System Administrator's Guide for Oracle Business Intelligence Enterprise Edition
11g Release 1 (11.1.1)
E10541-03
December 2011
Explains how to manage Oracle Business Intelligence Enterprise Edition processes and components, including how to start and stop, configure, and extend deployments. Includes how to customize, monitor, troubleshoot, and migrate an Oracle Business Intelligence Enterprise system
Oracle Fusion Middleware System Administrator's Guide for Oracle Business Intelligence Enterprise Edition, 11g Release 1 (11.1.1)
E10541-03
Copyright © 2010, 2011, Oracle and/or its affiliates. All rights reserved.
Primary Author: Christine Jacobs
Contributing Authors: Marla Azriel, Nick Fry, Dona Hobin, Stefanie Rhone
Contributors: Oracle Business Intelligence development, product management, and quality assurance teams
This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.
The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.
If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. 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, the use, duplication, disclosure, modification, and adaptation shall be 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 (December 2007). Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.
This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.
Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.
Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.
This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.
The Oracle Business Intelligence Foundation Suite is a complete, open, and integrated solution for all enterprise business intelligence needs, including reporting, ad hoc queries, OLAP, dashboards, scorecards, and what-if analysis. The Oracle Business Intelligence Foundation Suite includes Oracle Business Intelligence Enterprise Edition.
Oracle Business Intelligence Enterprise Edition (Oracle BI EE) is a comprehensive set of enterprise business intelligence tools and infrastructure, including a scalable and efficient query and analysis server, an ad-hoc query and analysis tool, interactive dashboards, proactive intelligence and alerts, and an enterprise reporting engine.
The components of Oracle BI EE share a common service-oriented architecture, data access services, analytic and calculation infrastructure, metadata management services, semantic business model, security model and user preferences, and administration tools. Oracle BI EE provides scalability and performance with data-source specific optimized request generation, optimized data access, advanced calculation, intelligent caching services, and clustering.
This guide contains information about system administration tasks and includes topics on starting and stopping processes, managing logging and usage tracking, managing query caching and performance, managing scalability and high availability, and setting configuration options.
This document is intended for system administrators who are responsible for managing Oracle Business Intelligence processes, logging, caching, monitoring, high availability, and configuration.
For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc
.
Access to Oracle Support
Oracle customers have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
if you are hearing impaired.
For more information, see the following documents in the Oracle Business Intelligence Enterprise Edition 11g Release 1 (11.1.1) documentation set:
The following text conventions are used in this document:
Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.	
This preface describes changes to system administration features for Oracle Business Intelligence Enterprise Edition 11g Release 1 (11.1.1). If you are upgrading to Oracle BI EE from a previous release, then read the following information carefully, because there are significant differences in features, tools, and procedures.	
This preface contains the following topics:	
New system administration features in Oracle BI EE 11g Release 1 (11.1.1.6) include:	
New Configuration Elements for Prompts and Custom Links	
You can use new configuration elements to affect the following:	
Changes in the Interface for Fusion Middleware Control	
Various changes were made in the user interface for Fusion Middleware Control, as described in the following sections:	
Language for the User Interface of the Administration Tool	
See Section 15.4.4, "Modifying the Language of the User Interface for the Administration Tool" for details on changing the language for the Oracle BI Administration Tool.	
Enhancements for Oracle BI Presentation Catalog	
See the following sections that describe enhancements to working with objects in the Oracle BI Presentation Catalog:	
Enhancements to Full-Text Search	
The way that you configure for users to perform a full-text search has been enhanced, as described in Section 17.11, "Configuring for Full-Text Catalog Search."	
Configuration Settings for Analyses and Dashboards	
New configuration settings are available for working with analyses and dashboards, as described in Section 18.5.1, "Manually Changing Presentation Setting Defaults."	
Configuration Settings in NQSConfig.INI	
The NQSConfig.INI file for the Oracle BI Server now includes the settings that are described in the following sections. Some of these sections have enhanced documentation from the previous release:	
New system administration features in Oracle BI EE 11g Release 1 (11.1.1.5) include:	
Changes to the Simple Install Type	
The Simple Install type has been changed. In this release, only an Administration server is configured as part of this type. The Managed Server and the Node Manager are not installed, which affects the way that certain administration tasks are performed. See "Installation Types" in Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence for more information.	
Enhancements to Exporting Captions	
The process of exporting captions from the catalog for translation has been enhanced to address duplicate captions. For information, see Section 15.2.2.4, "Step 4: Handling Duplicate Exported Text Strings."	
Provisioning Tenants	
You can use Catalog Manager to provision tenants. For information, see Section 17.6.7, "Working with Tenants."	
New system administration features in Oracle BI EE 11g Release 1 (11.1.1.3) include:	
Integrated Management Experience	
This release introduces a fully integrated management experience for the administration of Java and non-Java components using Fusion Middleware Control and Oracle WebLogic Server Administration Console. Because of this new integrated management experience, you no longer must manually change configuration files for most administration tasks.	
Centralized System Administration	
In this release, you can now perform most system administration tasks using centralized management capabilities, including the following:	
For information, see Chapter 2, "Managing Oracle Business Intelligence."	
Programmatic and Scripting Capabilities for Administrative Operations	
This release enables the automation of configuration and system management. The new BI Systems Management API Java programming interface includes a rich set of standards-based JMX MBeans to enable developers to automate administrative operations using Java and scripting technologies such as WLST (WebLogic Scripting Tool) and JPython. For information, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
New Configuration Settings for Views	
This release provides new configuration settings for table, pivot table, graph, and gauge views. The release also introduces a new type called map view. For information about configuring these views, see Chapter 18, "Configuring and Managing Analyses and Dashboards."	
Validation of the Catalog	
This release provides functionality that enables you to validate the catalog to address inconsistencies that have developed over time., For information, see Section 17.2.5.4, "Performing a Basic Validation of the Catalog."	
Management of Users and Groups	
This release introduces several enhancements and changes in how users and groups are managed. This release also uses application roles for organizing users. The Presentation Services groups from the previous release are now known as Catalog groups. For information, see "Working with Catalog Groups" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition	
Enhancements for Localization	
This release introduces several enhancements for localizing your system, including lookup tables and alias tables. For information, see Chapter 15, "Localizing Oracle Business Intelligence."	
This part explains how to administer Oracle Business Intelligence. It includes the following chapters:	
This chapter introduces system administration in Oracle Business Intelligence, explains what a system administrator does; describes where to get started with typical system administration tasks; describes the Oracle Business Intelligence architecture; lists the tools that can help you complete system administration tasks, and provides links to system requirements and certification information.	
This chapter includes the following topics:	
Administering an Oracle Business Intelligence system involves the following tasks:	
Configuring metadata and content, general preferences, and default system settings.	
Bringing the system up and down during system maintenance tasks.	
Securing access to the Oracle Business Intelligence system, metadata, and data, configuring Secure Sockets Layer (SSL) and Single Sign-On (SSO), and integration with identity management systems.	
Configuring the Oracle Business Intelligence system for linear scale-out and identifying and removing single points of failure.	
Monitoring service levels and tuning performance.	
Diagnosing errors and establishing resolutions.	
Managing the steps for moving from a test to a production environment.	
Preparing for and recovering from unexpected events.	
For more information about these tasks, see Section 1.2, "Getting Started with Managing Oracle Business Intelligence."	
Use this section to identify a task to complete, then click the corresponding link to display the appropriate content.	
Table 1-1 describes the typical system administration tasks that you perform in Oracle Business Intelligence and indicates where to find related information.	
Table 1-1 Oracle Business Intelligence System Administration Tasks	
System Administration Task	More Information
---	---
Learning about Oracle Business Intelligence system administration	For more information, see the topics in this section. Contains information about the system architecture, components, tools, links to other related topics, and certification information.
Viewing Oracle Business Intelligence status	Also contains information about using Fusion Middleware Control and using WebLogic Server Administration Console.
Configuring Oracle Business Intelligence	Chapter 3, "Configuring the Oracle Business Intelligence System" Contains information about the available methods for updating configuration settings and where configuration files are located.
Starting and stopping Oracle Business Intelligence	Chapter 4, "Starting and Stopping Oracle Business Intelligence" Contains various topics on starting and stopping components, in addition to troubleshooting information.
Managing availability and capacity	Part III, "Scaling and Deploying for High Availability and Performance" Contains chapters about scaling the environment, deploying for high availability, performance tuning, and query caching.
Diagnosing problems and resolving issues	Contains chapters about diagnosing and resolving issues and about usage tracking.
Configuring Oracle Business Intelligence	Part V, "Configuring Oracle Business Intelligence" Contains chapters about required configuration such as configuring repositories and connections to external systems.
Modifying advanced configuration settings	Part VI, "Advanced Configuration Settings" Contains chapters about advanced and optional configuration settings for features such as analyses, dashboards, and maps.
Configuring Oracle BI Scheduler	For more information, see Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition
Automating management of an Oracle Business Intelligence system	Part VII, "Automating Management of Oracle Business Intelligence" Describes the Oracle BI Systems Management API.
Managing the life cycle.	Part VIII, "Managing the Life Cycle" Contains chapters about life cycle management tasks such as patching, moving between environments, and backup and recovery.
Securing the system	
The Oracle Business Intelligence system logical architecture comprises a single integrated set of manageable components called the Oracle BI domain which can be installed and configured to work together on a single host or can be clustered across multiple hosts for performance and availability.	
Note: You can improve the performance of your production system by using a Web server with Oracle Business Intelligence, such as Oracle HTTP Server or Apache HTTP Server. A Web server is not included by default in the Oracle Business Intelligence installer and is not part of the Oracle Business Intelligence system logical architecture. You must install and configure a Web server separately.	
You can install Oracle Business Intelligence on a single host using either an Enterprise Install type or a Simple Install type. The architecture differs slightly depending on install type, as described in the following sections.	
See "Installation Types" in Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence for more information.	
In an Enterprise Install type, the following components are installed in the Oracle BI Domain on the single host. The BI Domain consists of Java components that are deployed into one or more Java EE (JEE) containers within a single WebLogic server domain; system (non-JEE) components and processes; and required configuration files, metadata repositories, and infrastructure.	
For more information, see Section 1.3.3, "About Java Components and System Components for Oracle Business Intelligence."	
For more information, see Section 1.3.4, "What Is the Administration Server?"	
An Oracle BI domain contains one or more Managed Servers that are distributed across one or more host computers.	
For more information, see Oracle Fusion Middleware Node Manager Administrator's Guide for Oracle WebLogic Server.	
For more information, see Section 1.3.3, "About Java Components and System Components for Oracle Business Intelligence." For more information about OPMN, see Section 1.4.3, "Oracle Process Manager and Notification Server (OPMN) Tool."	
Figure 1-1 illustrates the Oracle Business Intelligence system architecture on a single host for an Enterprise Install type.	
Figure 1-1 System Logical Architecture for Enterprise Install (Single Host)	
The architecture for the Simple Install type is similar to that of the Enterprise Install type, with the differences that are outlined in the following list:	
Figure 1-2 illustrates the Oracle Business Intelligence system architecture on a single host for a Simple Install type.	
Figure 1-2 System Logical Architecture for Simple Install (Single Host)	
If you perform an Enterprise Installation, then Oracle Business Intelligence can be installed and configured on multiple hosts. Figure 1-3 illustrates the system architecture on two hosts.	
Figure 1-3 Oracle Business Intelligence System Logical Architecture (Two Hosts)	
In Figure 1-3, the Java components (WebLogic server domain) and the system components (BI instance) are clustered on each host as part of the single BI domain. The Administration Server exists on both hosts, but is only active on one host (in this example, Host 1).	
The Oracle Business Intelligence Java and system components are described in the following sections:	
For more information, see Oracle Fusion Middleware Administrator's Guide.	
Java components are deployed as one or more Java EE applications and are described in the following list:	
System components are deployed as non-JEE components, such as processes and services written in C++ and J2SE, and are described in the following list:	
The Administration Server contains the administrative components that enable administration of a single or multinode (that is, distributed) BI domain, as described in the following list:	
The following sections describe system administration tools that are available to help you to manage Oracle Business Intelligence. Table 1-2 outlines the tools and their purpose.	
Table 1-2 System Administration Tools for Oracle Business Intelligence	
Section	Tool
---	---
Fusion Middleware Control	Monitor, manage, and configure system components for Oracle Business Intelligence.
Oracle WebLogic Server Administration Console	Monitor and manage JEE Java components for Oracle Business Intelligence.
Oracle Process Manager and Notification Server (OPMN)	Manage system components for Oracle Business Intelligence (for advanced users).
Oracle Weblogic Scripting Tool (WLST)	Programmatically administer Oracle Business Intelligence.
Oracle BI Administration Tool	Manage the metadata repository for Oracle Business Intelligence.
Job Manager	Manage the Oracle BI Scheduler
Fusion Middleware Control is a browser-based tool and the recommended method for monitoring, managing, and configuring Oracle Business Intelligence components.	
Fusion Middleware Control is used principally for managing the system components of a BI domain and provides support for the following:	
Fusion Middleware Control also provides access to Oracle WebLogic Server Administration Console, where you monitor and manage Oracle Business Intelligence Java components.	
Fusion Middleware Control is available only if the Administration Server is running, as described in Section 4.2, "Starting the Oracle Business Intelligence System."	
For more information, see Chapter 2, "Managing Oracle Business Intelligence."	
Oracle WebLogic Server is a Java EE application server that supports the deployment of Oracle Business Intelligence Java components in a robust, secure, highly available, and scalable environment.	
For more information, see Chapter 2, "Managing Oracle Business Intelligence."	
Oracle WebLogic Server Administration Console enables you to monitor and manage a WebLogic Server domain. Its capabilities include the following:	
For more information, see Oracle Technology Network at the following location:	
OPMN is a process management tool that manages the Oracle Business Intelligence system components. OPMN supports both local and distributed process management, automatic process recycling, and the communication of process state (up, down, starting, and stopping). OPMN detects process unavailability and automatically restarts processes).	
Note: Fusion Middleware Control is the recommended approach for starting, stopping, and viewing the status of components. However, following a restart on Linux you must use the opmnctl start, or startall command. OPMN is suitable only for advanced users.	
OPMN provides the following functionality to manage the Oracle Business Intelligence system components:	
For information, see Section 4.5, "Alternative Methods for Starting and Stopping System Components."	
The Oracle Weblogic Scripting Tool (WLST) is a command-line scripting environment (for advanced administrator use), which enables you to programmatically administer Oracle Business Intelligence. The WLST scripting environment is based on the Java scripting interpreter Jython. You can use this tool interactively on the command line, in batch scripts that are supplied in a file (Script Mode, where scripts invoke a sequence of WLST commands without requiring your input), or embedded in Java code. You can extend the WebLogic scripting language by following the Jython language syntax.	
For more information, see:	
The Oracle BI Administration Tool enables you to manage the metadata repository. For information, see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition.	
The Job Manager is a Windows tool that is the interface with the Oracle BI Scheduler. Through Job Manager, you can connect to, start and stop the Oracle BI Scheduler, add and manage jobs, and manage job instances. For information, see Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition.	
By default, Oracle Business Intelligence is configured with a simplified "Sample Application." This application is often referred to as "SampleApp Lite."	
You can also download and configure a more robust sample application. Instructions for this configuration are available at the following location:	
http://www.oracle.com/technetwork/middleware/bi-enterprise-edition/overview/index.html	
See "About the SampleApp.rpd Demonstration Repository" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for information about the sample repository that is provided with Oracle Business Intelligence.	
This guide assumes that Oracle BI EE and BI Publisher have been installed and configured to run as fully integrated components at your organization. If this is not the case, then some mentions of BI Publisher in this guide might not be applicable to you. For information about running BI Publisher, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Publisher.	
Some topics that might be of interest to system administrators are covered in other guides. Table 1-3 lists these topics and indicates where to go for more information.	
Table 1-3 Topics Covered in Other Guides	
Topic	Where to Go for More Information
---	---
Section 1.8, "System Requirements and Certification"	
Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition	
Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition	
Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence Oracle Fusion Middleware Upgrade Guide for Oracle Business Intelligence	
Configuring comments and status overrides in Oracle Scorecard and Strategy Management	
Converting Oracle Business Intelligence proprietary metadata to an XML file and importing the metadata into your Oracle or IBM DB2 database	
Propagating UI hints (labels and tooltips) from an ADF data source to display in Oracle BI Answers	
Refer to the system requirements and certification documentation for information about hardware and software requirements, platforms, databases, and other information. Both of these documents are available on Oracle Technology Network (OTN).	
The system requirements document covers information such as hardware and software requirements, minimum disk space and memory requirements, and required system libraries, packages, or patches:	
http://www.oracle.com/technetwork/middleware/ias/downloads/fusion-requirements-100147.html	
The certification document covers supported installation types, platforms, operating systems, databases, JDKs, and third-party products:	
http://www.oracle.com/technetwork/middleware/ias/downloads/fusion-certification-100350.html	
This chapter introduces management and configuration of Oracle Business Intelligence using Oracle Enterprise Manager Fusion Middleware Control, Oracle WebLogic Server Administration Console, and the Fusion Middleware Control MBean Browser. The chapter includes the following topics:	
You use Fusion Middleware Control and WebLogic Server Control Administration Console to centrally manage the Oracle Business Intelligence system. These Web-based tools support the most common system administration tasks for Oracle Business Intelligence. For more information, see Section 1.2, "Getting Started with Managing Oracle Business Intelligence."	
Fusion Middleware Control enables you to manage system components by performing tasks such as monitoring status, starting and stopping processes, scaling out, resolving issues, and configuring components. You can also manage some aspects of Java components. For example, you can monitor their status and start and stop them.	
WebLogic Server Administration Console enables you to monitor status and configure security for Java components. For information, see Chapter 1, "Introduction to Oracle Business Intelligence System Administration."	
Locking Mechanism Enables Multiple Concurrent Administrators	
With large deployments, you might have multiple administrators accessing the system concurrently to view the state of the system while other administrators might want to make configuration changes. Fusion Middleware Control and Oracle WebLogic Server prevent concurrent updates of the same configuration settings by multiple administrators by using a locking mechanism that allows only one administrator to make changes at any one time.	
Note: Multiple administrators using the same administrator account could unknowingly make concurrent updates of the same configuration settings. It is therefore recommended that multiple administrator users do not share the same administrator account.	
You can use Fusion Middleware Control to centrally manage, monitor, and configure Oracle Business Intelligence system components (for example, the Oracle BI Server, Oracle BI Presentation Services, and Oracle BI Scheduler). You can also use Fusion Middleware Control to manage the Administration Server and Managed Servers.	
This section contains the following topics:	
Keep the following tips in mind as you use Fusion Middleware Control to manage Oracle Business Intelligence:	
To work around this issue, ensure that Compatibility View mode is turned off for the browser. To do so:	
To log in to Fusion Middleware Control, open a Web browser and enter the Fusion Middleware Control URL, in the following format:	
The port number is the number of the Administration Server, and the default port number is 7001.	
Fusion Middleware Control is available only if the Administration Server is running, as described in Section 4.2, "Starting the Oracle Business Intelligence System."	
To log in to Fusion Middleware Control:	
The Fusion Middleware Control login page is displayed, as shown in Figure 2-1.	
Figure 2-1 Sign-In Page for Fusion Middle ware Control	
This systemwide administration user name and password was specified during the installation process, and you can use it to log in to WebLogic Server Administration Console, Fusion Middleware Control, and Oracle Business Intelligence.	
Alternatively, enter any other user name and password that has been granted the Oracle BI Administrator application role.	
Fusion Middleware Control opens, as shown in Figure 2-2.	
Figure 2-2 Main Page in Fusion Middleware Control	
Note: If you have the browser configured to send HTTP requests to a proxy server, then you might have to configure the browser to not send Administration Server HTTP requests to the proxy server. If the Administration Server is on the same computer as the browser, then ensure that requests that are sent to localhost or 127.0.0.1 are not sent to the proxy server.	
Use this topic to display Oracle Business Intelligence pages that enable you to manage the Oracle Business Intelligence system components:	
To manage Oracle Business Intelligence system components using Fusion Middleware Control:	
For more information, see Section 2.2.2, "Logging into Fusion Middleware Control to Manage Oracle Business Intelligence."	
Fusion Middleware Control displays the Overview page, as shown in Figure 2-3.	
Figure 2-3 Overview Page in Fusion Middleware Control	
Note: If the Business Intelligence folder is not visible or there is no coreapplication node under it, then Oracle Business Intelligence system components have not been installed. For information, see Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence.	
The Overview page displays the current status of the system, by providing information about current availability, performance, and issues identified within the BI domain. (For more information, see Section 1.3, "What Is the Oracle Business Intelligence System Logical Architecture?") The Overview page also enables you to start and stop Oracle Business Intelligence.	
See Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings" for information about performing tasks on these tabs.	
Use this topic to display the WebLogic Domain page, where you can monitor status and start and stop Oracle Business Intelligence Java components (Administration Server and Managed Servers).	
