select a staging area that is appropriate to your environment.

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag extractDataWithMeasuresAsColumns datastore from the FLAT_FILES / ESSBASE_FLAT_FILES model to the Target Datastore pane.
- 7 Drag the Sample_BasicDataAsAColumn source from the Essbase/EssbaseSample model to the Sources area.

A message that prompts you to use automatic mapping is displayed.

- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.

This figure shows how the page should look:

- 10 On Flow, select the SS_0, and ensure that LKM is set to LKM Hyperion Essbase Data to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to File.
- 12 Set these LKM options.

Option	Values	Description
PRE_CALCULATION_SCRIPT	Blank (Default)	(Optional) Specify the calculation script that you want to run before extracting data from the Essbase cube.

Option	Values	Description
EXTRACTION_QUERY_TYPE	CalcScript	Specify an extraction query type— report script, MDX query, or calculation script.
		Provide a valid extraction query, which fetches all the data to fill the output columns.
		The first record (first two records in case of calculation script) contains the meta information of the extracted data.
EXTRACTION_QUERY_FILE	C:\Essbase_Samples \Calc_Scripts\ExtData.csc	Specify a fully qualified file name of the extraction query.
EXT_COL_DELIMITER	,	Specify the column delimiter for the extraction query.
		If no value is specified for this option, then space (" ") is considered as column delimiter.
EXTRACT_DATA_FILE_IN_CALC_SCRIPT	C:\Essbase_Samples\Data \Calcextract.csv	This option is only applicable if the query type in the EXTRACTION_QUERY_TYPE option is specified as CalcScript.
		Specify a fully qualified file location where the data is extracted through the calculation script.
PRE_EXTRACT_MAXL	Blank (Default)	Enable this option to execute a MAXL script before extracting data from the Essbase cube.
POST_EXTRACT_MAXL	Blank (Default)	Enable this option to execute a MAXL script after extracting data from the Essbase cube.
ABORT_ON_PRE_MAXL_ERROR	Yes	This option is only applicable if the PRE_EXTRACT_MAXL option is enabled.
		If the ABORT_ON_PRE_MAXL_ERROR option is set to Yes, while executing pre-MAXL script, the load process is aborted on encountering any error.
LOG_ENABLED	Yes	If this option is set to Yes, during the LKM process, logging is done to the file specified in the LOG_FILE_NAME option.
LOG_FILE_NAME	=java.lang.System.getProperty<br (java.io,tmpdir")?>/Extract_<% =snpRef.getFrom()%>.log (Default)	Specify a file name to log events of the LKM process.

Option	Values	Description
MAXIMUM_ERRORS_ALLOWED	1 (Default)	Enable this option to set the maximum number of errors to be ignored before stopping extract.
LOG_ERRORS	Yes	If this option is set to Yes, during the LKM process, details of error records are logged to the file specified in the ERROR_LOG_FILENAME option.
ERROR_LOG_FILENAME	<pre><?=java.lang.System.getProperty (java.io.tmpdir")?>/Extract_<% =snpRef.getFrom()%>.err</pre>	Specify a file name to log error record details of the LKM process.
ERR_LOG_HEADER_ROW	No (Default)	If this option is set to Yes, then the header row containing the column names are logged to the error records file.
ERR_COL_DELIMITER	, (Default)	Specify the column delimiter to be used for the error records file.
ERR_ROW_DELIMITER	\r\n (Default)	Specify the row delimiter to be used for the error records file.
ERR_TEXT_DELIMITER	\" (Default)	Specify the text delimiter to be used for the column data in the error records file.
		For example, if the text delimiter is set as ' " ' (double quote), then all the columns in the error records file are delimited by double quotes.
DELETE_TEMPORARY_OBJECTS	No (Default)	Set this option to No, in order to retain temporary objects (tables, files, and scripts) after integration. This option is useful for debugging.

The ExtData.csc rules file is included in the Calc_Scripts directory within the odiaess_93110_samples.zip.

- 13 Click Apply.
- 14 Click **Execute** to run the extractEssbaseDataWithMeasuresAsColumns interface, and select **Development** under **Context**.
- 15 View the results of running the extractEssbaseDataWithMeasuresAsColumns interface in Oracle Data Integrator Operator.

This figure shows how the results should look in Operator:

16 Verify that the extractDataWithDataAsColumn.csv file contains the data extracted from the Essbase application—Sample and database—Basic.

Creating an Interface to Extract Metadata

You can create an interface for extracting metadata from the Essbase application—Sample and database—Basic.

- To create an interface for extracting metadata:
- 1 Launch Designer, and expand the Interfaces node under the EssbaseSample project.
- 2 Right-click, and select Insert Interface.
- 3 Name the interface extractEssbaseMeasures, and set Optimization Context to Development.
- 4 Select Staging Area Different from Target, and select a staging area that is appropriate to your environment.

Note:

If no data server defined in your topology can be used as a staging area, use Sunopsis Memory Engine as the staging area, see "Configuring the Sunopsis Engine Physical Schema" on page 7.

- 5 Select Diagram.
- 6 In the Models view, drag extractEssbaseMeasures datastore from the FLAT_FILES / ESSBASE_FLAT_FILES model to the Target Datastore pane.
- 7 Drag the Measures source from the Essbase/EssbaseSample model to the Sources area.

A message that prompts you to use automatic mapping is displayed.

- 8 Click Yes.
- 9 Manually map any columns that were not mapped automatically.

This figure shows how the page should look:

- 10 On the Flow , select the SS_0, and ensure that LKM is set to LKM Hyperion Essbase (Metadata) to SQL.
- 11 Select Target, and ensure that IKM is set to IKM SQL to File Append.
- 12 Set these IKM options.

Options	Value	Description
INSERT	Yes	Enable this option to automatically insert data into the Target Datastore of the interface.
TRUNCATE	Yes	If this option is set to Yes, the target datastore is truncated and/or the target file is created.
GENERATE_HEADER	Yes	If this option is set to Yes, header row is inserted into the target file that lists the names of the columns.

- 13 Click Apply.
- 14 Click Execute to run the extractEssbaseMeasures interface, and select Development under Context.
- 15 View the results of running the extractEssbaseMeasures interface in Oracle Data Integrator Operator.

This figure shows how the results should look in Operator:

16 Verify that the MeasuresExtract.csv file contains the data extracted from the Essbase application— Sample and database—Basic.

Creating a Package to Extract Metadata and Data

You can chain interfaces into a package so that you can run them in a single process.

- To create a package for extracting metadata and data:
- 1 Launch Designer.
- 2 Right-click Packages, and select Insert Package.
- 3 Enter a name for the package, such as ExtractEssSampleBasic.
- 4 Select Diagram.
- 5 Drag the extractEssbaseMeasures and extractEssbaseDataWithDataAsAColumn interfaces into the diagram area.
- 6 Connect the interfaces in sequence, using the ok-> green arrows.
- 7 Click Apply.

This figure shows how the page should look:

- 8 Click Execute to run the ExtractEssSampleBasic package, and select Development under Context.
- 9 View the results of running the ExtractEssSampleBasic package in Oracle Data Integrator Operator.
 This figure shows how the results should look in Operator:

Verify that the extractEssbaseDataWithDataAsAColumn.csv and MeasuresExtract.csv files contain the data and members, respectively, that were extracted from the Oracle's Hyperion® Essbase® - System 9 application.

COPYRIGHT NOTICE

Oracle Data Integrator Adapter for Hyperion Essbase Getting Started, 9.3.1.1.0

Copyright © 2008, Oracle and/or its affiliates. All rights reserved.

Authors: Data Integration Management writing team

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

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, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.