You can also display the WebLogic Server Administration Console (using a link on the bifoundation_domain Summary page), where you can manage Oracle Business Intelligence Java components.	
To manage Oracle Business Intelligence Java components using Fusion Middleware Control:	
For more information, see Section 2.2.2, "Logging into Fusion Middleware Control to Manage Oracle Business Intelligence."	
Fusion Middleware Control displays the bifoundation_domain page, as shown in Figure 2-4.	
Figure 2-4 Home Page for bifoundation_domain	
The bifoundation_domain page is the starting point for monitoring status and for starting and stopping Oracle Business Intelligence Java components using Fusion Middleware Control. You can also click a link to display the WebLogic Server Administration Console, where you can manage and configure Oracle Business Intelligence Java components. For more information, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."	
For information, see, Section 4.8.1, "Confirming If the Managed Server Is Running and Starting It."	
For information about using WebLogic Server Administration Console, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."	
The navigation tree enables you to navigate within the BI domain that can be managed by Fusion Middleware Control.	
Depending on the choices made during installation for which install type and components to configure, the following domain components can be displayed as nodes in the navigation tree:	
The Application Deployments node shows all the applications that are deployed into the BI domain (for example, analytics, Oracle Business Intelligence for Microsoft Office, Oracle BI Publisher, and Oracle Real-Time Decisions).	
These nodes display summary information for the WebLogic server. Select a node and click the Oracle WebLogic Server Administration Console link to display the WebLogic Server Administration Console, where you can administer Oracle WebLogic Server.	
This node represents the WebLogic server domain for Oracle Business Intelligence with an AdminServer node that contains the Administration Server and a bi_cluster node that contains Managed Servers (a single node cluster by default). For information, see Section 1.3.4, "What Is the Administration Server?"	
This node represents the Oracle Business Intelligence system components that can be managed using Fusion Middleware Control.	
Select this node to display the Overview page and manage the system components.	
This node represents the Metadata Services (MDS) schema repositories that can be managed using Fusion Middleware Control.	
You use the Oracle WebLogic Server Administration Console to centrally manage Oracle Business Intelligence Java components.	
You display Oracle WebLogic Server Administration Console, using the following methods:	
The Oracle WebLogic Server Administration Console is available only if the Administration Server for WebLogic Server is running. For information, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."	
To display Oracle WebLogic Server Administration Console:	
For information, see Section 4.7, "Starting and Stopping the Administration Server and All Oracle Business Intelligence Java Components on Windows and UNIX."	
Clicking a link on the Overview page in Fusion Middleware Control:	
The Oracle WebLogic Server Administration Console login page is displayed.	
Using a URL in a Web browser window:	
http://<host>:<port>/console/	
For example, http://mycomputer:7001/console/	
where host	
is the DNS name or IP address of the Administration Server and port	
is the listen port on which the Administration Server is listening for requests (port 7001 by default). If you have configured a domain-wide Administration port, then use that port number. If you configured the Administration Server to use Secure Sockets Layer (SSL), then you must add the letter 's' after http as follows:	
https://<host>:7001/console/	
The preceding URL example uses SSL.	
The Oracle WebLogic Server Administration Console login page is displayed.	
This systemwide administration user name and password was specified during the installation process, and you can use it to log in to WebLogic Server Administration Console, Fusion Middleware Control, and Oracle Business Intelligence. Alternatively, enter a user name that belongs to one of the following security groups:	
These groups provide various levels of access to system administration functions in the Oracle WebLogic Server Administration Console.	
Using the security system, you can add to or delete users fro, one of these groups to provide controlled access to the Console.	
If you have the browser configured to send HTTP requests to a proxy server, then you might have to configure the browser to not send Administration Server HTTP requests to the proxy. If the Administration Server is on the same computer as the browser, then ensure that requests sent to localhost or 127.0.0.1 are not sent to the proxy.	
In Oracle WebLogic Server Administration Console you select the bifoundation_domain page, as shown in Figure 2-5.	
Figure 2-5 bifoundation_domain Page in Administration Console	
You can monitor and manage Oracle Business Intelligence Java components from this page.	
For more information, see the Oracle WebLogic Server Administration Console Help system.	
This section introduces the Fusion Middleware Control MBean Browser and explains how to display it.	
The Fusion Middleware Control MBean Browser is an Oracle Web application (based on JMX MBean containers), that can be used instead of Fusion Middleware Control to perform centralized and local management of Oracle Business Intelligence system components.	
This section describes how to display the Fusion Middleware Control MBean Browser.	
Although you can use the Fusion Middleware Control MBean Browser to update Oracle Business Intelligence configuration settings, most settings are more conveniently accessible using the Oracle Business Intelligence pages in Fusion Middleware Control. You display these pages by selecting the coreapplication node in the Business Intelligence folder as described in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To display the Fusion Middleware Control MBean Browser:	
For information, see Section 2.2.3, "Using Fusion Middleware Control to Manage Oracle Business Intelligence System Components."	
For information, see Section 1.3.4, "What Is the Administration Server?"	
For information about how to access Oracle Business Intelligence MBeans, see Section 3.5, "Using the Fusion Middleware Control MBean Browser to Update Configuration Settings."	
This chapter explains how you configure the Oracle Business Intelligence system and provides information about the location of configuration files.	
This chapter includes the following topics:	
Oracle recommends using Fusion Middleware Control to configure Oracle Business Intelligence. However, if configuration settings cannot be changed using this method, then you can use the Oracle BI Systems Management API or the Fusion Middleware Control MBean Browser. You can also manually edit configuration files if you take the appropriate precautions.	
Table 3-1 describes the methods that you can use for configuring Oracle Business Intelligence. All the methods result in changes being made in one or more configuration files.	
Table 3-1 Methods for Configuring Oracle Business Intelligence	
What to you want to do?	What tools can you use?
---	---
Centrally manage configuration settings	
Automatically, through Oracle BI Systems Management API methods. For information, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
Programmatically change configuration settings	
For information, see Section 3.3, "Using the Oracle BI Systems Management API to Update Configuration Settings."	Using scripts or programs to programmatically access Oracle BI Systems Management API methods.
Manually change configuration settings	
Caution: Settings managed by Fusion Middleware Control are commented as such in configuration files. You must not be manually update these settings. You must make changes correctly in configuration files in all nodes in a cluster to avoid damage to the system.	Manually, using a text editor to enter changes in configuration files.
Using Fusion Middleware Control to update Oracle Business Intelligence configuration settings is the recommended method, because it manages the distribution of changes across the system, and across all computers if the system is clustered.	
To update Oracle Business Intelligence configuration settings using Fusion Middleware Control:	
Note: Multiple administrators should not share the same administrator account, as they could unknowingly make concurrent updates to the same configuration settings.	
You can use the Oracle BI Systems Management API to update Oracle Business Intelligence configuration settings that are normally managed by Fusion Middleware Control. For information, see Section 22.3.3, "Updating Configuration Settings Using the Oracle BI Systems Management API."	
You can manually update configuration settings that are not normally managed by Fusion Middleware Control using a text editor.	
Caution: If you manually update configuration settings that are not normally managed by Fusion Middleware Control, then you must likely make identical changes in multiple copies of configuration files on multiple computers. If you fail to make changes in all of the necessary configuration files, then the system might be damaged.	
You can use a text editor to manually update Oracle Business Intelligence configuration settings that are not normally managed by Fusion Middleware Control, as described in the following procedure.	
To manually update Oracle Business Intelligence configuration settings that are not normally managed by Fusion Middleware Control:	
Note: If Oracle Business Intelligence is installed on multiple computers or in multiple locations, then a copy of the configuration file exists for each installation, and each file contains duplicate settings. Therefore, you must locate and make the same changes in each copy of a configuration file.	
For information, see Section 3.6, "Where Are Configuration Files Located?"	
For information, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."	
It is possible to manually update configuration settings that are normally managed by Fusion Middleware Control. However, you should never attempt such updates unless you are specifically instructed to do so by Oracle Support Services. For information, see Appendix D, "Manually Updating Fusion Middleware Control Settings."	
Use Fusion Middleware Control to update configuration settings, unless specifically directed to use the MBean Browser. For information, see Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To update configuration settings using the Fusion Middleware Control MBean Browser:	
For information, see Section 2.4.2, "Displaying the Fusion Middleware Control MBean Browser."	
Before you change any Oracle Business Intelligence-related configuration attribute settings using the Fusion Middleware Control MBean Browser, you must lock the domain as follows:	
When you have locked the domain, you can start to update settings.	
For example, to configure Oracle Business Intelligence e-mail settings, expand the BIDomain.BIInstance.EmailConfiguration folder, and select the underlying node of the same name.	
To configure a different group of Oracle Business Intelligence configuration settings, expand the required folder, and select it's underlying node.	
After you have made changes you must release the lock on the domain by committing, or rolling back your changes as follows:	
Use this option when you are satisfied with the changes and you want to release the lock on the domain.	
Use this option when you do not want to commit your changes and want to release the lock on the domain.	
Oracle Business Intelligence configuration files, used to configure the behavior of the system, are found in various locations within the Middleware home.	
Each host has its own set of configuration files for the components that are deployed on that host.	
Oracle Business Intelligence system component configuration files can be found under:	
MW_HOME\ORACLE_INSTANCE\instancen\config\COMPONENT\bi_component_name\	
For example, the configuration file for the Oracle BI Server might be located in:	
D:\mw_home\instances\instance1\config\OracleBIServerComponent\ coreapplication_obis1	
Table 3-2 lists the names and locations of configuration files for each Oracle Business Intelligence system component. You are advised to use Fusion Middleware Control to update Oracle Business Intelligence configuration settings and ensure that changes are correctly propagated. For information, see Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
For information about diagnostic log configuration files, see Section 8.3.2, "What Are Diagnostic Log Configuration Files and Where Are They Located?"	
Table 3-2 Oracle Business Intelligence System Component Configuration File Locations	
BI Component	Configuration File
---	---
Oracle BI Server	NQSConfig.INI logconfig.xml
Oracle BI Presentation Services	instanceconfig.xml
Cluster Controller	ClusterConfig.xml ccslogging.xml
Oracle BI Scheduler	instanceconfig.xml ccslogging.xml
JavaHost	config.xml logging_config.xml
Oracle BI Presentation Services Plug-in	bridgeconfig.properties
For more information about Oracle Business Intelligence installations, see Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence	
This part explains how to manage processes and components in Oracle BI Enterprise Edition. It includes the following chapter:	
This chapter explains how to start and stop Oracle Business Intelligence. It includes the following topics:	
System administrators start and stop the Oracle Business Intelligence system and its components to perform a range of maintenance operations that require process downtime. Understanding the state (that is, up, down, starting, and stopping) of each component in the Oracle Business Intelligence system is an essential activity when diagnosing and resolving availability and performance issues, and when performing life-cycle and management operations.	
Oracle Business Intelligence runs within Oracle WebLogic Server, and therefore Oracle WebLogic Server must be started before Oracle Business Intelligence components can be started and maintained.	
To make changes to server configuration settings, the Oracle BI Presentation Catalog, the repository (.rpd file offline), and other settings, you must restart the appropriate Oracle Business Intelligence components before those changes can take effect.	
When you stop Oracle Business Intelligence, end users are logged out, and when ready, the system prompts you to log in again, ensuring session state consistency.	
Note: This chapter provides details on starting and stopping the Oracle Business Intelligence system when an Enterprise Installation has been performed. See Section 1.3.1, "Oracle Business Intelligence on a Single Host" for information on the components that are installed with an Enterprise Installation and with a Simple Installation.	
To start the Oracle Business Intelligence system, you start the Administration Server, the Managed Servers, and the system components. The system does not include a Managed Server if the Simple Install type was selected during installation.	
If the computer that hosts the Administration Server is not running or has been rebooted, then you must ensure that the computer is running and you must start the Oracle Business Intelligence system.	
The following conditions must be met to start the Oracle Business Intelligence system:	
For information, see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition.	
The procedure for starting the system differs slightly depending on the platform, as described in the following sections.	
To start the Oracle Business Intelligence system on Windows platforms:	
Note the following points about this command:	
When you select the Start BI Services option, you are not prompted for administrator credentials if boot.properties files exist for both the Administration Server and for the Oracle BI Server. If either file does not exist, then you are prompted for administrator credentials and the boot.properties file is automatically created using those credentials. For information on this file see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.	
If the file is automatically created but the Administration Server does not start, then the file is deleted on the assumption that the credentials are invalid. This deletion avoids including readable text for passwords in the boot.properties file before Oracle WebLogic Server encrypts that text. However, the Administration Server can fail to start for reasons other than invalid credentials.	
If the boot.properties file exists and was created by a user but the server does not start, then the file is not deleted.	
To start the Oracle Business Intelligence system on UNIX platforms:	
For information, see Section 4.7, "Starting and Stopping the Administration Server and All Oracle Business Intelligence Java Components on Windows and UNIX."	
/<MW_HOME>/wlserver_10.3/server/bin	
If a Software-Only Install type was selected during installation, then a directory other than /wlserver_10.3 might be used.	
./startNodeManager.sh	
You can also start Node Manager using a script. For information, see Oracle Fusion Middleware Node Manager Administrator's Guide for Oracle WebLogic Server.	
Note: To start the Managed Server using the WebLogic Server Administration Console, the Node Manager must be running.	
For information, see Section 4.8.1, "Confirming If the Managed Server Is Running and Starting It."	
For information, see Section 4.3, "Using Fusion Middleware Control to Start and Stop Oracle Business Intelligence System Components and Java Components."	
For information, see Section 4.5.1, "Using the OPMN Command Line to Start, Stop, Restart, and View the Status of System Components."	
If the Oracle Business Intelligence system has been started, then you can start, stop, and restart the Oracle Business Intelligence system, including selected system components and Java components using Fusion Middleware Control.	
If Fusion Middleware Control is not available, then see Section 4.6, "Confirming Whether the Administration Server Is Running."	
To start, stop, and restart Oracle Business Intelligence system components and Java components using Fusion Middleware Control:	
Figure 4-1 Overview Page in Fusion Middleware Control	
Restart stops the system before starting it again.	
Figure 4-2 Starting and Stopping on the Processes Tab of the Availability Page	
You can use other methods to start and stop Oracle Business Intelligence system and Java components. For more information, see:	
You can use Oracle WebLogic Server Administration Console to start and stop Java components. You can also use Fusion Middleware Control to start and stop the Java components, as described in Section 4.3, "Using Fusion Middleware Control to Start and Stop Oracle Business Intelligence System Components and Java Components."	
To use the Oracle WebLogic Server Administration Console to start and stop Java components:	
For more information, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."	
Figure 4-3 Starting and Stopping in Administration Console	
You can start and stop Oracle Business Intelligence system components using the methods that are described in the following sections:	
You can control Oracle Business Intelligence system components across a network using opmnctl commands. For information about OPMN, see Section 1.4.3, "Oracle Process Manager and Notification Server (OPMN) Tool."	
To start, stop, restart, and view the status of Oracle Business Intelligence system components using the OPMN command line:	
ORACLE_INSTANCE/bin	
Use the following commands to view status, start, stop, and restart the system components using OPMN on Windows (for UNIX use the command ./opmnctl).	
opmnctl status	
Shows the component names and the status of all system components, as shown in Figure 4-4.	
opmnctl startall	
Starts OPMN and all Oracle Business Intelligence system components.	
The bi_server1 (Managed Server) must be running before you can start OPMN. For information, see Section 4.8.1, "Confirming If the Managed Server Is Running and Starting It" and Section 4.8, "Starting and Stopping Managed Servers on Windows and UNIX."	
opmnctl start	
Starts OPMN only.	
opmnctl startproc ias-component= <component_name>	
Starts a particular system component. For example, where coreapplication_obips1 is Oracle BI Presentation Services:	
opmnctl startproc ias-component=coreapplication_obips1	
You view system component names in Fusion Middleware Control by displaying the system components Availability region of the Availability tab in the Capacity Management page, and expanding the required entry in the Name column. For more information, see Section 2.2.3, "Using Fusion Middleware Control to Manage Oracle Business Intelligence System Components." System component names are displayed in the format coreapplication_<component_name> (for example coreapplication_obips1 is the name of the Oracle BI Presentation Services component).	
opmnctl stopall	
Stops all managed system components.	
opmnctl stopproc ias-component= <component_name>	
Stops a particular system component.	
opmnctl restartproc ias-component= <component_name>	
Restarts a particular system component.	
opmnctl shutdown	
Stops opmn and all managed system components.	
The OPMN configuration file is in the ORACLE_INSTANCE/config/OPMN/opmn/opmn.xml directory on UNIX and specifies the exact environment that is used to start each Oracle Business Intelligence system component. It contains the PATH and LD_LIBRARY_PATH values for the system components and the port number for OPMN and optional SSL configuration.	
You can configure OPMN to start Oracle Business Intelligence system components automatically when a Linux operating system starts, and to stop when the operating system shuts down. To configure OPMN to start and stop automatically on Linux, you must include the following commands in the OPMN startup or shutdown scripts respectively:	
For more information, see the operating system documentation.	
On Windows, the Oracle Business Intelligence system components are controlled by the Oracle Process Manager (OPMN) Windows Service. To view and manage Windows Services, use one of the following methods:	
C:\WINDOWS\system32\services.msc	
The bi_server1 (Managed Server) must be running before you can start OPMN. For information, see Section 4.8.1, "Confirming If the Managed Server Is Running and Starting It" and Section 4.8, "Starting and Stopping Managed Servers on Windows and UNIX."	
To start or restart Oracle Business Intelligence system components using a Windows Service:	
Note: In the Microsoft Windows environment, the Services Manager returns a false error that it cannot start the server. This Microsoft Services Manager issue causes the Services Manager to time out after 5 minutes. Refreshing the Services window, however, shows that Oracle Business Intelligence is still starting.	
If the Oracle Process Manager fails to start, then errors are logged. Use Fusion Middleware Control to check log file entries and determine why a service has failed. For information, see Chapter 8, "Diagnosing and Resolving Issues in Oracle Business Intelligence."	
Use the user name and password (case-sensitive) that was created during installation for the demonstration repository database.	
To stop the Oracle Business Intelligence system components using a Windows Service:	
You can use the Oracle BI Systems Management API to programmatically start and stop Oracle Business Intelligence.	
For information, see Section 22.3.2, "Starting and Stopping Oracle Business Intelligence Using the Oracle BI Systems Management API."	
The Administration Server must be running before you can administer Oracle Business Intelligence system and Java components.	
You can confirm whether the Administration Server is running by starting a Web browser and entering a URL that should display the Oracle WebLogic Server Administration Console login page.	
To confirm whether the Administration Server is running:	
http://<host>:<port>/console/	
For example:	
http://mycomputer:7001/console/	
If the login page for Oracle WebLogic Server Administration Console is not displayed, then the Administration Server is not running, and you must start it.	
For information, see Section 4.7, "Starting and Stopping the Administration Server and All Oracle Business Intelligence Java Components on Windows and UNIX."	
You can start or stop the Administration Server and all Oracle Business Intelligence Java components on Windows and UNIX.	
For information, see Section 4.6, "Confirming Whether the Administration Server Is Running."	
To start the Administration Server and all Oracle Business Intelligence Java components on Windows and UNIX:	
If the Administration Server is not running, then start it using the following information.	
Use the appropriate method for the operating system:	
Before you can start the Administration Server, the database that you specified during installation must be running, or JDBC errors prevent startup.	
You can also stop the Java components from the MS-DOS window in which they were started, if you press Ctrl+C.	
Caution: If you start the Administration Server from a Windows or UNIX command-line window, then do not close the window later on, or the server terminates (unless the server is started as a background process from the command line). For more information, see "Setting Up a WebLogic Server Instance as a Windows Service" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.	
To stop the Administration Server and Oracle Business Intelligence Java components on Windows and UNIX:	
Use the appropriate method for the operating system:	
Select the Stop Admin Server for WebLogic Server Domain menu option.	
An MS-DOS window indicates the progress of the processing steps of stopping the Administration Server.	
You can also stop the Java components from the MS-DOS window in which they were started, if you press Ctrl+C.	
You can also use the process termination command for the operating system in use (for example, kill on UNIX). Java indicates on the console window that it is shutting down when it receives a shutdown signal.	
You can start and stop Managed Servers on Windows and UNIX. The system does not include a Managed Server if the Simple Install type was selected during installation.	
To start Managed Servers on Windows and UNIX:	
Use the appropriate method for the operating system:	
You can also stop the Java components from the MS-DOS window in which they were started, if you press Ctrl+C.	
Caution: If you start Managed Servers from a Windows or UNIX command-line window, then do not close the window later on, or the server terminates. For more information, see "Setting Up a WebLogic Server Instance as a Windows Service" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server. Do not use the	
To stop Managed Servers on Windows and UNIX:	
Use the appropriate method for the operating system:	
You can also stop the Java components from the MS-DOS window in which they were started, if you press Ctrl+C.	
You can also use the process termination command for the operating system in use (for example, kill on UNIX). Java indicates on the console window that it is shutting down when it receives a shutdown signal.	
You can use Oracle WebLogic Server Administration Console or Fusion Middleware Control to confirm whether the Managed Server is running, and start it if necessary. The system does not include a Managed Server if the Simple Install type was selected during installation.	
To confirm whether the Managed Server is running, and start it if necessary using Oracle WebLogic Server Administration Console:	
http://<host>:7001/console	
For information, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."	
There should be two servers listed: AdminServer (the Administration Server) and bi_server1 (Managed Server).	
Repeat this step for each Managed Server.	
For information about starting Managed Servers on Windows and UNIX, see Section 4.8, "Starting and Stopping Managed Servers on Windows and UNIX."	
To confirm whether a Managed Server is running, and start it if necessary using Fusion Middleware Control:	
http://<host>:7001/em	
For information, see Section 2.2, "Centrally Managing Oracle Business Intelligence Components Using Fusion Middleware Control."	
Expand the bi_cluster node to display the Managed Servers (for example, bi_server1). Fusion Middleware Control displays the status in the Deployments region.	
This section contains solutions that are related to system startup:	
When you start the Administration Server, the repository database that was specified during installation must be running, or else you see JDBC errors that prevent startup.	
Problem: The Administration Server fails to start.	
If the Administration Server fails to start, then:	
\user_projects\domains\bifoundation_domain\servers\AdminServer\logs	
You can also check the Managed Server log files in the following directory:	
\user_projects\domains\bifoundation_domain\servers\bi_server1\logs	
Cause: Database Down: in AdminServer.log, "Caused By: java.net.UnknownHostException: yourcomputername" deep in the trace from:	
####<Jan 19, 2010 8:04:09 PM PST> <Info> <JDBC> <username> <AdminServer> <[ACTIVE] ExecuteThread: '0' for queue: 'weblogic.kernel.Default (self-tuning)'> <<anonymous>> <Stack trace associated with message 001129 follows:	
java.sql.SQLException: The Network Adapter could not establish the connection.	
Resolution: Start the database.	
If the Managed Server is down, then use the Oracle WebLogic Server Administration Console, or the command line to start it.	
For information, see Section 4.8.1, "Confirming If the Managed Server Is Running and Starting It."	
If the BI Server fails to start, then view the log files in the following directory:	
<ORACLE_INSTANCE>\diagnostics\logs\OracleBIServerComponent\coreapplication_obis1, or use the log viewer.	
If Presentation Services fails to start, then view the log files in the following directory:	
<ORACLE_INSTANCE>\diagnostics\logs\OracleBIPresentationServicesComponent\coreapplication_obips1, or use the log viewer.	
If you experience either of the following problems related to Presentation Services failing to start, then refer to the appropriate causes and resolutions:	
Cause: You started Presentation Services before the BI Server.	
Resolution: Use the OPMN stopall command to stop the Business Intelligence system, and then use the startall command. For information, see Section 4.5.1, "Using the OPMN Command Line to Start, Stop, Restart, and View the Status of System Components."	
Cause: The Managed Server is not running.	
Resolution: See Section 4.9.2, "Managed Server Is Down."	
Cause: The Administration Server is not running.	
Resolution: Check to see if http://<host>:7001/console starts. If not, start the Administration Server. For information, see Section 4.7, "Starting and Stopping the Administration Server and All Oracle Business Intelligence Java Components on Windows and UNIX."	
This part explains how to manage deployment, availability, and capacity for Oracle Business Intelligence. It includes the following chapters:	
This chapter describes how to manage the capacity of your deployment. By default for an Enterprise Install or Software Only Install type, the Oracle Business Intelligence components are installed in a cluster configuration and are scalable. (The Simple Install type does not support scaling.) User Web requests can be directed to one of many Oracle BI Presentation Services components. In turn, each Presentation Services component can take advantage of the availability of multiple Oracle BI Servers.	
You can expand or reduce the capacity of the system by adjusting the number of processes available to the cluster. Increasing or decreasing the capacity of a system by making effective use of resources is known as scalability. A scalable system can handle increasing numbers of requests without adversely affecting response time and throughput.	
This chapter includes the following topics:	
Note: Because the Simple Install type deploys Oracle Business Intelligence components in the Administration Server, you cannot scale out a deployment that is based on the Simple Install type. Use an Enterprise Install or Software Only Install type for production deployments.	
Scaling is the process of increasing or decreasing the capacity of the system by changing the number of processes available to service requests from Oracle Business Intelligence clients. Scaling out a system provides additional capacity, while scaling in a system reduces capacity. Scaling is also a critical part of configuring a deployment for high availability.	
Scaling the Oracle Business Intelligence environment applies principally to resource-intensive system processes and Java components. When you deploy more processes, Oracle Business Intelligence can handle more requests while staying responsive to requests.	
Vertical scaling involves adding more Oracle Business Intelligence components to the same computer, to make increased use of the hardware resources on that computer. For example, Oracle Business Intelligence can be vertically scaled by increasing the number of system components servicing requests on a given computer and results in increased use of the hardware resources on a given computer.	
Horizontal scaling involves adding more computers to the environment. For example, Oracle Business Intelligence is horizontally scaled by distributing the processing of requests across multiple computers.	
You can scale both Oracle Business Intelligence Java components and system components. See Section 1.3.3, "About Java Components and System Components for Oracle Business Intelligence" for more information about these components.	
The three system components that support both horizontal and vertical scale-out are Oracle BI Presentation Services, the Oracle BI Server, and the JavaHost.	
Oracle BI Scheduler uses Presentation Services and Oracle BI Server processes to perform computationally intense work on its behalf, while the Cluster Controller only manages other components and does not itself do any computationally intense work. Because of this, there is no need to scale out either Oracle BI Scheduler or the Cluster Controller. You can distribute these two processes as needed for high availability deployments, but they do not need to be scaled for capacity.	
Scale out system components and Managed Servers based on observed load. You can use the performance metrics that are provided in Fusion Middleware Control to monitor process state and to determine when you must increase capacity to improve performance. For example, you might want to add a computer to the deployment when CPU usage is over 50%, or when memory use is close to the system limit. See Section 7.1, "Monitoring Service Levels" for more information about viewing system metrics.	
You also must scale out processes to achieve redundancy when you want to configure a highly available Oracle Business Intelligence environment. See Section 6, "Deploying Oracle Business Intelligence for High Availability" for more information.	
Oracle Business Intelligence provides support for scale-out using a combination of the Oracle Business Intelligence installer (for horizontal scale-out) and Fusion Middleware Control (to scale system components both vertically and horizontally).	
Follow these guidelines for scaling Managed Servers and system components:	
When you have multiple instances of a given Oracle Business Intelligence component in the deployment, you should first configure shared files and directories for the clustered components to use. Then, use Fusion Middleware Control to increase the number of system components that run on the existing Oracle Business Intelligence host.	
It is not necessary to run multiple Managed Servers on a given computer. Because of this, vertical scale-out only applies to Oracle Business Intelligence system components.	
Table 5-1 lists the tasks that you must perform to vertically scale Oracle Business Intelligence.	
Table 5-1 Task Summary for Vertical Scale-Out	
Task	Where to Go for More Information
---	---
Configure shared files and directories for the Oracle BI repository, Oracle BI Presentation Catalog, global cache, and Oracle BI Scheduler scripts	Section 5.4, "Setting Up Shared Files and Directories"
Scale out the necessary Oracle Business Intelligence system components	Section 5.5, "Using Fusion Middleware Control to Scale System Components"
As with vertical scale-out, when you have multiple instances of a given Oracle Business Intelligence component in the deployment, you should first configure shared files and directories for the clustered components to use.	
Next, to horizontally scale out the Oracle Business Intelligence Java and system components, install Oracle Business Intelligence on the new host by running the Oracle Business Intelligence installer and selecting Enterprise Install. Then, select the Scale Out BI System option.	
When the installation completes, the Oracle Business Intelligence Java components are available on the new Managed Server. Note that the first Managed Server for Oracle Business Intelligence Java components is called bi_server1. When you scale out using the Enterprise Installation with Scale Out BI System option, additional Managed Servers are called bi_server2, bi_server3, and so on.	
After you complete the Enterprise Install, you must provision the scale out for the Oracle Business Intelligence system components on the new host using Fusion Middleware Control. You also typically configure an HTTP server and load balancer to distribute requests across Managed Servers.	
Table 5-2 lists the tasks that you must perform to horizontally scale Oracle Business Intelligence.	
Table 5-2 Task Summary for Horizontal Scale-Out	
Task	Where to Go for More Information
---	---
Configure shared files and directories for the Oracle BI repository, Oracle BI Presentation Catalog, global cache, and Oracle BI Scheduler scripts	Section 5.4, "Setting Up Shared Files and Directories"
Run the Oracle Business Intelligence installer on the new host and select the Enterprise Install option	"Enterprise Install to Scale Out Existing Installations" in Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence
Scale out the Oracle Business Intelligence system components on the new host	Section 5.5, "Using Fusion Middleware Control to Scale System Components"
Configure an HTTP server with a load balancer to distribute requests across multiple Managed Servers	Oracle Fusion Middleware Using Web Server Plug-Ins with Oracle WebLogic Server "Load Balancing in a Cluster" in Oracle Fusion Middleware Using Clusters for Oracle WebLogic Server
When you have multiple instances of a given Oracle Business Intelligence component, you can share certain files and directories on a shared storage device such as NAS or SAN to simplify management of your system. It is recommended that you host the Oracle BI repository (RPD file), Oracle BI Presentation Catalog, global cache, and shared Oracle BI Scheduler scripts on shared storage before you scale out Oracle Business Intelligence components.	
This section contains the following topics:	
It is recommended that you configure a repository publishing directory so that the repository can be shared by all Oracle BI Servers participating in a cluster. This directory holds the master copies of repositories that are edited in online mode. The clustered Oracle BI Servers examine this directory upon startup for any repository changes.	
To share the Oracle BI repository:	
Note that when you configure a shared repository, the repository file that you upload in Fusion Middleware Control is copied to both the shared location and to the local repository directory for each Oracle BI Server. Do not delete the local repository copies, or set read-only file permissions on them, because they are needed by the system.	
It is recommended that you configure a shared directory for the Oracle BI Presentation Catalog so that it can be shared by all Presentation Services components in a cluster.	
Because the Oracle BI Presentation Catalog consists of a large number of heavily accessed small files, there are two important considerations for the shared file system:	
To share the Oracle BI Presentation Catalog:	
The global cache is a query cache that is shared by all Oracle BI Servers participating in a cluster. For more information, see Section 7.4.6, "About the Global Cache."	
It is recommended that you configure the global cache so that cache seeding and purging events can be shared by all Oracle BI Servers participating in a cluster.	
To set up the global cache:	
If you use server-side scripts with Oracle BI Scheduler, it is recommended that you configure a shared directory for the scripts so that they can be shared by all Oracle BI Scheduler components in a cluster.	
In this release, the Action Framework supersedes the need to use server-side scripts for agents. See "Working with Actions" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition for more information about using Actions.	
Perform these steps only if you are use server-side scripts from a previous release.	
To share Oracle BI Scheduler scripts:	
You must update this file for each Oracle BI Scheduler component in the deployment. See Section 19.3.3.1, "General Scheduler Configuration Settings That Affect Agents" for more information about setting these two parameters.	
You can use the Scalability tab of the Capacity Management page in Fusion Middleware Control to scale in or scale out the Oracle BI Server, Presentation Services, or JavaHost system components.	
You can follow the procedure that is described in this section to scale the system components both vertically (on the same computer) or horizontally (on multiple computers). When you follow the procedure, keep in mind that the number of servers and hosts that you define has an impact on the amount of disk space that is required for the Oracle Business Intelligence installation. Ensure that you monitor the disk space on the systems when scaling out the environment. Additional log file activity also results when you scale out the environment.	
Figure 5-1 shows the Scalability tab of the Capacity Management page.	
Figure 5-1 Scalability Tab of Capacity Management Page in Fusion Middleware Control	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To scale Oracle Business Intelligence system components:	
Click the Help button on the page to access the page-level help for its elements.	
If you have scaled out the Oracle BI System on a new host using the Enterprise Install option or the Configuration Assistant, then the number of system components configured on that host is zero. Add system components on the new host to complete the horizontal scale-out operation.	
To vertically scale the system components, increment the number of each component to be greater than 0 for a given host.	
Typically, you can keep the default port range. If necessary, enter a different range of ports available using the Port Range From and Port Range To arrows, or enter a value directly.	
The changes are automatically written to the corresponding configuration files, and the new processes join the cluster.	
For information about using methods in the Oracle BI Systems Management API to scale out components, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can use Fusion Middleware Control and the Oracle WebLogic Server Administration Console to verify the status of the scaled-out components.	
This section contains the following topics:	
You can use Fusion Middleware Control to view the status of all system components in your deployment.	
To view status for system components:	
On this page, you can:	
Click the Help button on the page to access the page-level help for its elements.	
Figure 5-2 shows the Processes tab of the Availability page.	
Figure 5-2 Processes Tab of Availability Page in Fusion Middleware Control	
You can use the Administration Console to view the status of all Managed Servers in your deployment.	
To view status for Managed Servers:	
Figure 5-3 shows the Summary of Servers page.	
Figure 5-3 Summary of Servers Page in Oracle WebLogic Server Administration Console	
This chapter provides information about how to configure Oracle Business Intelligence components for high availability. It also describes the functionality available in Fusion Middleware Control to manage system availability, and provides information about using the Cluster Manager in the Administration Tool.	
This chapter does not provide information about setting up additional high availability configuration for other components in the stack, including database tier, Web tier, Administration Server, and identity management availability. For more information about these topics and how they relate to Oracle Business Intelligence deployments, see the following documents:	
This chapter includes the following topics:	
Figure 6-1 shows the system components and Java components in a highly available Oracle Business Intelligence deployment. See Section 1.3.3, "About Java Components and System Components for Oracle Business Intelligence" for more information about system components and Java components.	
Figure 6-1 A Highly Available Oracle Business Intelligence Deployment	
In Figure 6-1, the Oracle Business Intelligence Java components are deployed on the BI_SERVER1 and BI_SERVER2 Managed Servers on APPHOST1 and APPHOST2. These Managed Servers are configured in an Oracle WebLogic cluster.	
Oracle BI Presentation Services, JavaHost, Oracle BI Cluster Controller, Oracle BI Scheduler, and Oracle BI Server are system components installed on APPHOST1 and APPHOST2 and configured as a cluster. The Cluster Controller and Oracle BI Scheduler on APPHOST2 are passive (they are started but do not service requests) and are only made active if APPHOST1 components fail.	
In the data tier, shared external storage is configured to store the Oracle BI Presentation Catalog, Oracle BI Server global cache, Oracle BI repository, and Oracle BI Scheduler script data.	
In a production system, it is recommended that you deploy two or more instances of every component on two or more computers, so that each component type has an instance running on more than one computer for fault tolerance. This configuration provides redundancy for Managed Servers and system components, an essential requirement for high availability and failover. You can see whether the system has any single points of failure by using the Availability tab of the Capacity Management page in Fusion Middleware Control. See Section 6.1.2, "Using Fusion Middleware Control to Identify Single Points of Failure" for more information.	
You can also ensure high availability by configuring redundancy in the database tier (Oracle RAC recommended), Web tier, and for the Administration Server. See "Configuring High Availability for Oracle Business Intelligence and EPM" in Oracle Fusion Middleware High Availability Guide for more information.	
Note also the following requirements:	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To identify single points of failure:	
On this page, you can view recommendations about whether to scale out system components or configure primary/secondary system components.	
Click the Help button on the page to access the page-level help for its elements.	
As an alternative to setting up the active-active configuration described in the previous sections, you can set up Oracle Business Intelligence in an active-passive configuration using Oracle Fusion Middleware Cold Failover Cluster (Cold Failover Cluster). In a Cold Failover Cluster configuration, two or more application server instances are configured to serve the same application workload, but only one is active at any particular time.	
A two-node Cold Failover Cluster can be used to achieve active-passive availability for Oracle Business Intelligence. In a Cold Failover Cluster, one node is active while the other is passive, on standby. In the event that the active node fails, the standby node is activated, and Oracle Business Intelligence continues servicing clients from that node. All Oracle Business Intelligence components are failed over to the new active node. No Oracle Business Intelligence components run on the failed node after the failover.	
See "Active-Passive Topologies for Oracle Fusion Middleware High Availability" in Oracle Fusion Middleware High Availability Guide for detailed information.	
To configure Oracle Business Intelligence for high availability, you must ensure that the system has no single points of failure by scaling out the Oracle BI Server, Presentation Services, and the JavaHost so that you have at least two of each component type, distributed across at least two computers.	
You also must configure primary and secondary instances of the Cluster Controller and Oracle BI Scheduler, so that the primary and secondary instances for each component type are distributed across two different computers.	
Table 6-1 lists the tasks that you must perform to configure high availability for Oracle Business Intelligence.	
Table 6-1 Task Summary for Configuring High Availability	
Task	Where to Go for More Information
---	---
Horizontally scale out the Oracle Business Intelligence deployment so that it includes two computers with a full set of Java and system components on each host. This task includes running the Oracle Business Intelligence installer, configuring shared files and directories, and scaling out system components using Fusion Middleware Control.	Section 5.3, "Horizontally Scaling Oracle Business Intelligence"
Configure primary and secondary instances of the Cluster Controller and Oracle BI Scheduler.	Section 6.2.1, "Using Fusion Middleware Control to Configure Primary and Secondary Instances"
Verify that the new components are available.	Section 5.6.1, "Using Fusion Middleware Control to View System Component Availability"
You can use Fusion Middleware Control to configure primary and secondary instances of the Cluster Controller and Oracle BI Scheduler.	
Figure 6-2 shows the Failover tab of the Availability page.	
Figure 6-2 Failover Tab of Availability Page in Fusion Middleware Control	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To configure primary and secondary instances of the Cluster Controller and Oracle BI Scheduler:	
On this page, you can configure primary and secondary instances of the Cluster Controller and Oracle BI Scheduler.	
Click the Help button on the page to access the page-level help for its elements.	
For information about using methods in the Oracle BI Systems Management API to manage availability, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
Follow the steps in this section to perform optional configuration for Oracle Business Intelligence high availability.	
This section contains the following topics:	
You can set optional parameters that are related to Cluster Controller heartbeat frequency in the ClusterConfig.xml file.	
A copy of the ClusterConfig.xml file must reside on all computers that host a Cluster Controller, Oracle BI Server, or Oracle BI Scheduler component that participates in the cluster. You must set parameters in each copy of the file.	
To set optional parameters in the ClusterConfig.xml file:	
ORACLE_INSTANCE/config/OracleBIApplication/coreapplication	
Table 6-2 ClusterConfig.xml Parameters for Cluster Communication	
Parameter	Description
---	---
The frequency of heartbeat messages between the Cluster Controller and the Oracle BI Server and Oracle BI Scheduler nodes in the cluster.	5 seconds
The frequency of heartbeat messages between the Cluster Controllers.	5 seconds
Example 6-1 shows example parameters in the ClusterConfig.xml file. Note that any additional elements that are not shown in this example are centrally managed and cannot be set manually.	
You can optionally configure certain parameters that control the communication between Presentation Services and the JavaHost component. To configure Presentation Services, set parameters in the instanceconfig.xml file on each computer that hosts Presentation Services.	
To configure Presentation Services for clustering:	
ORACLE_INSTANCE/config/OracleBIPresentationServicesComponent/	
coreapplication_obipsn	
Table 6-3 Optional Subelements for the JavaHostProxy Element	
Subelement	Attribute
---	---
LoadBalancer/Ping	keepAliveMaxFailures
LoadBalancer/Ping	keepAliveFrequencySecs
You can optionally configure the Oracle BI Presentation Services Plug-in to control session redirection behavior. To do this, you must perform the steps in this section on each computer where the analytics Java component is installed.	
To set optional parameters for the Oracle BI Presentation Services Plug-in:	
MW_HOME/user_projects/domains/domain_name/config/fmwconfig/	
biinstances/coreapplication	
The instance score is an internal score that the load balancing algorithm associates with each Presentation Services instance in the cluster. It is based on various metrics that are collected by the load balancer.	
Set this parameter to true to disallow request redirection, or false to allow requests to be redirected. For example:	
The Cluster Manager in the Administration Tool was used in previous releases to monitor and manage Oracle BI Server, Oracle BI Scheduler, and Cluster Controller instances. This tool is still supported in the current release.	
Although you use Fusion Middleware Control for most administrative tasks that relate to clustered components, the Cluster Manager provides a useful way to view and change the state of clustered components. For example, you can view the currently active Oracle BI Scheduler instance and change the active instance to a different Oracle BI Scheduler if necessary. You can also see which Oracle BI Server is the Master BI Server. Fusion Middleware Control shows the current status of clustered components, but does not provide a way to view or change the current state.	
The Cluster Manager lets you monitor, analyze, and manage the operations of Oracle BI Server, Oracle BI Scheduler, and Cluster Controller instances in a cluster. It provides status, cache, and session information. The Cluster Manager is available only when the Administration Tool is connected to a clustered DSN.	
If all Cluster Controllers or Oracle BI Servers in the cluster are currently stopped or offline, then you cannot access the Cluster Manager to start them. You must manually start one Cluster Controller (generally, the primary) and one Oracle BI Server.	
The Cluster Manager window has two panes: the Explorer pane on the left side and the Information pane on the right side. The Explorer pane displays hierarchical information about the servers, schedulers, and controllers that comprise a cluster. The Information pane shows detailed information about an item selected in the Explorer pane.	
The Cluster Manager window refreshes every minute by default. You can change the interval.	
To set the refresh interval for the display:	
To activate an inactive Oracle BI Scheduler instance:	
The section describes how to view status, cache, and session information about a cluster and the meaning of the information provided.	
The Status view is automatically displayed when you first open the Cluster Manager window. You can also access the Status view by selecting View, then Status in the Cluster Manager window.	
The categories of information that are displayed in the Information pane might vary depending on the server to which the Administration Tool is connected. Table 6-4 describes categories that might appear.	
Table 6-4 Status Columns	
The Cache view is available in the Cluster Manager window if caching is enabled.	
The categories of information and their display sequence are controlled by the Options settings. Table 6-5 describes categories that might appear.	
Table 6-5 Cache View Columns	
Column	Description
---	---
Business Model	Name of the business model that is associated with the cache entry.
Column count	Number of columns in each row of this cache entry's result set.
Created	Time the result set of the cache entry was created.
Creation elapsed time	Time, in milliseconds, needed to create the result set for this cache entry.
Full size	Full size is the maximum size used, considering variable length columns, compression algorithm, and other factors. The actual size of the result set is smaller than Full size.
Last used	Last time the result set of the cache entry satisfied a query. (After an unexpected shutdown of an Oracle BI Server, the Last used time might temporarily have a stale value, that is, older than the true value.)
Row count	Number of rows that are generated by the query.
Row size	Size of each row (in bytes) in this cache entry's result set.
SQL	Text of the SQL statement that generated the cache entry.
Use count	Number of times that this cache entry's result set has satisfied a query (since Oracle BI Server startup).
User	Name of the user who submitted the query that resulted in the cache entry.
To view cache information:	
The Session view is available for Oracle BI Servers. The information is arranged in two windows, described in Table 6-6.	
Table 6-6 describes the information that is displayed in the Session window.	
Table 6-6 Session Window Columns (Top Window)	
Column	Description
---	---
Catalog	Name of the Oracle BI Presentation Catalog to which the session is connected.
Client Type	Type of client session. The client type of Administration is reserved for the user who is logged in with the Oracle BI Administrator user ID.
Last Active Time	Timestamp of the last activity on the session or the query.
Logon Time	Timestamp when the session logged on to the Oracle BI Server.
Repository	Logical name of the repository to which the session is connected.
Session ID	Unique internal identifier that the Oracle BI Server assigns each session when the session is initiated.
User	Name of the user connected.
Table 6-7 describes the information that is displayed in the Request window.	
Table 6-7 Request Window Columns (Bottom Window)	
Column	Description
---	---
Last Active Time	Timestamp of the last activity on the session or the query.
Request ID	Unique internal identifier that the Oracle BI Server assigns each query when the query is initiated.
Session ID	Unique internal identifier that the Oracle BI Server assigns each session when the session is initiated.
Start Time	Time of the initial query request.
Status	These are the possible values. Due to the speed at which some processes complete, not all values for any given request or session might appear.
To manage clustered servers:	
When the operation finishes, the status of the clustered server is refreshed automatically.	
To view session information:	
Session information for the server is displayed in the Information pane. It shows all users logged into the server and all current query requests for each user.	
To disconnect a session:	
When you disconnect a session, the ODBC session is terminated. Client users who were connected over this session receives errors if they attempt to run queries. Users must log out, then log back in again to start a new session.	
To terminate a query request:	
When you terminate a query request, the user who is initiating the query receives an error.	
Use Fusion Middleware Control and the Administration Console to check the status of system processes. See Section 5.6.1, "Using Fusion Middleware Control to View System Component Availability" and Section 5.6.2, "Using the Administration Console to View Managed Server Availability" for more information.	
After enabling clustering, load balancing, and failover capabilities, you can troubleshoot issues that might occur in the deployment using the following:	
Review the log files for every Oracle Business Intelligence system component in the cluster. Log files record any client-side failures that might occur due to an incorrect configuration. Although some failover events are not logged, the Cluster Controller log file records crashes of any Oracle BI Scheduler or Oracle BI Server component. You can also review the Event Viewer log on Windows and the syslog on Linux or UNIX.	
See Chapter 8, "Diagnosing and Resolving Issues in Oracle Business Intelligence" for more information about log files.	
The following information applies to deployments with Oracle BI Server components on Linux or UNIX platforms that access Oracle Business Intelligence shared files and directories on a NAS device from Network Appliance. For environments with Oracle BI Server components on Linux or UNIX that use the NTFS security style, the recommended Network Appliance Data ONTAP storage operating system version is 6.3.1 or later.	
Linux or UNIX computers saving to an NTFS qtree in Data ONTAP versions 6.0.3 through 6.3 might see permission errors when trying to save designs. Use the following Data ONTAP setting to silently ignore attempts to set UNIX permissions on NTFS qtrees after the design file is saved:	
This chapter provides information about ways to improve Oracle Business Intelligence query performance, including a performance tuning overview and information about monitoring system metrics. It also describes the how to manage and use the query cache, a feature that enables the Oracle BI Server to save the results of a query in cache files and then reuse those results later when a similar query is requested. Using cache, the cost of database processing must be paid only once for a query, not every time the query is run.	
See also the following Oracle Fusion Middleware resources on performance tuning for your system:	
Oracle Fusion Middleware Performance and Tuning Guide	
Oracle Fusion Middleware Performance and Tuning for Oracle WebLogic Server	
This chapter includes the following topics:	
Understanding service levels typically involves monitoring process state and viewing system metrics.	
Oracle Business Intelligence automatically and continuously measures run-time performance in real time. The performance metrics are automatically enabled; you do not need to set options or perform any extra configuration to collect them.	
System metrics are available in Fusion Middleware Control for system components within a given Oracle Business Intelligence installation. If you encounter a problem, such as an application that is running slowly or is hanging, then you can view more detailed performance information to learn more information about the problem.	
You can use WSLT commands to periodically save metric information to a file so that you have a record of past metric values. See "DMS Custom WLST Commands" in Oracle Fusion Middleware WebLogic Scripting Tool Command Reference for more information.	
You can also view metrics for Java components using the Oracle WebLogic Server Administration Console.	
This section contains the following topics:	
You can access the most commonly viewed performance metrics from the Metrics tab of the Capacity Management page.	
To use Fusion Middleware Control to view common performance metrics:	
The metrics that are displayed on this tab enable you to determine the current responsiveness, load, and reliability for Oracle Business Intelligence components across the entire cluster.	
You can view and graph all the available Oracle Business Intelligence metrics from the Performance Summary page in Fusion Middleware Control. The data is logged transiently (that is, logging starts when you go to the page and select a particular metric for display).	
To use Fusion Middleware Control to view all performance metrics for Oracle Business Intelligence:	
Note: Alternatively, to view the Performance Summary page, you can go to the Metrics page of the Capacity Management tab and click View the full set of system metrics.	
For information about a particular metric, right-click the metric and select Help.	
Use the Administration Console to view metrics for Java components. You can view metrics on the Monitoring tab for the selected Managed Server, or you can use the Metric Browser. If your deployment is based on the Simple Install type, use the Monitoring tab for the Administration Server.	
To view metrics for Oracle Business Intelligence in the Monitoring tab:	
Click Help for more information about the metrics displayed on this tab.	
To access the Administration Console Metric Browser:	
Click Help for more information about using the Metric Browser.	
This section describes some important considerations for improving query performance with the Oracle BI Server.	
The following list summarizes methods that you can use to improve query performance:	
If there are queries that return slowly from the underlying databases, then you can capture the SQL statements for the queries in the query log and provide them to the database administrator (DBA) for analysis. See Section 8.4, "Managing the Query Log" for more information about configuring query logging on the system.	
The Oracle BI Server uses aggregate tables automatically, if they have been properly specified in the repository. See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for examples of setting up aggregate navigation.	
See Section 7.4, "About the Oracle BI Server Query Cache" for more information about query caching concepts and setup.	
You can also improve the overall performance of the system by increasing throughput by scaling out system components. See Chapter 5, "Scaling Your Deployment" for more information.	
This section describes performance options that you can set in Fusion Middleware Control.	
This section contains the following topics:	
You can use Fusion Middleware Control to allow or disallow updates to the default repository file. Setting this parameter affects whether you can update the repository when the Administration Tool connects in both online and offline mode. It also affects whether you can perform other repository update operations using other utilities, such as biserverxmlcli. Note that the aggregate persistence feature is not available when repository updates are disallowed.	
Disallowing repository updates can improve Oracle BI Server performance, because in this mode, the Oracle BI Server does not need to handle lock control.	
If you choose to disallow repository updates, then when the Administration Tool opens a repository in either online or offline mode, a message informs the user that the repository is read-only.	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to disallow repository updates:	
Click the Help button on the page to access the page-level help.	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can override the time to elapse, in minutes, before a user is automatically logged off. Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to set the client session log-off period:	
Click the Help button on the page to access the page-level help for the box.	
For information about using methods in the Oracle BI Systems Management API to change settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
Advanced configuration settings are described in Section 18.3, "Configuring for Displaying and Processing Data in Views."	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to set configuration options for views:	
The value of these options cannot exceed the value that is specified for the MaxVisibleRows element, as described in Table 18-1.	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can override the maximum number of rows that can be fetched and processed from the Oracle BI Server for rendering a table. Reducing the number of rows in a table can significantly improve performance by reducing the system resources that can be consumed by a given user session.	
Advanced configuration settings are described in Section 18.3, "Configuring for Displaying and Processing Data in Views."	
Note the following when setting this value:	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to set the maximum number of rows that are processed to render a table:	
Click the Help button on the page to access the page-level help for the box.	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can configure the Oracle BI Server to maintain a local, disk-based cache of query result sets (query cache). The query cache allows the Oracle BI Server to satisfy many subsequent query requests without having to access back-end data sources (such as Oracle or DB2). This reduction in communication costs can dramatically decrease query response time.	
As updates occur on the back-end databases, the query cache entries can become stale. Therefore, you must periodically remove entries from the query cache using one of the following methods:	
The parameters that control query caching are located in Fusion Middleware Control and in the NQSConfig.INI file, described in Appendix A, "NQSConfig.INI File Configuration Settings." See also Section 7.7.3, "Using Agents to Seed the Oracle BI Server Cache" for additional information.	
This section contains the following topics:	
The query cache consists of cache storage space, cache metadata, and cache detection in query compilation.	
The process of the Oracle BI Server accessing the cache metadata is very fast. If the metadata shows a cache hit, then the bulk of the query processing is eliminated, and the results are immediately returned to the user. The process of adding the new results to the cache is independent of the results being returned to the user; the only effect on the running query is the resources that are consumed in the process of writing the cached results.	
Query cache entries are portable across different operating systems, such as Windows or UNIX, and across 32-bit and 64-bit architectures. Incompatible cache entries are automatically removed. For example, you do not have to manually remove cache files when switching between 32-bit and 64-bit systems.	
Note that query cache entries are not portable across different releases of Oracle Business Intelligence, such as between Version 10.1.3.2 and 11g Release 1 (11.1.1).	
Caching occurs by default at the subrequest level, which results in multiple cache entries for some SQL statements. Caching subrequests improves performance and the cache hit ratio, especially for queries that combine real-time and historical data. To disable subrequest caching, set the NQSConfig.INI file parameter DISABLE_SUBREQUEST_CACHING	
to YES	
. See Appendix A, "NQSConfig.INI File Configuration Settings" for more information.	
The fastest way to process a query is to skip the bulk of the processing and use a precomputed answer. With query caching, the Oracle BI Server stores the precomputed results of queries in a local cache. If another query can use those results, then all database processing for that query is eliminated. This can result in dramatic improvements in the average query response time.	
In addition to improving performance, being able to answer a query from a local cache conserves network resources and processing time on the database server. Network resources are conserved because the intermediate results do not have to come over the network to the Oracle BI Server. Not running the query on the database frees the database server to do other work. If the database uses a charge back system, then it could save money in the budget as well.	
Another benefit of using the cache to answer a query is savings in processing time on the Oracle BI Server, especially if the query results are retrieved from multiple databases. Depending on the query, there might be considerable join and sort processing in the server. If the query is already calculated, then this processing is avoided, freeing server resources for other tasks.	
To summarize, query caching has the following advantages:	
Query caching has many obvious benefits, but also certain costs:	
With cache management, the benefits typically far outweigh the costs.	
The following sections discuss the costs of caching.	
The query cache requires dedicated disk space. How much space depends on the query volume, the size of the query result sets, and how much disk space that you choose to allocate to the cache. For performance purposes, a disk should be used exclusively for caching, and it should be a high performance, high reliability type of disk system.	
There are a few administrative tasks that are associated with caching. You must set the cache persistence time for each physical table appropriately, knowing how often data in that table is updated. When the frequency of the update varies, you must keep track of when changes occur and purge the cache manually when necessary. You can also create a cache event polling table and modify applications to update the polling table when changes to the databases occur, making the system event-driven.	
The Oracle BI Server also provides ODBC-extension functions for purging cache entries programmatically. You can write your own scripts to call these functions at the appropriate times.	
If the cache entries are not purged when the data in the underlying databases changes, then queries can potentially return results that are out of date. You must evaluate whether this is acceptable. It might be acceptable to allow the cache to contain some stale data. You must decide what level of stale data is acceptable and then configure (and follow) a set of rules to reflect those levels.	
For example, suppose an application analyzes corporate data from a large conglomerate, and you are performing yearly summaries of the different divisions in the company. New data does not materially affect the queries because the new data affects only next year's summaries. In this case, the trade-offs for deciding whether to purge the cache might favor leaving the entries in the cache.	
Suppose, however, that the databases are updated three times a day and you are performing queries on the current day's activities. In this case, you must purge the cache much more often, or perhaps consider not using the cache at all.	
Another scenario is that you rebuild the data mart from the beginning at periodic intervals (for example, once per week). In this example, you can purge the entire cache as part of the process of rebuilding the data mart, ensuring that you never have stale data in the cache.	
Whatever your situation, you must evaluate what is acceptable for noncurrent information returned to the users.	
If shared logon has been enabled for a particular connection pool, then the cache can be shared across users and does not need to be seeded for each user. If shared logon has not been enabled and a user-specific database login is used, then each user generates their own cache entries.	
See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for information about enabling shared logon for connection pools.	
Typically, XML data sources are updated frequently and in real time. Setting a refresh interval for XML data sources is analogous to setting cache persistence for database tables. The refresh interval is a time interval after which the XML data sources are to be queried again directly, rather than using results in cache. This refresh interval is specified on the XML tab of the Connection Pool dialog.	
The default interval setting is Infinite, meaning that the XML data source is not automatically refreshed.	
The refresh interval setting determines the time interval after which the Oracle BI Server XML Gateway connection is refreshed, as follows:	
http://	
or https://	
, the gateway is refreshed when it detects that the interval has expired. For more information about XML data sources, see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition.	
In a clustered environment, Oracle BI Servers can be configured to access a shared cache called the global cache. This global cache resides on a shared file system storage device and stores purging events, seeding events (often generated by agents), and result sets that are associated with seeding events. The seeding and purging events are sorted by time and stored on the shared storage as a logical event queue. Individual Oracle BI Server nodes push to and pull from the logical event queue. Each Oracle BI Server still maintains its own local query cache for regular queries.	
Figure 7-1 depicts global caching in a clustered environment. It shows three Oracle BI Server nodes sharing a global cache. The global cache stores seeding or purging events held in a logical event queue. The arrows from Node 2 and Node 3 to the shared cache show Oracle BI Server Node 2 pushing a seeding event to the queue and Oracle BI Server Node 3 pushing a purging event to the queue. The arrows from the shared storage to each Oracle BI Server node show each node pulling from the common location. This occurs on a periodic basis and enables participating Oracle BI Server nodes to obtain updates to the logical event queue made by other Oracle BI Servers.	
The Oracle BI Server node processes a seeding or purging event locally first in its caching system. It then pushes the event to the global cache on the shared storage. During the push event, the active Oracle BI Server node locks the logical event queue on the shared storage and then pushes in the seeding or purging event. If there is a conflict between seeding and purging (for example, one node wants to seed a query and another node wants to purge the same query), then the event that comes in last wins.	
The logical event queue in the global cache on the shared storage is composed of seeding and purging events from individual Oracle BI Server nodes. The queue is sorted according to the timestamp of the events. Hence, clocks on all Oracle BI Server nodes participating in cluster must be synchronized.	
Each Oracle BI Server node polls the global cache on a periodic basis for new cache entries. This polling frequency is configurable. A snapshot of the queued logical events on the shared storage are pulled back to the node and a local logical event queue is constructed and then processed.	
Note: The process of populating or purging seeded caches across all Oracle BI Server nodes that participate in the cluster does not occur in real time, and the elapse of the process is affected by multiple factors, such as the predefined polling interval, network bandwidth, and CPU loads.	
Because the query cache result set tends to get large, network bandwidth might pose a constraint. Therefore, the following must be chosen carefully:	
The primary global cache parameters are configured in Fusion Middleware Control. Additional, optional parameters are configured in the NQSConfig.INI file for each Oracle BI Server node that participates in the cluster. For more information about configuring these parameters, see Section 7.5.4, "Using Fusion Middleware Control to Set Global Cache Parameters" and Section 7.5.5, "Manually Editing Additional Global Cache Parameters."	
A seeding or purging procedure is submitted to a specific Oracle BI Server node. If that Oracle BI Server is a node in a BI cluster and the global cache parameters have been defined in Oracle BI Server configuration files, then the seeding or purging events are propagated across all Oracle BI Server nodes that participate in the same clustered environment.	
You configure cache storage and other parameters in Fusion Middleware Control and in the NQSConfig.INI file, for both the query cache and the global cache. You also must decide on a strategy for flushing outdated cache entries; see Section 7.6, "Monitoring and Managing the Cache" for more information.	
This section contains the following topics:	
You can use Fusion Middleware Control to enable or disable query caching. The query cache is enabled by default.	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to enable or disable query caching:	
Click the Help button on the page to access the page-level help.	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can use Fusion Middleware Control to set the maximum number of cache entries in the query cache and the maximum size for a single cache entry.	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to set query cache parameters:	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can set additional query cache parameters in the NQSConfig.INI file, including the following:	
DATA_STORAGE_PATHS	
parameter specifies one or more directories for query cache storage, and the maximum size for each storage directory. These directories are used to store the cached query results and are accessed when a cache hit occurs. See Section 7.7.1, "About Cache Hits" for more information about when cache is hit. The cache storage directories should reside on high performance storage devices, ideally devoted solely to cache storage. When the cache storage directories begin to fill up, the entries that are least recently used (LRU) are discarded to make space for new entries.	
MAX_ROWS_PER_CACHE_ENTRY	
parameter controls the maximum number of rows for any cache entry. Limiting the number of rows is a useful way to avoid using up the cache space with runaway queries that return large numbers of rows. If the number of rows a query returns is greater than the value specified in the MAX_ROWS_PER_CACHE_ENTRY	
parameter, then the query is not cached. POPULATE_AGGREGATE_ROLLUP_HITS	
parameter overrides this default when the cache hit occurs by rolling up an aggregate from a previously executed query. See Appendix A, "NQSConfig.INI File Configuration Settings" for more information about the additional query cache parameters.	
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."	
To use Fusion Middleware Control to set global cache parameters:	
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."	
You can set additional global cache parameters in the NQSConfig.INI file, including the following:	
MAX_GLOBAL_CACHE_ENTRIES	
parameter controls the maximum number of entries that are allowed in the global cache store. CACHE_POLL_SECONDS	
parameter specifies the interval in seconds at which the Oracle BI Server pulls from the logical event queue to synchronize with other server nodes in the cluster. CLUSTER_AWARE_CACHE_LOGGING	
parameter controls whether logging is turned on for the global cache. Change this setting to YES	
only for debugging purposes. Log entries appear in nqquery.log. You can find this file at:	
See Appendix A, "NQSConfig.INI File Configuration Settings" for more information about the additional global cache parameters.	
To manage the changes in the underlying databases and to monitor cache entries, you must develop a cache management strategy. You need a process to invalidate cache entries when the data in the underlying tables that compose the cache entry have changed, and a process to monitor, identify, and remove any undesirable cache entries.	
This section contains the following topics:	
The choice of a cache management strategy depends on the volatility of the data in the underlying databases and the predictability of the changes that cause this volatility. It also depends on the number and types of queries that comprise your cache and the usage those queries receive. This section provides an overview of the various approaches to cache management.	
You can disable caching for the entire system to stop all new cache entries and stop any new queries from using the existing cache. Disabling caching lets you enable it at a later time without losing any entries that are stored in the cache.	
Temporarily disabling caching is a useful strategy in situations where you might suspect having stale cache entries, but want to verify if they are actually stale before purging those entries or the entire cache. If you find that the data stored in the cache is still relevant, or after you have safely purged problem entries, then you can safely enable the cache. If necessary, purge the entire cache or the cache that is associated with a particular business model before enabling the cache again.	
See Section 7.5.1, "Using Fusion Middleware Control to Enable and Disable Query Caching" for more information.	
You can set a cacheable attribute for each physical table, enabling you to specify whether queries for that table are added to the cache to answer future queries. If you enable caching for a table, then any query involving the table is added to the cache. All tables are cacheable by default, but some tables might not be good candidates to include in the cache unless you use the Cache Persistence Time settings. For example, suppose that you have a table that stores stock ticker data that is updated every minute. You could use the Cache Persistence Time settings to purge the entries for that table every 59 seconds.	
You can also use the Cache persistence time field to specify how long the entries for this table should be kept in the query cache. This is useful for data sources that are updated frequently.	
To set the caching attributes for a specific physical table:	
Oracle BI Server event polling tables store information about updates in the underlying databases. An application (such as one that loads data into a data mart) could be configured to add rows to an event polling table each time a database table is updated. The Oracle BI Server polls this table at set intervals and invalidates any cache entries corresponding to the updated tables. Event polling tables can be the sole method of cache management, or they can be used with other cache management schemes. Event tables offer less flexibility about choice of cache entries and the timing of purges. See Section 7.8.1, "Setting Up Event Polling Tables on the Physical Databases" for more information about event polling tables.	
The Oracle BI Server provides ODBC-extension functions for purging cache entries.	
Some of these functions are particularly useful for embedding in an Extract, Transform, and Load (ETL) task. For example, after a nightly ETL is performed, all Oracle BI Server cache entries can be purged. If only the fact table was modified, then only cache related to that table can be purged. In some cases, you might need to purge the cache entries associated with a specific database.	
Only administrators have the right to purge cache. Therefore, scripts that call these ODBC-extension functions must run under credentials with administrator privileges.	
The following ODBC functions affect cache entries that are associated with the repository specified by the ODBC connection:	
The following call purges the cache entries that are associated with this query:	
This function takes up to four parameters that represent the four components (database, catalog, schema, and table name proper) of a fully qualified physical table name. For example, you might have a table with the fully qualified name of DBName.CatName.SchName.TabName	
. To purge the cache entries that are associated with this table in the physical layer of the Oracle Business Intelligence repository, run the following call in a script:	
Note: Wildcards are not supported by the Oracle BI Server for this function. In addition, DBName and TabName cannot be null. If either one is null, then an error message is displayed.	
If there is a single quotation mark within the string argument of a procedure, then you must use another single quotation mark to escape it. For example:	
The line in bold highlights the extra single quotation marks that are used as escape characters for the items ''Y''	
and ''Group''	
.	
When users access Answers to run queries, Presentation Services caches the results of the queries. Presentation Services uses the request key and the logical SQL string to determine if subsequent queries can use cached results. If the cache can be shared, then subsequent queries are not stored.	
The following shows the syntax of this procedure:	
The value of the request key is affected by the following factors:	
Presentation Services takes security sensitive variable values into consideration when computing the request key for logical requests against database objects marked as Virtual Private Databases.	
See Section 7.9, "Managing the Oracle BI Presentation Services Cache Settings" for more information about the Presentation Services query cache.	
A result record is returned after you issue a purge cache command. The result record contains two columns. The first column is a result code and the second column is a short message that describes the result of the purge operation. Table 7-1 shows examples of result records.	
In Microsoft Analysis Services, member caption name is the same as member unique name. However, in SAP/BW data sources, member caption name is different from member unique name. Therefore, the Oracle BI Server maintains a cache subsystem for SAP/BW member unique names. This subsystem is turned off by default. For configuration information, see the topic about the MDX Member Name Cache Section in Appendix A, "NQSConfig.INI File Configuration Settings."	
When a query is received for member unique name, the subsystem checks the cache to determine whether cache exists for this query. If cache exists, then the record for the cached unique name is returned. If there is no cache that matches the query, then the subsystem sends a probing query to SAP/BW.	
The probing query is logged when the log level is equal or greater than 2. The status of the subsystem, such as if the subsystem is enabled and events such as start and shutdown events, are also written to the server log.	
Caution: With each increased logging level, performance is impacted. Use caution when increasing the log level for users.	
Be aware of the following cache purge issues:	
MDX_MEMBER_CACHE	
section of the NQSConfig.INI file. Note: In the Administration Tool, you can purge cache for an individual cube table by right-clicking the cube table, and then selecting Purge Member Cache. This must be performed in online mode by a user with administrator privileges.	
The following purge procedures are specific to SAP/BW data sources:	
The following shows the syntax of this procedure:	
Table 7-2 describes the messages that are returned.	
Table 7-2 SAP Purge Cache Return Codes and Messages	
Return Code	Return Message
---	---
1	SAPurgeALLMCNCache returns successfully.
1	SAPurgeMCNCacheByCube returns successfully.
59116	The database specified does not exist. Note: If the database and physical cube are both wrong, then this result code is returned.
85025	The physical cube specified does not exist.
Only users with administrative privileges can run ODBC purge procedures.	
When you modify Oracle Business Intelligence repositories, the changes can have implications for entries that are stored in the cache. For example, if you change the definition of a physical object or a dynamic repository variable, cache entries that reference that object or variable might no longer be valid. These changes might result in the need to purge the cache. There are three scenarios to be aware of: when the changes occur in online mode, when they occur in offline mode, and when you are switching between repositories.	
When you modify an Oracle Business Intelligence repository in online mode, any changes that you make that affect cache entries automatically result in a purge of all cache entries that reference the changed objects. The purge occurs when you check in the changes. For example, if you delete a physical table from a repository, then all cache entries that reference that table are purged upon check in. Any changes made to a business model in the Business Model and Mapping layer purge all cache entries for that business model.	
When you modify an Oracle Business Intelligence repository in offline mode, you might make changes that affect queries that are stored in the cache and render those cached results obsolete. Because the repository is not loaded by the server during offline mode edits, the server has no way of determining if the changes made affect any cached entries. The server therefore does not automatically purge the cache after offline changes. If you do not purge the cache, then there might be invalid entries when the repository is next loaded. Unless you are sure that there are no entries in the cache that are affected by your offline changes, then you should purge the cache for any business model that you have modified.	
If you intend to remove a repository from the configuration of the Oracle BI Server, then ensure that you purge the cache of all cache entries that reference the repository. Failure to do so results in a corrupted cache. See Section 7.7.4.2, "Purging Cache in the Administration Tool" for more information.	
The values of dynamic repository variables are refreshed by data that is returned from queries. When you define a dynamic repository variable, you create an initialization block or use a preexisting one that contains a SQL query. You also configure a schedule for the Oracle BI Server to follow to execute the query and periodically refresh the value of the variable.	
When the value of a dynamic repository variable changes, all cache entries that are associated with a business model that reference the value of that variable are purged automatically. The cache entries are purged when the repository variable refresh rate is reached, if its value has changed.	
Note that if a business model is not associated with a changed dynamic repository variable, then no cache purging action occurs. For example, suppose an initialization block has been defined with a repository variable and a refresh rate of 5 minutes. But, no logical column has been defined that references the variable. When the value of the dynamic repository variable changes, cache is not purged because no logical column exists within a business model that uses the variable.	
One of the main advantages of query caching is to improve apparent query performance. It might be valuable to seed the cache during off hours by running queries and caching their results. A good seeding strategy requires that you know when cache hits occur.	
To seed the cache for all users, then you might seed the cache with the following query:	
After seeding the cache using SELECT User, SRs	
, the following queries are cache hits:	
This section contains the following topics:	
When caching is enabled, each query is evaluated to determine whether it qualifies for a cache hit. A cache hit means that the server was able to use cache to answer the query and did not go to the database at all. The Oracle BI Server can use the query cache to answer queries at the same or higher level of aggregation.	
Many factors determine whether cache is hit. Table 7-3 describes these factors.	
Table 7-3 Factors That Determine Whether Cache Is Hit	
Factor or Rule	Description
---	---
A subset of columns in the	All of the columns in the This rule describes the minimum requirement to hit the cache, but meeting this rule does not guarantee a cache hit. The other rules listed in this table also apply.
Columns in the	The Oracle BI Server can calculate expressions on cached results to answer the new query, but all the columns must be in the cached result. For example, the query: SELECT product, month, averageprice FROM sales WHERE year = 2000 hits cache on the query: SELECT product, month, dollars, unitsales FROM sales WHERE year = 2000 because
For the query to qualify as a cache hit, the A	
Dimension-only queries must be an exact match	If a query is dimension only, meaning that no fact or measure is included in the query, then only an exact match of the projection columns of the cached query hits the cache. This behavior prevents false positives when there are multiple logical sources for a dimension table.
Queries with special functions must be an exact match	Other queries that contain special functions such as time series functions (
Set of logical tables must match	To qualify as a cache hit, all incoming queries must have the same set of logical tables as the cache entry. This rule avoids false cache hits. For example,
Session variable values must match, including security session variables	If the logical SQL or physical SQL statement refers to any session variable, then the session variable values must match. Otherwise, the cache is not hit. In addition, the value of session variables that are security sensitive must match the security session variable values that are defined in the repository, even though the logical SQL statement itself does not reference session variables. See Section 7.7.1.1, "Ensuring Correct Cache Results When Using Row-Level Database Security" for more information.
Equivalent join conditions	The resultant joined logical table of a new query request has to be the same as (or a subset of) the cached results to qualify for a cache hit.
If a cached query eliminates duplicate records with	
Queries must contain compatible aggregation levels	Queries that request an aggregated level of information can use cached results at a lower level of aggregation. For example, the following query requests the quantity sold at the supplier and region and city level: SELECT supplier, region, city, qtysold FROM suppliercity The following query requests the quantity sold at the city level: SELECT city, qtysold FROM suppliercity The second query results in a cache hit on the first query.
Limited additional aggregation	For example, if a query with the column
Queries that order by columns that are not contained in the select list result in cache misses.	
Avoiding cache misses using advanced hit detection | You can avoid some cache misses by setting the parameter |
When using a row-level database security strategy, such as a Virtual Private Database (VPD), the returned data results are contingent on the authorization credentials of the user. Because of this, the Oracle BI Server must know whether a data source is using row-level database security and which variables are relevant to security.
To ensure that cache hits only occur on cache entries that include and match all security-sensitive variables, you must correctly configure the database object and session variable objects in the Administration Tool, as follows:
If you are using row-level database security with shared caching, then you must select this option to prevent the sharing of cache entries whose security-sensitive variables do not match.
Refer to the following resources for more information:
To maximize potential cache hits, one strategy is to run a suite of queries to populate the cache. The following are some recommendations for the types of queries to use when creating a suite of queries with which to seed the cache.
SELECT
list columns expands the possibility for cache hits. A cached column with an expression can only answer a new query with the same expression; a cached column with no expressions can answer a request for that column with any expression. For example, a cached request such as: can answer a new query such as:
but not the reverse.
WHERE
clause in a cached result, then it can be used to answer queries that satisfy the cache hit rules for the select list with any WHERE
clause that includes columns in the projection list. In general, the best queries to seed cache with are queries that heavily consume database processing resources and that are likely to be reissued. Be careful not to seed the cache with simple queries that return many rows. These queries (for example, SELECT * FROM PRODUCTS
, where PRODUCTS
maps directly to a single database table) require very little database processing. Their expense is network and disk overhead, which are factors that caching does not alleviate.
When the Oracle BI Server refreshes repository variables, it examines business models to determine if they reference those repository variables. If they do, the Oracle BI Server then purges all cache for those business models. See Section 7.6.3.4, "Changes to Dynamic Repository Variables" for more information.
You can configure agents to seed the Oracle BI Server cache. Seeding the cache can improve response times for users when they run analyses or view analyses that are embedded on their dashboards. You can accomplish this by scheduling agents to execute requests that refresh this data.
To configure an agent to seed the Oracle BI Server cache:
The only difference between cache seeding agents and other agents is that they clear the previous cache automatically and do not appear on the dashboard as Alerts.
Note that cache seeding agents only purge exact match queries, so stale data might still exist. Your caching strategy should always include cache purging, because agent queries do not address ad-hoc queries or drills.
The Cache Manager lets you view information about the entire query cache and information about individual entries in the query cache that are associated with the open repository. You can also use it to select specific cache entries and perform various operations on those entries, such as viewing and saving the cached SQL statement, or purging them.
To open the Cache Manager:
Select the Cache tab on the left explorer pane to view the cache entries for the current repository, business models, and users. The associated cache entries are reflected in the right pane, with the total number of entries shown in the view-only field at the top.
You can control the cache entry information and its display sequence using the Options settings (select Edit, then select Options from the Cache Manager, or select Tools, then Options, then Cache Manager from the Administration Tool menu). Information can include the options that are described in Table 7-4.
Table 7-4 Cache Options
Option | Description |
---|---|
User | The ID of the user who submitted the query that resulted in the cache entry. |
Created | The time the cache entry's result set was created. |
Last used | The last time the cache entry's result set satisfied a query. (After an unexpected shutdown of the Oracle BI Server, the last used time might temporarily have a stale value—a value that is older than the true value.) |
Creation elapsed time | The time, in seconds, that is needed to create the result set for this cache entry. Note: The value that is stored in the cache object descriptor on disk is in units of milliseconds. The value is converted to seconds for display purposes. |
Row count | The number of rows generated by the query. |
Row size | The size of each row (in bytes) in this cache entry's result set. |
Full size | Full size is the maximum size used, considering variable length columns, compression algorithm, and other factors. The actual size of the result set is smaller than Full size. |
Column count | The number of columns in each row of this cache entry's result set. |
Logical Request | The logical request that is associated with this cache entry. If subrequests are being cached, then this column shows the text of the subrequest. |
Use count | The number of times that this cache entry's result set has satisfied a query (since Oracle BI Server startup). |
Business model | The name of the business model that is associated with the cache entry. |
Repository | The name of the Oracle Business Intelligence repository that is associated with this cache entry. |
SQL | The SQL statement that is associated with this cache entry. If subrequests are being cached, then there might be multiple cache entries that are associated with a single SQL statement. |
Query Server | The Oracle BI Server that serviced the query. |
Fact Table Source | The fact table that is associated with the logical request for this cache entry. |
Expand the repository tree to display all the business models with cache entries, and expand the business models to display all users with cache entries. The right pane displays only the cache entries associated with the selected item in the hierarchical tree.
Select Action, then select Show Info to display global cache information. Table 7-5 describes the information that appears in the Global Cache Information window.
Table 7-5 Global Cache Information
Column | Description |
---|---|
Amount of space still available for cache storage use | The amount of space, in megabytes, still available for cache storage. |
Amount of space used on disks containing cache related files | The total amount of space, in megabytes, used on the disk that contains cache-related files (not just space used for the cache-related files). |
Maximum allowable number of entries in cache | The maximum number of entries that can be in the cache, from the |
Maximum allowable number of rows per cache entry result set | The maximum number of rows that are allowed for each cache entry's result set, from the |
Number of entries currently in cache | The current number of entries in the global cache. These entries might relate to multiple repositories. |
Number of queries not satisfied from cache since startup of Oracle BI Server | Cache misses, since the last time the Oracle BI Server was started. |
Number of queries satisfied from cache since startup of Oracle BI Server | Cache hits, since the last time the Oracle BI Server was started. |
With the Cache Manager as the active window, press F5, or select Action, then Refresh to refresh the display. This retrieves the current cache entries for the repository that you have open and the current global cache information. If the DSN is clustered, then information about all repositories in the cluster is displayed.
Purging cache is the process of deleting entries from the query cache. You can purge cache entries in the following ways:
Note: You can also purge the cache programmatically using ODBC-extension functions. See Section 7.6.2, "Purging and Maintaining Cache Using ODBC Procedures" for more information. In addition, cache can be purged when the value of dynamic repository variables changes. See Section 7.6.3.4, "Changes to Dynamic Repository Variables" for more information. |
To manually purge cache entries in the Cache Manager:
In Cache mode, you can purge:
In Physical mode, you can purge:
Purging deletes the selected cache entries and associated metadata. Select Action, then Refresh or press F5 to refresh the cache display.
You can use an Oracle BI Server event polling table (event table) as a way to notify the Oracle BI Server that one or more physical tables have been updated. Each row that is added to an event table describes a single update event, such as an update occurring to the Product table in the Production database. The Oracle BI Server cache system reads rows from, or polls, the event table, extracts the physical table information from the rows, and purges stale cache entries that reference those physical tables.
The event table is a physical table that resides on a relational database accessible to the Oracle BI Server. Regardless of whether it resides in its own database, or in a database with other tables, it requires a fixed schema (described in Table 7-6). It is normally exposed only in the Physical layer of the Administration Tool, where it is identified in the Physical Table dialog as an Oracle BI Server event table.
Using event tables is one of the most accurate ways of invalidating stale cache entries, and it is probably the most reliable method. It does, however, require the event table to be populated each time that a database table is updated. Also, because there is a polling interval in which the cache is not completely up to date, there is always the potential for stale data in the cache. See Section 7.8.3, "Populating the Oracle BI Server Event Polling Table" for more information.
A typical method of updating the event table is to include SQL INSERT
statements in the extraction and load scripts or programs that populate the databases. The INSERT
statements add one row to the event table each time that a physical table is modified. After this process is in place and the event table is configured in the Oracle Business Intelligence repository, cache invalidation occurs automatically. As long as the scripts that update the event table are accurately recording changes to the tables, stale cache entries are purged automatically at the specified polling intervals.
This section contains the following topics:
You can configure a physical event polling table on each physical database to monitor changes in the database. You can also configure the event table in its own database. The event table should be updated every time a table in the database changes.
If the event polling table is on an Oracle Database, you should configure the event table in its own database object in the Physical layer of the Administration Tool. Then, ensure that the feature PERF_PREFER_IN_LISTS
is not selected in the Features tab of the Database dialog for the event polling table. Following these guidelines avoids errors related to exceeding the maximum number of allowed expressions in a list.
To create an event polling table, run the Repository Creation Utility (RCU) to create the Business Intelligence Platform (BIPLATFORM) schemas in your physical database. RCU creates an event polling table called S_NQ_EPT. See Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence for information about running the Repository Creation Utility.
Event tables must have the structure that is shown in Table 7-6. Some columns can contain null values, depending on where the event table resides. The names for the columns must match the column names that are shown in Table 7-6. Data Types shown are for Oracle Database.
Table 7-6 Event Polling Table Column Names
Event Table Column | Data Type | Description |
---|---|---|
CATALOG_NAME | VARCHAR2 | The name of the catalog where the physical table that was updated resides. Populate the CATALOG_NAME column only if the event table does not reside in the same database as the physical tables that were updated. Otherwise, set it to the null value. |
DATABASE_NAME | VARCHAR2 | The name of the database where the physical table that was updated resides. This is the name of the database as it is defined in the Physical layer of the Administration Tool. For example, if the physical database name is 11308Production, and the database name that represents it in the Administration Tool is SQL_Production, then the polled rows in the event table must contain SQL_Production as the database name. Populate the DATABASE_NAME column only if the event table does not reside in the same database as the physical tables that were updated. Otherwise, set it to the null value. |
OTHER_RESERVED | VARCHAR2 | Reserved for future enhancements. This column must be set to a null value. |
SCHEMA_NAME | VARCHAR2 | The name of the schema where the physical table that was updated resides. Populate the SCHEMA_NAME column only if the event table does not reside in the same database as the physical tables being updated. Otherwise, set it to a null value. |
TABLE_NAME | VARCHAR2 | The name of the physical table that was updated. The name must match the name that is defined for the table in the Physical layer of the Administration Tool. Values cannot be null. |
UPDATE_TS | DATE | The time when the update to the event table occurs. This must be a key (unique) value that increases for each row that is added to the event table. To ensure a unique and increasing value, specify the current timestamp as a default value for the column. For example, specify Values cannot be null. Note: Because this column must be a unique value that increases for each row that is added to the event table, you might need to set a very high precision if you require many inserts per second. Because of this, you might want to adjust the database feature For example, for Oracle Database or Teradata, you might want to change |
UPDATE_TYPE | NUMBER | Specify a value of 1 in the update script to indicate a standard update. (Other values are reserved for future use.) Values cannot be null. |
The Oracle BI Server must have read and write permission on the event polling table. The server reads the event table at specified intervals to look for changed data. Applications add rows to the event table when database tables are modified (for example, during a load operation). When there are rows in the event table, there is changed data in the underlying databases. The server then invalidates any cache entries that correspond to the changed physical tables and periodically deletes obsolete rows from the event table. The next time it checks the event table, the process repeats.
Note: In a clustered Oracle Business Intelligence deployment, a single event polling table is shared by every Oracle BI Server node in the cluster. However, a single event polling table cannot be shared by multiple Oracle BI Server clusters. |
To enable the Oracle BI Server to have write access to the event polling table but not to any other tables in a database, perform the following tasks:
The Oracle BI Server has write access to the event polling table, but not to any tables that are used to answer user queries.
After the table is created on the physical database, you can make it active in the Oracle BI Server. To do this, you first import the physical table, and then you mark the table object as an event polling table.
To import the physical table:
See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for detailed information about the Import Metadata wizard.
To mark the table object as an event polling table:
The default value is 60 minutes. You should not set the polling frequency to less than 10 minutes. If you want a very short polling interval, then consider marking some or all of the tables noncacheable.
When a table has been registered as an Oracle BI Server event table, the table properties change. Registration as an event table removes the option to make the table cacheable, as there is no reason to cache results from an event polling table.
The Oracle BI Server does not populate the event polling table. The event table is populated by inserting rows into it each time that a table is updated. This process is normally configured by the database administrator, who typically modifies the load process to insert a row into the polling table each time a table is modified. This can be done from the load script, using database triggers (in databases that support triggers), from an application, or manually. If the process of populating the event table is not done correctly, then the Oracle BI Server cache purging is affected, because the server assumes the information in the polling table is correct and up to date.
If you experience problems with cache polling, then you can search the Oracle BI Server activity logs for any entries regarding the server's interaction with the event table.
You can find the nqserver.log and the nqquery.log in the following location:
When users run analyses, Presentation Services can cache the results of those analyses. Presentation Services determines if subsequent analyses can use cached results. If the cache can be shared, then subsequent analyses are not stored.
The files for the Presentation Services cache have names such as nQS_xxxx_x_xxxxxx.TMP. The files are created by the ODBC driver but generally do correspond to ODBC requests that the Presentation Services cache keeps open. The files are stored in the following directory:
ORACLE_INSTANCE\tmp\OracleBIPresentationServices\coreapplication_obipsn\obis_temp
The files for the cache are removed whenever Presentation Services shuts down cleanly. If Presentation Services shuts down unexpectedly, then various cache files might be left on disk. You can delete the files when Presentation Services is not running.
The Presentation Services cache is different from the cache that is accessed by the Oracle BI Server. You can change the defaults for the Presentation Services cache by modifying the instanceconfig.xml file to include the cache entries.
The following procedure provides information about configuration changes with which you can manage the Presentation Services cache.
See Section 7.6.2.2, "About Sharing the Presentation Services Query Cache" for information about an ODBC procedure to use for sharing the cache.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings for managing the cache:
Note: Avoid specifying values of less than 3 minutes for the elements that affect minutes. At such a low amount of time, refreshes can occur frequently, which can negatively affect performance and cause flickering on the screen. |
Table 7-7 Elements for Configuring the Cache for Presentation Services
Element | Description | Default Value |
---|---|---|
MaxEntries | Specifies the maximum number of open record sets that Presentation Services keeps open at any one time. The minimum value is 3. For systems under significant loads, you can increase this value to 700 or 1000. | 500 |
MaxExpireMinutes | Specifies the maximum amount of time, in minutes, that an entry in the cache can exist before it is removed. Depending on the number of analyses being run, an entry might be removed before the time limit expires. | 60 (one hour) |
MinExpireMinutes | Specifies the minimum amount of time, in minutes, that an entry in the cache can exist before it is removed. The setting for CacheMinUserExpireMinutes can force an entry for a particular user to exist for a longer time than that specified by the CacheMaxExpireMinutes element. | 10 |
MinUserExpireMinutes | Specifies the minimum amount of time, in minutes, that an entry in the cache can exist after it has been viewed by a user. For example, if CacheMaxExpireMinutes is set to 60 minutes and a user views the entry during the 59th minute, the entry exists for that user for an additional 10 minutes. The user can continue paging through the data without requiring a new analysis to be run. | 10 |
You can improve the performance of the Oracle BI Web client by configuring your Web server to serve up all static files, as well as enabling compression for both static and dynamic resources. By enabling caching and content expiration on the Web server, Web browsers can determine how often to reload the static files from the server.
In Oracle BI EE, static files are located in ORACLE_HOME/bifoundation/web/app. Follow the instructions for your Web server to set up static file caching and compression for the files located in this directory.
Note: See the following documents for full information about how to configure Oracle WebLogic Server to work with Web servers like Apache HTTP Server, Microsoft Internet Information Server (Microsoft IIS), and Oracle HTTP Server: Oracle Fusion Middleware Using Web Server 1.1 Plug-Ins with Oracle WebLogic Server Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server |
The following sections provide example configurations:
This example configuration assumes that you have installed the Web server plug-in that allows Apache HTTP Server to proxy requests to Oracle WebLogic Server. Make sure that the PLUGIN_HOME/lib directory is added to LD_LIBRARY_PATH, or equivalent for your operating system.
The steps in this section show an example configuration only. You can adjust your configuration as needed. See Oracle Fusion Middleware Using Web Server 1.1 Plug-Ins with Oracle WebLogic Server for full information.
To add configuration directives for the plug-in:
Note the following:
To add configuration directives for handling static files:
Note the following:
This directive tells the Web server to disable generation of ETag headers in the response. Default ETag generation for Apache HTTP Server is tied to the file system for a single server, so generating ETags is not recommended.
These directives ensure that Apache HTTP Server compresses all files except images. Typically, images are already compressed and do not benefit from additional compression.
This fragment tells Apache HTTP Server to enable setting the Expires header. In this example, the default expiration is set to one week after the first time the file was accessed by the client. You can increase this time period, but ensure that static files are refreshed often enough to handle any patches or updates made on the static files.
This fragment tells Apache HTTP Server to set the Cache-Control header. In this example, the default is set to one week (in seconds) to match the Expires header. This value should always be kept in sync with the Expires header. This header is required to force earlier versions of Microsoft Internet Explorer to properly cache static files.
This directive provides a fallback handler when a user requests the /analytics URL without specifying any content under it. This URL is then routed to Oracle WebLogic Server for further processing.
Configuration for Oracle HTTP Server is similar to configuration for Apache HTTP Server, except that you do not need to download and install the plug-in because the mod_wl_ohs.so module is installed by default with Oracle HTTP Server. Some configuration is performed in the mod_wl_ohs.so module directly, and some configuration is performed in httpd.conf. See Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server for full information.
This part explains how to resolve issues in Oracle Business Intelligence. It includes the following chapters:
This chapter describes how to diagnose and resolve issues and includes the following topics:
Oracle Business Intelligence provides easy ways to find the causes and solutions to issues. You can do the following to resolve issues:
The principal activities that you perform to support issue resolution include:
You can view diagnostic log files and configure settings that affect diagnostic log files and the information that they contain, as described in the following sections:
You can search for and view the log entries for Oracle Business Intelligence components using Fusion Middleware Control Log Viewer. The log files can be searched for log messages, and you can apply filters that can, for example, target a certain date range, user, user transaction, or level of message (error, warning, notification, and so on). You can also view log files in their entirety from the Fusion Middleware Control Log Viewer.
When log entries for error messages and warnings are generated across multiple log files, they can be difficult to trace. However, it is possible to view logging information for specific user transactions across multiple log files. Transaction level logging associates a unique transaction ID, which is called the Execution Context ID (ECID), with every log and error message that is generated in response to a user request. This logging enables rapid diagnosis of the cause of underlying issues. However, some messages in the log (for example system messages for server startup or shutdown) do not have a transactional attribute. All log messages that are related to client requests do have a transactional attribute.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to view log information, error messages, and alerts:
Click the Help button on the page to access the page-level help for its elements.
Fusion Middleware Control displays messages in the Log Messages page that correspond to your selection.
To view messages by ECID, click View Related Messages and select the by ECID (Execution Context ID) menu option.
For more information about the elements that are displayed in the Log Viewer, see the Fusion Middleware help.
You can configure criteria that determine when a new log file must be created, based on the size of the log file and the age of the log file. You can also specify log levels to determine what level of message the log files contain.
This section contains the following topics:
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to configure log file rotation policy and specify log levels:
For example, you can specify which log levels to use, and for some you can set their granularity.
Click the Help button on the page to access the page-level help for the following options:
Log Configuration
Query Logs
Default Log Level
Component Specific Log Levels
In addition to the log file settings that you can change in Fusion Middleware Control, you can change other settings manually. Use various elements in the log configuration file for a component to change these settings.
Note: Editing a diagnostic log configuration file for a single component is not advised, because changes might subsequently be overwritten. For information, see Section 3.4, "Using a Text Editor to Update Configuration Settings." |
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually change the settings that configure the log file format:
To use the Fusion Middleware Control Log Viewer to view and search through the log files for Oracle Business Intelligence, then the files must be in either ODL-Text or ODL-XML format.
For an example of a JavaHost Server diagnostic log configuration file, see Example 8-2.
This section discusses diagnostic log files and diagnostic log configuration files, and contains the following topics:
Diagnostic log files are files used to store message information that is generated by Oracle Business Intelligence servers. These log files are stored in the following location:
ORACLE_INSTANCE\diagnostics\logs\component_type\coreapplication
The following diagnostic log files are used in Oracle Business Intelligence:
For more information specifically about Presentation Services logging, see Section 8.5, "Logging in Oracle BI Presentation Services."
<n> = date and timestamp, for example nqquery-20101209-2135.log
<n> = date and timestamp, for example nqserver-20101209-2135.log
<n> = date and timestamp, for example jh-20100909-2135.log
<n> = date and timestamp, for example nqscheduler-20100909-2135.log
<n> = date and timestamp, for example nqcluster-20100909-2135.log
Log files for the upgrade of Oracle Business Intelligence are created in the following location:
ORACLE_HOME\upgrade\logs
For information about upgrade log files, see Oracle Fusion Middleware Upgrade Guide for Oracle Business Intelligence. These files are not searchable in the Fusion Middleware Control Log Viewer.
Diagnostic log configuration files control output to diagnostic log files for Oracle Business Intelligence.
Note: Editing a diagnostic log configuration file for a single component is not advised, because changes might subsequently be overwritten. For information, see Section 3.4, "Using a Text Editor to Update Configuration Settings." |
Log configuration files for Oracle Business Intelligence are stored in the following locations:
ORACLE_INSTANCE\config\component_type\bi_component_name
For example:
About Formats in Diagnostic Log Configuration Files
Diagnostic log configuration files conform to the Oracle Diagnostic Log (ODL) standard, although they can differ slightly in appearance.
Example 8-1 and Example 8-2 illustrate two of the log configuration files for Oracle Business Intelligence.
Example 8-1 BI Server Diagnostic Log Configuration File Format
Example 8-2 JavaHost Server Diagnostic Log Configuration File Format
Oracle Business Intelligence components control their diagnostic log files by using server-specific settings in their log configuration files, for example:
- writerClassId
settings configure messages that the system writes to the sawlog.log file.
- Log
settings configure messages that the system writes to the nqserver.log file.
For more information, see Section 8.3.5, "What Messages Are Included in the System Log?"
- UserLog
settings configure messages that the system writes to the nqquery.log file.
For more information, see Section 8.4, "Managing the Query Log."
- Log
settings configure messages that the system writes to the nqscheduler.log file.
- log_handlers
elements and subelements enable configuration of the log file rotation policy and the specification of the log file name and its location.
- loggers
elements and subelements enable appropriate handling of Java component (JavaHost Server) log levels, by mapping the JavaHost Server log levels to the standard Oracle Diagnostic Log (ODL) log levels.
Categories and levels for log file messages define the detail and level of importance with which the system writes messages to a log file. Fusion Middleware Control enables you to control these settings in the logconfig.xml file.
Each message category in a log file for Oracle Business Intelligence is set to a specific default value between 1 and 32, and only messages with a level less than or equal to the log level is logged.
Log file message categories are described in Table 8-1.
Table 8-1 Log File Message Category Levels
Category:Level | Description |
---|---|
IncidentError:1 | A serious problem caused by unknown reasons has occurred. You can fix the problem only by contacting Oracle Support Services. No performance impact. |
Error:1 | A problem that requires attention from the system administrator has occurred. No performance impact. |
Warning:1 | An action occurred or a condition was discovered that should be reviewed and might require action before an error occurs. No performance impact. |
Notification:1 | A report of a normal action or event has occurred. This could be a user operation, such as "login completed" or an automatic operation such as a log file rotation. No performance impact. |
Notification:16 | A configuration-related message or problem has occurred. Low performance impact. It should be possible to enable this level broadly in a production environment without having a significant performance impact in the software. |
Trace:1 | A trace or debug message that is used for debugging or performance monitoring has been written. Typically this message contains detailed event data that is clear enough to be understood by someone who does not know internal implementation details. Small performance impact. This level might be enabled broadly occasionally on a production environment to debug issues with the software. Enabling logging at this level might have a small performance impact, but not to the point of making the software unusable. |
Trace:16 | A fairly detailed trace or debug message has been written. The message is clear enough to be understood by Oracle Support Services engineers who have a deep knowledge of the product but might not know full details of the internal implementation. High performance impact. This level should not be enabled on a production environment, except on special situations to debug issues with the software. |
Trace:32 | A highly detailed trace or debug message has been written. The message is intended for an Oracle developer working on the software who knows enough details about the implementation of the subsystem that generates the message. Very high performance impact. This level is not expected to be enabled in a production environment and developers use it only to debug the software on a test or development environment. |
In the following log configuration file example, in the Notification message category, only level 1 messages are logged. If the log level is set to 0, then nothing is logged for that message category.
Avoid manually changing the default settings in the log file. Use Fusion Middleware Control to make changes. For more information, see Section 8.2.2.1, "Using Fusion Middleware Control to Configure Log File Rotation Policy and Specify Log Levels."
Log file rotation is the creation of new log files, when the file exceeds a specified threshold or date. Take the MaximumFileSizeKb setting for the component log configuration file for the Oracle BI Scheduler as an example. Whenever a log file exceeds the size that is specified by this setting, then the existing Scheduler log file is renamed, and a new log file is created. Additionally, a log file date that is older than the MaximumLogAgeDay setting is deleted. The file naming convention for the Scheduler is as follows:
where <n> = date and timestamp, for example nqscheduler-20100909-2135.log
The naming convention that is used for settings in log configuration files differs slightly across components.
For more information, see Section 8.2.2.1, "Using Fusion Middleware Control to Configure Log File Rotation Policy and Specify Log Levels."
The Oracle BI Server writes messages to the nqserver.log file, based on configuration settings. In addition to writing messages to this log file, the BI Server writes certain severe messages to the system log file for UNIX systems. The following list includes the kinds of messages that the BI Server writes to the system log file:
Another server is already running on : @1%ls and port: @2%ls.
Could not enable the Low-Fragmentation Heap.
Out of disk space.
The Oracle BI Server provides a facility for logging query activity at the individual user level. Use logging for quality assurance testing, debugging, and troubleshooting by Oracle Support Services. In production mode, query logging is typically disabled.
The query log file is named nqquery.log, and is located in:
ORACLE_INSTANCE\diagnostics\logs\component_type\bi_component_name
Oracle BI Server query logging is tracked at a user level. It is a resource-intensive process if you track the entire user community.
Note: For production systems, it is recommended that query logging be enabled only for a very targeted user community. In production systems, you can use usage tracking as the production-level logging facility. See Chapter 9, "Managing Usage Tracking" for more information. |
It is recommended that you only test users when the user name clearly indicates it is a test user and have verified that query logging is enabled. If logging is enabled for such users, then it is recommended that they be given names such as sales_admin_with_logging, sales_dev_with_logging, or sales_test_with_logging, so that you can readily identify them. Even production administrator logins should not have query logging enabled, because it could strain the available resources.
You should also disable query logging for the following:
The LOGGING column references stored values for the log level.
This section contains the following topics:
This section includes information about setting the size of the query log, choosing a logging level, and enabling query logging for a user.
Because query logging can produce very large log files, the logging system is turned off by default. You can enable logging to test that the repository is configured properly, to monitor activity on the system, to help solve performance problems, or to assist Oracle Support Services. You must enable query logging on the system for each user whose queries you want logged. You do this using the Oracle BI Administration Tool.
You can enable query logging levels for individual users, as described in Section 8.4.1.2, "Setting the Query Logging Level for a User." You cannot configure a logging level for a group.
A session variable overrides the logging level for a particular user. For example, if the administrator has a logging level of 4 and the session variable logging level is defined as the default 0 (zero) in the repository, then the logging level for the administrator is 0.
Set the logging level based on the amount of logging that is appropriate for your organization. In normal operations, logging is generally disabled (that is, the logging level is set to 0). If you decide to enable logging, then select a logging level of 1 or 2. These two levels are designed for use by administrators.
You might want to diagnose performance or data issues by setting a temporary log level for a query. You can enable query logging for a select statement by adding a prefix clause in the Advanced SQL Clauses section of the Advanced tab in Oracle BI Presentation Services. For example, for the select statement:
You can specify the logging level of 5 in the Prefix field as follows:
For this query, the logging level of 5 is used regardless of the value of the underlying LOGLEVEL
variable.
Note: Use logging levels greater than 2 only with the assistance of Oracle Support Services. |
The query logging levels are described in Table 8-2.
Table 8-2 Query Logging Levels
Logging Level | Information That Is Logged |
---|---|
Level 0 | No logging. |
Level 1 | Logs the SQL statement issued from the client application. Also logs the following:
|
Level 2 | Logs everything logged in Level 1. Additionally, for each query, logs the repository name, business model name, subject area name, SQL statement issued against the physical database, queries issued against the cache, number of rows returned from each query against a physical database and from queries issued against the cache, and the number of rows returned to the client application. |
Level 3 | Logs everything logged in Level 2. Additionally, adds a log entry for the logical query plan, when a query that was supposed to seed the cache was not inserted into the cache, when existing cache entries are purged to make room for the current query, and when the attempt to update the exact match hit detector fails. Do not select this level without the assistance of Oracle Support Services. |
Level 4 | Logs everything logged in Level 3. Additionally, logs the query execution plan. Do not select this level without the assistance of Oracle Support Services. |
Level 5 | Logs everything logged in Level 4. Additionally, logs intermediate row counts at various points in the execution plan. Do not select this level without the assistance of Oracle Support Services. |
Level 6 and 7 | Not used. |
To set the query logging level for a user:
The Identity Manager dialog is displayed.
The User dialog is displayed.
To disable query logging for a user, set the logging level to 0.
Use the Oracle Business Intelligence Log Viewer utility (or a text editor) to view the query log. Each entry in the query log is tagged with the name of the user who issued the query, the session ID of the session in which the query was initiated, and the request ID of the individual query.
To run the Log Viewer utility (which is located on Windows in \MW_HOME\ORACLE_HOME\bifoundation\server\bin\nqlogviewer.exe), open a command prompt, and enter nqlogviewer
with any combination of its arguments. The syntax is as follows:
In this syntax:
user_name
is the name of a user in the Oracle Business Intelligence repository. This parameter limits the scope to entries for a particular user. If not specified, all users for whom query logging is enabled are displayed. log_input_filename
is the name of an existing log file from where the content is taken. This parameter is required. output_result_filename
is the name of a file in which to store the output of the log. If the file exists, then the results are appended to the file. If the file does not exist, then a new file is created. If this argument is not specified, then output is sent to the monitor screen. session_ID
is the session ID of the user session. The BI Server assigns each session a unique ID when the session is initiated. This parameter limits the scope of the log entries to the specified session ID. If not specified, then all session IDs are displayed. request_ID
is the request ID of an individual query. The BI Server assigns each query a unique ID when the query is initiated. This parameter limits the scope of the log entries to the specified request ID. If not specified, then all request IDs are displayed. The request ID is unique among the active requests, but not necessarily unique during the session. Request IDs are generated in a circular manner, and if a request is closed or if the session is long enough, then a request ID is reused.
You can also locate user names, session IDs, and request IDs through the Session Manager. See Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for information.
Administrators can view the query log using the Manage Sessions option in the Presentation Services Administration page.
After you have logged some query information and started the log viewer, you can analyze the log. Log entries for levels 1 and 2 are generally self-explanatory. The log entries can provide insights to help database administrators (DBAs) in charge of the underlying databases tune them for optimum query performance. The query log can also help you check the accuracy of applications that use the BI Server.
The log is divided into the following sections:
The database query section has several uses, such as recording the SQL statement that was sent to the underlying databases. You can use this logged SQL statement to run queries directly against the database for performance tuning, results verification, or other testing purposes. You can also use this information to examine the tables that are being queried to verify that aggregate navigation is working as you expect. If you understand the structure of the underlying database, then it might also provide some insights into potential performance improvements, such as useful aggregate tables or indexes to build.
This section describes logging specifically in Presentation Services and contains the following topics:
For general information about logging in Oracle Business Intelligence, see Section 8.3, "Understanding Diagnostic Log and Log Configuration Files."
By default, Oracle BI Presentation Services is configured to log all error events and informational and warning events of sufficient importance. An example of an important informational event is a server starting up or a server shutting down. Log files are named sawlogxx.log, where the xx is replaced by an incremented number.
To debug specific issues that a user might be encountering, the logging level can be increased to log more information than the default configuration. For example, while debugging a particular Oracle BI Presentation Services connectivity issue, you can increase the maximum logging on the saw.odbc log source only. This adds detailed logging for that component, without cluttering the log with detailed logging from other events. All Oracle BI Presentation Services configuration information is loaded from the instanceconfig.xml file.
Caution: Because logging affects performance, do not increase the logging on a production implementation, except to diagnose specific issues. |
The structure of the configuration file is shown in Example 8-3. The cardinality of each node is shown in brackets.
Example 8-3 Structure of Log Section in instanceconfig.xml File
An example of an instanceconfig.xml file that has four writers is shown in Example 8-4.
Example 8-4 instanceconfig.xml File with Four Writers
Table 8-3 contains a description of each node in the configuration hierarchy.
Table 8-3 Oracle BI Presentation Services Log Configuration File Elements
Element | Attribute | Description |
---|---|---|
Writers | None | Contains writers configuration. This configuration is loaded on startup. |
Writer | None | Configures a writer. |
Writer | disableCentralControl | (Optional) Determines that this entry is not updated by Fusion Middleware Control. Default value is true. |
Writer | implementation | The following implementations are defined:
|
Writer | name | Unique name for the writer. |
Writer | writerClassId | Specifies an integer number in the range 1 through 10. This number is used by filters to allow or prohibit logging. Each distinct writer must have a unique value, which is used later for filter configuration. Different writers might have the same class ID, but if they do, those writers cannot be distinguished by filters. |
Writer | fmtName | (Optional) Specifies the format of logged messages. Valid values are:
If you do not set this attribute, then logged messages are displayed in the default format which for file log writers is 10g style and for console is ODL-TEXT. See Section 8.5.3, "Examples of the Formats of Logged Messages" for examples. |
Writer (FileLogWriter specific attribute) | dir | Specifies the directory where log files are created. |
Writer (FileLogWriter specific attribute) | ODLLogFilePath | Specifies the file that Fusion Middleware Control displays in the Log Viewer. |
Writer (FileLogWriter specific attribute) | maxFileSizeKb | Specifies the maximum size of the logging file in kilobytes. When the file size limit is reached, the file is closed and a new logging file is created. |
Writer (FileLogWriter specific attribute) | filePrefix | Specifies the prefix for log files. |
Writer (FileLogWriter specific attribute) | filesN | Specifies the maximum number of logging files. When this number is exceeded, the first file is deleted and re-created again. Then the logger starts to write to the beginning of the first file. |
Writer (EventLogWriter specific attribute) | winSource | Specifies the event log source for logged events. |
Writer (CrashWriter specific attribute) | file | Specifies the dump file path. On Windows, a dump file is created in |
Writer (CrashWriter specific attribute) | line | Dump file line number. |
WriterClassGroups | None | Contains the definition for writer classes. A writer class is a group of writer class IDs. |
WriterClassGroup (Contains [as child text] a comma-delimited list of class IDs.) | name | Specifies the name of the WriterClassGroup. |
Filters | None | Contains filter configuration. |
FilterRecord | writerClassGroup | Specifies the group of writers to which this record is applied. WriterClassGroup should be defined previously in the WriterClassGroups section. |
FilterRecord | disableCentralControl | (Optional) Determines that this entry is not updated by Fusion Middleware Control. Default value is true. |
FilterRecord | path | Specifies the log source path. To enable the logging of SOAP information, enter the following value: saw.httpserver.request.soaprequest The current filter record is applied to the software component that is identified by that path and all its subcomponents. |
FilterRecord | information | Contains an integer that specifies the severity of the corresponding message type. Only messages with a severity index less than the provided number are logged. |
FilterRecord | warning | Contains an integer that specifies the severity of the corresponding message type. Only messages with a severity index less than the provided number are logged. |
FilterRecord | error | Contains an integer that specifies the severity of the corresponding message type. Only messages with a severity index less than the provided number are logged. |
FilterRecord | trace | Contains an integer that specifies the severity of the corresponding message type. Only messages with a severity index less than the provided number are logged. |
FilterRecord | incident_error | Contains an integer that specifies the severity of the corresponding message type. Only messages with a severity index less than the provided number are logged. |
The fmtName attribute of the Writer element formats logged messages in one of three formats: default (10g style), ODL-TEXT, and ODL-XML. The following entries are examples of these formats.
Example 8-5 shows the default format.
Example 8-5 Default Format
The default format generates messages with identifying headings, such as:
Example 8-6 shows the ODL-TEXT format.
Example 8-6 ODL-TEXT Format
The short format generates messages in a shortened form without identifying headings, such as:
Example 8-7 shows the ODL-XML format.
Example 8-7 ODL-XML Format
The xml format generates messages in XML format, such as:
Each message that is logged by Presentation Services has several components, as described in Table 8-4.
Table 8-4 Components of Presentation Services Log Message
Message Component | Description |
---|---|
Message Text | The text of the log message to the user. |
Message Type | One of five types: information, warning, error, incident_error or trace. For information, see Table 8-1. |
Severity | The severity is represented as a positive integer. The lower the value, the more important the message. A message with severity of 0 is the most important type of message, whereas a message with a severity of 32 is not important at all. |
Message Properties | Properties indicate other kinds of information. The kind varies among messages and might include user name, the IP address of the client browser, the thread ID, and so on. |
FilterRecords customize logging details. Use FilterRecords to specify the implementation (output type) and logging levels for categories of Web logs: Incident Error, Error, Trace, Warnings, and Information.
In the following example, the first two FilterRecords contain the following string:
This string logs the informational events at level 1, the error messages at level 31, and so on:
This high-level path applies to every event.
You can customize FilterRecords by adding new FilterRecords, such as the third one shown in the preceding example, with finer-grain specification of log levels for events of various types. In this example, information is being logged to a disk file from saw.mktgsqlsubsystem.log, which generates Marketing job events.
You can disable logging of job details by changing the information level from 1 to 0, as shown in the following example, or by commenting out the lines:
If an agent fails to execute fully or if debugging is turned on in Oracle BI Scheduler, then a log file is generated for the agent.
You manually turn on debugging by setting the Debug element to True in the Oracle BI Scheduler instanceconfig.xml file. (For information, see Section 8.3.2, "What Are Diagnostic Log Configuration Files and Where Are They Located?")
The location for agent log files is specified in the instanceconfig.xml file for the Oracle BI Scheduler. (For information, see Section 19.3.3.3, "Agent Scheduler Configuration Settings.") The default location for log files is the Log directory in the Oracle Business Intelligence installation directory on the computer where the Oracle BI Scheduler is installed.
The log file name has the following format:
Agent-JobID-InstanceID.xxx
In this file name:
The agent error and debug log files are written as separate files for each agent instance that fails to execute. You can use a text editor to view the files. Entries are generally self-explanatory.
The presence of an error log does not necessarily mean that an agent failed completely. For example, suppose an agent delivers content to multiple e-mail addresses. If some addresses are invalid or the mail server is down, then an error log is generated for the agent.
You can also view error messages and exit codes for job instances in Job Manager. For information, see "Instance Properties in Job Manager" in Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition). Exit status shows the number of deliveries successfully completed.
The Oracle BI Server supports the collection of usage tracking data. When usage tracking is enabled, the Oracle BI Server collects usage tracking data for each query and writes statistics to a usage tracking log file or inserts them directly to a database table. It is strongly recommended that you use direct insertion instead of writing to a log file.
If you are upgrading from previous versions of Usage Tracking, then see the usage tracking topics in Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence.
Note: The Oracle BI Summary Advisor feature works in conjunction with the usage tracking feature. Summary Advisor only works with direct insertion usage tracking. Oracle BI Summary Advisor is only available when you are running Oracle Business Intelligence on the Oracle Exalytics Machine. See "Using Oracle BI Summary Advisor to Identify Query Candidates for Aggregation" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information about the Summary Advisor feature. |
This chapter includes the following topics:
The Oracle BI Server supports the accumulation of usage tracking statistics that can be used in a variety of ways such as database optimization, aggregation strategies, or billing users or departments based on the resources that they consume. The BI Server tracks usage at the detailed query level.
When you enable usage tracking, statistics for every query are inserted into a database table or are written to a usage tracking log file. If you use direct insertion, then the BI Server directly inserts the usage tracking data into a relational database table. It is recommended that you use direct insertion to write statistics to a database table.
When the BI Server starts, it validates the column names in the metadata against the list of valid columns in the usage tracking table. The following events occur:
Note: A sample usage tracking implementation is provided with the Oracle Business Intelligence installation at: ORACLE_INSTANCE\bifoundation\OracleBIServerComponent\coreapplication_obisn\sample\usagetracking |
Direct insertion is the recommended method for setting up usage tracking. This section describes how to set up direct insertion, and contains the following topics:
Before you can use direct insertion usage tracking, you must set up a database to store the usage tracking statistics. You must run the Repository Creation Utility (RCU) on the target database to create the required statistics schema.
Typically, you use the database you installed for use with Oracle Business Intelligence as the statistics database because this database already has the RCU-created schemas. The RCU-created table name for usage tracking is S_NQ_ACCT
.
You also need to import the database into the Physical layer of the Oracle BI repository.
To set up the usage tracking statistics database:
To set up direct insertion for new (non-upgraded) installations, use the System MBean Browser in Fusion Middleware Control.
To set up direct insertion usage tracking using the System MBean Browser:
For information, see Section 2.4.2, "Displaying the Fusion Middleware Control MBean Browser."
"My_DB"."DEV_BIPLATFORM"."S_NQ_ACCT"
"My_DB"."Usage Connection Pool"
Note: For Usage Tracking insertions to succeed, the connection pool must be configured with a user ID that has write access to the back-end database. Also, it is recommended that the connectivity type supports international data. |
For upgrading customers, the usage tracking parameters are not centrally managed by default. You can set UsageTrackingCentrallyManaged to true as described in the previous procedure, and use the System MBean Browser to update the parameters, or you can manage the usage tracking parameters using NQSConfig.INI.
To enable direct insertion usage tracking in NQSConfig.INI when central management is disabled for these parameters, follow these steps:
Make a backup copy of the file before editing.
ENABLE
to YES
. DIRECT_INSERT
to YES
. PHYSICAL_TABLE_NAME
to the name of the fully-qualified database table for collecting query statistic information, as it appears in the Physical layer of the Oracle BI repository. For example: CONNECTION_POOL
to the name of the fully-qualified connection pool for the query statistics database, as it appears in the Physical layer of the Oracle BI repository. For example: Note: For Usage Tracking insertions to succeed, the connection pool must be configured with a user ID that has write access to the back-end database. Also, it is recommended that the connectivity type supports international data. |
In addition to the setup parameters described previously, you can also update the following optional parameters in the Usage Tracking section of the NQSConfig.INI file:
BUFFER_TIME_LIMIT_SECONDS
can limit the number of inserts per transaction. See Appendix A, "NQSConfig.INI File Configuration Settings" for additional information about the usage tracking configuration parameters.
Log file collection is an alternate method for configuring usage tracking. Although this feature is supported, it is recommended that you use direct insertion to collect information for usage tracking. See Section 9.2, "Setting Up Direct Insertion to Collect Information for Usage Tracking" for details.
The following sections explain how to configure log file collection for usage tracking. Before you configure the log file parameters, you must set the ENABLE
parameter in the Usage Tracking section of the NQSConfig.INI file to YES
(or set the UsageTrackingEnabled attribute of the BIDomain.BIInstance.ServerConfiguration MBean to true using the System MBeanBrowser, if central management of usage tracking is enabled). See Appendix A, "NQSConfig.INI File Configuration Settings" for more information about the usage tracking configuration parameters.
This section contains the following topics:
The STORAGE_DIRECTORY
parameter in the Usage Tracking section of the NQSConfig.INI file determines the location of usage tracking log files. If usage tracking is enabled, but no storage folder is specified, then the files are written in the logs folder in the software installation folder (for example, in \OBI11g\logs).
Current files are periodically written to disk, and new files are created. The CHECKPOINT_INTERVAL_MINUTES
parameter controls the frequency with which usage tracking data is flushed to disk, and the FILE_ROLLOVER_INTERVAL_MINUTES
parameter controls the frequency with which the current usage tracking log file is closed and a new file is created.
When usage tracking is enabled, every query is logged to a usage tracking log file. This might require a large amount of available storage. For example, assume an average of 300 bytes of data output for each query and 10 queries per second over an 8 hour day. This results in approximately 83 MB of usage tracking data that is written to storage per day. If this example is extended to a 24 x 7 operation, then the result is approximately .25 GB of storage per day.
The BI Server has no limit on the size or quantity of usage tracking log files that can exist in the specified location. You must ensure that sufficient space is available and that you remove or archive old usage tracking files.
The file naming scheme for the usage tracking log files is NQAcct.yyyymmdd.hhmmss.log, where yyyy is the year, mm is the month, dd is the day, hh is the hour, mm is the minute, and ss is the second of the timestamp when the file was created. For example, if the server creates the usage tracking log file at 07:15:00 a.m. on February 12, 2010, the file name would be NQAcct.20100212.071500.log. After the specified rollover interval, this file is flushed to disk and closed and a new log file, with the current date and timestamp, is created.
The usage tracking log files are text files, in semicolon-delimited (;) format. A semicolon is used as the column delimiter because the logical SQL text contains commas. A line feed delimits the end of each row of data.
Although there is no guaranteed unique key for the usage tracking data, a combination of User name, Node ID, Start timestamp, and Query text is usually sufficient. Query_Key can be used as an unique key but Query_Key is available only in direct insert.
For information about sample scripts to help you extract data from usage tracking log files and load it to appropriately formatted relational database tables, see Chapter 9, "Managing Usage Tracking." See also Section 9.4, "Description of the Usage Tracking Data" for more information about the contents of each column.
Table 9-1 shows the format of the usage tracking output file.
Table 9-1 Usage Tracking Output File Format
Column Number | Column Name | Data Type | Max Data Size | Nullable |
---|---|---|---|---|
1 | User name | Varchar | 128 | No |
2 | Repository name | Varchar | 128 | No |
3 | Subject area name | Varchar | 128 | No |
4 | Node ID | Varchar | 15 | No |
5 | Start timestamp | Char (Timestamp) | 19 | No |
6 | Start date | Char (yyyy-mm-dd) | 10 | No |
7 | Start hourMin | Char (hh:mm) | 5 | No |
8 | End timestamp | Char (Timestamp) | 19 | No |
9 | End date | Char (yyyy-mm-dd) | 10 | No |
10 | End hourMin | Char (hh:mm) | 5 | No |
11 | Query Text | Varchar | 1024 | No |
12 | Success indicator | Integer | 4 | No |
13 | Row count | Integer | 4 | Yes |
14 | Total time (secs) | Integer | 4 | Yes |
15 | Compilation time (secs) | Integer | 4 | Yes |
16 | Number of database queries | Integer | 4 | Yes |
17 | Cumulative db time (secs) | Integer | 4 | Yes |
18 | Cumulative db rows | Integer | 4 | Yes |
19 | Cache indicator | Char | 1 | No |
20 | Query source | Varchar | 30 | No |
21 | Presentation Catalog path | Varchar | 250 | No |
22 | Dashboard name | Varchar | 150 | Yes |
Table 9-1 describes the schema. The following list contains more detail about Integer data types and Timestamp columns:
In column 12, a Success indicator value of 0 signifies a successful query. All nonzero values indicate failure. The following failure indicators are currently defined:
The subsequent integer columns are valid only if the Success indicator (column 12) signifies a successful query (value is 0):
When usage tracking is enabled, the BI Server collects usage tracking data for every query. This data, however, is written to disk only at user-specified intervals, known as checkpoints. The default setting is to have checkpoints every 5 minutes.
Although you can modify this value in the NQSConfig.INI file, reducing the interval adds overhead and, if set low enough, could potentially impact server performance. Setting the value to a larger number increases the amount of usage tracking data that could be lost in the unlikely event of an abnormal shutdown of the BI Server.
The BI Server periodically initiates usage tracking log file rollovers. A rollover consists of closing the current usage tracking log file and opening a newly created one for writing subsequent data. The frequency at which rollovers occur is called a rollover interval. The default rollover interval is 240 minutes (every 4 hours).
Usage tracking log files that are closed are available for analysis. Setting a lower rollover interval makes usage tracking log files available for analysis sooner, but at the cost of additional overhead.
If the checkpoint interval equals or exceeds the rollover interval, then only the rollover occurs explicitly. The checkpoint occurs implicitly only when the old usage tracking log file is closed.
Table 9-2 describes each column in the usage tracking table. Where appropriate, the data type and length is also included.
As you review the descriptions in Table 9-2, you might assume that certain of the time-related columns can be added or subtracted to equal exact values. For example, you might assume that TOTAL_TIME_SEC is equal to END_TS minus START_TS. The following list explains why the columns do not provide such exact values:
Table 9-2 Usage Tracking Data
Column | Description |
---|---|
CACHE_IND_FLG | Default is N. Y indicates a cache hit for the query; N indicates a cache miss. |
COMPILE_TIME_SEC | The time in seconds that is required to compile the query. The number for COMPILE_TIME_SEC is included in TOTAL_TIME_SEC, as described in this table. |
CUM_DB_TIME_SEC | The total amount of time in seconds that the BI Server waited for back-end physical databases on behalf of a logical query. |
CUM_NUM_DB_ROW | The total number of rows that are returned by the back-end databases. |
END_DT | The date the logical query was completed. |
END_HOUR_MIN | The hour and minute the logical query was completed. |
END_TS | The date and time the logical query finished. The start and end timestamps also reflect any time that the query spent waiting for resources to become available. Note: If the user submitting the query navigates away from the page before the query finishes, then the final fetch never happens, and a timeout value of 3600 is recorded. However, if the user navigates back to the page before the timeout, then the fetch completes at that time, and this is recorded as the end_ts time. |
ERROR_TEXT | Default is Null. Varchar(250) Error message from the back-end database. This column is only applicable if the |
NODE_ID | The host name of the computer where the BI Server is running. |
NUM_CACHE_HITS | Default is Null. Number(10,0). For DB2, the data type and length is Decimal(10,0). Indicates the number of times that the cache result returned for query. |
NUM_CACHE_INSERTED | Default is Null. Number(10,0). For DB2, the data type and length is Decimal(10,0). Indicates the number of times that the query generated a cache entry. |
NUM_DB_QUERY | The number of queries that were submitted to back-end databases to satisfy the logical query request. For successful queries (SuccessFlag = 0) this number is 1 or greater. |
PRESENTATION_NAME | Default is Null. Varchar(128) The name of the Oracle BI Presentation Catalog. |
QUERY_BLOB | The data type is Contains the entire logical SQL statement without any truncation. |
QUERY_KEY | Default is Null. Varchar(128). An MD5 hash key that is generated by Oracle Business Intelligence from the logical SQL statement. |
QUERY_SRC_CD | The source of the request (for example, Drill or Report). |
QUERY_TEXT | Varchar (1024). The SQL statement that was submitted for the query. You can change the length of this column (using the ALTER TABLE command), but note that the text that is written into this column is always truncated to the size that is defined in the physical layer. It is the responsibility of the repository administrator not to set the length of this column to a value greater than the maximum query length that is supported by the back-end physical database. For example, Oracle Databases enable a maximum Varchar of 4000, but Oracle Databases truncate to 4000 bytes, not 4000 characters. Hence, if you use a multibyte character set, the actual maximum string size has a varying number of characters, depending on the character set and characters used. |
REPOSITORY_NAME | The name of the repository that the query accesses. |
ROW_COUNT | The number of rows that are returned to the query client. Note: When a large amount of data is returned from a query, this column is not populated until the user displays all of the data. |
IMPERSONATOR_USER_NAME | Default is Null. Varchar(128) The user name of the impersonated user. If the request is not run as an impersonated user, then the value is NULL. |
SAW_DASHBOARD | The path name of the dashboard. If the query was not submitted through a dashboard, then the value is NULL. |
SAW_DASHBOARD_PG | Default is Null. Varchar(150) The page name in the dashboard. If the request is not a dashboard request, then the value is NULL. |
SAW_SRC_PATH | The path name in the Oracle BI Presentation Catalog for the analysis. |
START_DT | The date that the logical query was submitted. |
START_HOUR_MIN | The hour and minute that the logical query was submitted. |
START_TS | The date and time that the logical query was submitted. |
SUBJECT_AREA_NAME | The name of the business model that is being accessed. |
SUCCESS_FLG | The completion status of the query, as defined in the following list:
|
TOTAL_TIME_SEC | The time in seconds that the BI Server spent working on the query while the client waited for responses to its analyses. TOTAL_TIME_SEC includes the time for COMPILE_TIME_SEC. This setting is the same as the Response time in the nqquery.log file, as described in Section 8.4.1.1, "Setting the Query Logging Level." |
USER_NAME | The name of the user who submitted the query. |
Although the installer installs Oracle Business Intelligence with a functional sample application, some functionality requires additional configuration changes (for example, the specification of connection details to external systems and e-mail systems). You can also modify default configuration settings to adapt Oracle Business Intelligence to your environment and user needs.
This part includes the following chapters:
You can use Fusion Middleware Control to upload the Oracle BI metadata repository and to set the location of the Oracle BI Presentation Catalog. This chapter includes the following topics:
As the administrator, you must ensure that users can access the metadata repositories and Oracle BI Presentation Catalogs that contain the information that they require. The following list describes the importance of uploading the repository and setting the catalog location:
When you upload a repository file, you provide the name and location of the repository file and the current repository password. The uploaded repository is available to clients of Oracle BI Server, including to Oracle BI Presentation Services.
You can only upload a repository in binary (RPD) format. You cannot upload an MDS XML repository.
You can upload the repository in either shared mode, which is recommended, or in distributed mode, as described in the following list:
You typically upload the repository in the recommended mode of shared when you have multiple Oracle BI Server components in the deployment.
Similarly to the metadata repository, the Oracle BI Presentation Catalog can be accessed in shared mode (which is recommended), or in distributed mode. Each Presentation Services component loads the Oracle BI Presentation Catalog from the catalog location that is specified in Fusion Middleware Control. In shared mode, changes to the catalog are propagated to all Presentation Services components. In distributed mode, if you make changes to a local catalog, then you must propagate the changes to all components.
When you upload a repository, it is copied to the local repository directory for each Oracle BI Server component, located at:
ORACLE_INSTANCE\bifoundation\OracleBIServerComponent\coreapplication_obisn\repository
After the repository is uploaded, it is given a version number suffix (for example, SampleApp_bi001.rpd). This version number is incremented each time that the repository is uploaded. This numbering ensures that the previous version is not overwritten. To revert to a previous version, you must re-upload the specific version of the repository to use.
Note that you can delete older versions from the repository directory or shared network directory to reclaim disk space.
You can use Fusion Middleware Control to upload the metadata repository and to provide a shared location for the repository and a local or shared location for the Oracle BI Presentation Catalog.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to upload a repository and set the location of the Oracle BI Presentation Catalog:
On the Repository tab, you can view the name of the current uploaded repository (called the Default RPD). Note that the Data Source Name (DSN) visible to Oracle BI Server clients for the repository that is uploaded through Fusion Middleware Control is always Star.
By default, Oracle Business Intelligence is configured with a sample default repository called SampleAppLite.rpd. See Section 1.5, "Working with the Sample Application" for more information.
See Appendix A, "NQSConfig.INI File Configuration Settings" for information about advanced configuring settings for repositories. Note that hosting multiple repositories on a single Oracle BI Server is not recommended for production systems.
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."
The recommended approach for uploading the metadata repository is to use the Repository tab of the Deployment page, as described in Section 10.2, "Using Fusion Middleware Control to Upload a Repository and Set the Oracle BI Presentation Catalog Location." You might encounter specific situations in which you must upload the repository using a different approach. For example, the size of the repository file can be too large for Fusion Middleware Control to handle, or you might be working in a development environment and have unique needs.
In such exception cases, you can use the System MBeans to manage repositories programmatically or from scripts, as described in Chapter 22, "Introducing the Oracle BI Systems Management API." You can also use the Fusion Middleware Control System MBean Browser to upload the default metadata repository, as described in the following procedure.
To use the System MBean Browser to upload the metadata repository:
ORACLE_INSTANCE\bifoundation\OracleBIServerComponent\coreapplication_obisn\repository
In Fusion Middleware Control, navigate to the bifoundation_domain node and from the menu, select Security, then select Credentials.
repository
.name
, where name
is the name of the repository, without the .rpd suffix. Note that if you perform this procedure and then later scale out the deployment to include additional Oracle BI Server components, then you must manually copy the repository file to the local repository directory for the new Oracle BI Server component. Perform this copy step after the Oracle BI Server component has been created, but before restarting the system.
This chapter explains how to configure connections to systems that are external to Oracle Business Intelligence. This chapter includes the following topics:
As part of the process of configuring connections to external systems, you can configure a database for the Oracle BI Scheduler. See "Configuring a Database for the Oracle BI Scheduler" in Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition.
You can use Fusion Middleware Control to configure common e-mail settings that are used by agents. Advanced configuration settings are described in Chapter 19, "Configuring and Managing Agents."
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to configure Oracle BI Scheduler e-mail settings that affect agents:
This option is used in the SMTP From field as a meaningful substitution for the sender's address. The default is Oracle Business Intelligence.
This option specifies the e-mail address on the SMTP Server that is used as the sender's reply-to address for all mail sent from Oracle BI Scheduler. The initial value is defaultuser@defaultmailserver.com, which you must change to reflect a valid e-mail address. Note that if you want to indicate that e-mail recipients should not reply, add no_reply@mycompany.com or do_not_reply@mycompany.com to this field.
See Chapter 19, "Configuring and Managing Agents" for information about advanced configuring settings for agents.
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."
Users can create actions in the Oracle BI Presentation Services user interface. An action is an operation or process that can be invoked explicitly by a user clicking an action link. Actions can also be invoked automatically, as the final step of an agent.
You can configure for the use of actions in your organization. For a comprehensive discussion of how to use the Action Framework to enable actions for external systems, including a complete description of each configuration setting and detailed examples, see Oracle Fusion Middleware Integrator's Guide for Oracle Business Intelligence Enterprise Edition.
Connections to data sources are defined in the Oracle BI repository. Repository developers use the Administration Tool to configure data source connections by importing metadata and configuring connection pools. See "Importing Metadata and Working with Data Sources" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information.
You might need to update connection pool information in the repository during migrations to production and other environments. You can use the Oracle BI Server XML API to automate these connection pool changes. See "Moving from Test to Production Environments" in Oracle Fusion Middleware XML Schema Reference for Oracle Business Intelligence Enterprise Edition for more information.
Oracle Marketing Segmentation handles segmentation, which involves dividing a target audience into different segments given different criteria based on the subject areas. When a segment is ready, users create lists of the contacts and accounts that satisfy the criteria for the segment. Users then specify whether to store the generated lists on the file system, in a database, or on a specified Content Server.
For users to store the lists on a Content Server, you as the administrator must configure the connection to the Content Server by specifying the appropriate URL and credentials. You use Fusion Middleware Control to make this specification. You can also manually specify additional settings in the instanceconfig.xml file.
You can configure for connections to the Marketing Content Server, as described in the following sections:
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to configure the connection to the Marketing Content Server:
For information about using methods in the Oracle BI Systems Management API to configure the connection to the content server, see Chapter 22, "Introducing the Oracle BI Systems Management API."
Use various elements in the instanceconfig.xml file to change additional settings for the connection to the Marketing Content Server.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit additional settings for the Marketing Content Server connection:
You do not specify values for user name and password in the instanceconfig.xml file. Instead you specify values in Fusion Middleware Control that are stored securely within the central credentials wallet, along with all other user names and passwords.
Also, do not change the URL element. This value is centrally managed by Fusion Middleware Control.
The Oracle BI EE Home page provides a link to download and install Oracle Hyperion Smart View for Office. Complete the following steps in the specified order to configure for users to download Smart View, which was installed as part of EPM System 11.
To configure to download Smart View:
For information about installing Provider Services, see the Oracle Hyperion EPM System Installation Start Here Guide.
For information, see Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence.
For information, see the chapter on connecting to data sources in the Oracle Smart View for Office, Fusion Edition.
Note: There is no separate administration tool for configuring data sources for use with Smart View. Administrators can install Smart View using the standalone installer, if they want to set up connections before enabling the Smart View download for users. The assumption is that the Oracle BI EE installation has been completed and the services run along with the Provider Services. |
For more information, see "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
You use Fusion Middleware Control to change default presentation settings that administrators commonly change. Advanced configuration settings are described in Section 18.5, "Manually Changing Presentation Settings."
Before you begin this procedure, ensure that you are familiar with the information in Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings."
To use Fusion Middleware Control to change presentation setting defaults:
See Chapter 18, "Configuring and Managing Analyses and Dashboards" for information about advanced configuring settings for analyses and dashboards.
For information about using methods in the Oracle BI Systems Management API to change configuration settings, see Chapter 22, "Introducing the Oracle BI Systems Management API."
When you install Oracle BI EE, you install functionality for users to see maps that display data. Before users can see maps in analyses and dashboards, you must understand the system requirements, specify layers and maps, and configure the metadata.
This chapter includes the following topics:
See Chapter 20, "Configuring Advanced Options for Mapping and Spatial Information" for information about advanced configuration options for maps.
To include map views on dashboards, the system must include the following components:
MapViewer provides services and tools that hide the complexity of spatial data queries and cartographic rendering, while providing customizable options for more advanced users. MapViewer is designed to integrate with Location-Based services and applications.
For information, see Section 20.1, "Configuring MapViewer to Support Map Views."
Oracle Locator, which is a feature of Oracle Database (all editions) that provides core location functionality needed by most customer applications.
If you use an Oracle Database as the Repository Creation Utility (RCU) database, then you can use that same Oracle Database for spatial data also. See Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence for information.
Figure 13-1 shows the default architecture for map views when Oracle BI EE is installed. You can store the data either in an Oracle Database or in other databases that Oracle BI EE supports. See Figure 20-1 for a diagram of the preferred architecture for map views.
Figure 13-1 Default Architecture for Map Views
When these pieces are in place, you administer the map using the Oracle BI Presentation Services Administration page, as described in Section 13.3, "Administering Maps."
Rendering map views is computationally more intensive than rendering tabular views, due to the requirements to:
You should assess the extent of expected usage of map views at your organization including the number of users that are expected to use map views, the amount of data to be displayed on map views, and the amount of spatial data that is expected to be displayed (such as only city boundaries or street level details). Based on this assessment, decide on an appropriate hardware sizing and deployment strategy. You should also review the available documentation on best practices for achieving optimal performance and scalability with your Oracle MapViewer deployment.
Before content designers can create map views, you as the Oracle BI Administrator must specify layers and maps and configure the metadata. This section discusses the following:
The first step is to select the layers for use on maps. An administrator has configured layers using the Map Builder tool of Oracle Spatial. You next select at least one map from a list of those that an administrator has configured using the Map Builder tool of Oracle Spatial. This map becomes the background on which the layers are applied. You can optionally specify images for use with map formats. This section provides the following information about maps and layers:
After selecting layers and maps, you can associate certain layers with columns in the Oracle Business Intelligence subject area folders. If the association between a column and a layer is incorrect, then the layer cannot be displayed correctly on the map. The association ensures that shape definitions can be found in the database for the column values during map rendering. You must ensure that a shape geometry definition exists for each column value in the database. If a shape geometry definition does not exist for a particular column value, then the shape cannot be shown on the map and might inhibit user interactions on the map.
Shape lookup is based on the column values, and column-to-layer mapping is independent of locale or language. Therefore, you must ensure that the spatial column that is being associated with a layer does not itself have values that are affected by locale or language. To ensure this association, do one of the following:
If you decide to use double columns, then see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information on double columns. The advantages of using double columns are the following:
A BI layer can be associated with multiple columns in multiple subject areas. You must ensure that a layer is associated with at least one spatial column. If the layer association is missing, then the map might not be updated when a user drills on the mapped BI column. You can also have non-BI layers, which are layers that have not been associated with a BI column.
The ordering of map layers is very important. You must pay close attention to ensure that users have a seamless experience while navigating on the map (that is, drilling and zooming). In the Edit Background Map dialog, you assign each layer a minimum and maximum zoom range. Given that the map zoom slider can slide only from bottom to top vertically, the layers with lower minimum zoom levels are placed at the bottom of the slider. Ensure that the layer grid on the Interactive BI Layers section of the dialog follows a similar pattern, so that you place layers with lower minimum zoom levels at the bottom of the list. Ensure the following:
Layer ordering becomes irrelevant when the zoom ranges of layers do not intersect on the scale. Ordering becomes very important when layers have a common minimum and maximum zoom range. Use care to ensure that detailed layers are not hidden by the aggregated layers during drilling or zooming operations.
Example 13-1 World Map with Three Layers
Suppose that a world map has three layers (Country, State, and City) and 15 zoom levels defined on it. The Country layer has a minimum and maximum zoom range of 0-5, the State layer range is 6-10, and the City layer range is 11-15. As the user navigates from the minimum to the maximum zoom level on the map, the layer order (also known as the visual order) is displayed as Country, State, and City.
Figure 13-2 shows the Edit Background Map dialog with the Interactive BI Layers section specified for this example. Reading from bottom to top, you see the layer order in that section as Country, City, and State. Even though the layer order configuration and their respective zoom levels are not consistent with each other, the end user's perception is not affected.
Figure 13-2 Edit Background Map Dialog with No Intersection
Example 13-2 World Map with Common Levels
Consider the same world map with layers that have common zoom ranges. Suppose that the user zooms to level 4 on the map that corresponds to the Edit Background Map dialog that is shown in Figure 13-3. Notice that all three layers include zoom level 4.
Figure 13-3 Edit Background Map Dialog with Intersection
The layer ordering at zoom level 4 is unclear, because multiple layers can be shown. Because of the layer order that is specified in the Interactive BI Layers section of the dialog, the map renders with the following order at zoom level 4: Country, City, and State (reading from bottom to top), which is incorrect.
To correct this problem, you must ensure that layers are always ordered properly in the dialog. You can re-order layers by clicking the Move Down and Move Up buttons on the zoom grid of the dialog, or by clicking the Sort Layers by Zoom Level button. For example, you can click the Sort Layers button in the dialog to specify that the layer ordering at zoom level 4 is Country, State, and City.
See Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition for more information about layers.
An administrator can edit the spatial metadata that is stored in the Oracle Database and accessed by MapViewer. For example, an administrator can add a new layer. These edits are not visible on the Oracle BI Presentation Services Administration pages for managing maps until MapViewer is restarted and so refreshed with the latest updates.
The Oracle BI Presentation Services Administration page provides the Manage Map Data link. This link displays the Manage Map Data page, where you can manage the logical and display versions of the data from various physical data sources. This defines the layers that content designers use when creating map views. The data that is available for managing maps and data is stored in Oracle Database as part of MapViewer.
Using this page, you provide:
This section assumes that you installed Oracle BI Enterprise Edition and that Oracle MapViewer was automatically configured and deployed. For information on MapViewer, see Oracle Fusion Middleware User's Guide for Oracle MapViewer.
To administer maps using Administration pages:
Click OK when you have finished selecting layers that are appropriate for the subject area with which you are working.
Click OK when you have finished editing the layer.
You use this tab to associate layers with BI data. If you use the City column in multiple subject areas, then you must associate it with a layer for each subject area.
The connection that you select for the main map can be different from the connection for the layers or images.
Click OK when you have finished selecting main maps.
Click OK when you have finished editing the map.
Click OK when you have finished selecting images.
After you have specified background maps, layers, and the associations between BI columns and spatial columns, MapViewer creates a static image for a map using this information and sends that image for rendering in the browser for use by content designers and end users in map views.
You can use the functionality of MapViewer to label the features of a theme (called a layer for maps in Oracle BI EE) using a specific language or locale. To configure these translated labels for maps, use the information that is provided in Oracle Fusion Middleware User's Guide for Oracle MapViewer.
This chapter includes the following topics on configuring time zones:
Time zones are used throughout Oracle Business Intelligence for a variety of purposes. A time stamp can indicate when an object was changed, and users can specify a time for an agent to run. Users often are most comfortable working in their local time zones. As the administrator, you can configure the preferred time zones for users for various components.
Before you begin to set preferred time zones, see Table 14-1 for information about where time zones are used.
Table 14-1 Time Zone Usage
Type | Description |
---|---|
Oracle BI Presentation Services | If you have users in time zones that are different from the zone for Presentation Services, then you as the administrator can specify the time stamps that those users see in Oracle Business Intelligence. For example, suppose the server is located in the Pacific time zone in the United States. You can specify that users on the east coast of the United States see time stamps that are displayed in Eastern Standard Time. If you make no time zone settings and if a user does not specify a preferred time zone using the My Account dialog, then that user sees time displayed according to the local time zone for Presentation Services. For information about how users specify their preferred time zones, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition. |
Data from the database | The Oracle BI Administrator specifies the time zone for the data that is retrieved from the database. If you make no time zone settings, then users see the time stamp data in the time zone of the original data as set by the Oracle BI Administrator. |
Content that is displayed in Oracle Business Intelligence | Users who create analyses can specify the time zone that is displayed in their analyses and dashboard prompts. This specification overrides those made by you as the administrator and by end users if they have previously used the column in their queries and have set the time zone. If the specified display time zone supports daylight saving time, then the timestamp values that are displayed are automatically adjusted for daylight saving time. |
General time stamps that indicate when events happen | End users can specify the time zone for many general stamps including the following ones:
|
Log files | Log files contain time stamps for various activities. |
Use the following procedure to set time zones for users.
To set preferred time zones for users:
The actual time zone in which various types of content are displayed follows a precedence order that Table 14-2 describes. In the table, the items with lower numbers override those with higher numbers. For example, Item 1 takes precedence over Item 2.
Table 14-2 Precedence Order for Time Zones
Time Zone For | Determined By |
---|---|
Data |
|
Data display |
|
General time stamps (not including column data and log files) |
|
Log file information |
|
Whenever a time zone specification is displayed in a list or as the value of a session variable or element in the instanceconfig.xml file, that specification originates from the TimeZones.xml file. This file is stored in the ORACLE_INSTANCE\bifoundation\OracleBIApplication\coreapplication\timezone directory.
The TimeZones.xml file contains nearly all time zones from around the world. You should not have to add zones to this file, but you are free to edit this file if you care to. You can delete those zones that users in your organization does not use.
Various editors show the ampersand that appears in time zone values in one of two ways: either the ampersand character itself or its escape sequence. Use care when entering a time zone value, as follows:
Table 14-3 describes the session variables and the elements in the instanceconfig.xml file with which you set time zones. When you include elements in the instanceconfig.xml file, you specify the time zone that all users see. When you use session variables, you can specify a different time zone for each user. If you use session variables and you specify values for the appropriate elements in the instanceconfig.xml file, then the values of the session variables override the settings in the instanceconfig.xml file.
Table 14-3 Time Zone Settings
Element | Session Variable | Description | Value |
---|---|---|---|
DefaultDataOffset | DATA_TZ | The time zone offset of the original data. To allow the time zone to be converted so that users see the appropriate zone, you must set the value of this element or variable. If you do not set this option, then no time zone conversion occurs because the value is "unknown". For example, suppose you want to convert to Eastern Standard Time (EST), which is Greenwich Mean Time (GMT) - 5. You must specify this value to enable the conversion to EST. | An offset that indicates the number of hours away from GMT time. For example: "GMT-05:00" or "-300", which means minus 5 hours. |
DefaultDataDisplay | DATA_DISPLAY_TZ | Specifies the time zone to use for displaying data. If you do not set this option, then the value is the "User-Preferred Time Zone". | One of the time zones that are specified in the TimeZones.xml file. |
DefaultUserPreferred | TIMEZONE | Specifies the users' default preferred time zone before they select their own in the My Account dialog. If you do not set this option, then the value is the local time zone from Oracle BI Presentation Services. | One of the time zones that are specified in the TimeZones.xml file. |
Logging | na | The time zone of the time stamps that appear in log files that are generated by Presentation Services. If you do not set this option, then the value is the local time zone from Presentation Services | One of the time zones that are specified in the TimeZones.xml file. |
TimeZone | na | The parent element for the elements that modify the preferred time zone. A child of the ServerInstance element. | na |
The following shows a sample section of the instanceconfig.xml file in which the TimeZone element has been added.
<TimeZone>
</TimeZone>
See Section 3.4, "Using a Text Editor to Update Configuration Settings" for information about editing the instanceconfig.xml file.
Users can easily and dynamically change their language and locale preferences. When users select a language, they see many elements in that language. These elements include user interface components, metadata, messages, and Help files.
This chapter provides information about how to configure for deployment in one or more language environments other than English. This chapter includes the following topics:
In this chapter, localization refers to the process of adapting the Oracle Business Intelligence deployment to a particular language. If your users speak languages other than English, then use the information in this chapter to adapt your deployment to support multiple languages.
For information about supported languages, see Section 1.8, "System Requirements and Certification."
The following list outlines which components of Oracle Business Intelligence are translated into languages other than English:
Note: If a query is issued using the DayName or MonthName function, but the function is not shipped to a back-end database, then the day or month name is returned in the localized language but the column name remains in English (or might be affected by other localization controls). As an example of this situation, if the LOCALE parameter is set for German, the MonthName query returns the string "Mai" but the column header remains "Name of Month." |
The following list outlines which components of Oracle Business Intelligence are not localized:
Numerous Oracle Fusion Middleware components, such as Oracle WebLogic Server Administration Console and Fusion Middleware Control, are translated. See Oracle Fusion Middleware documentation for information.
As the administrator, you perform various tasks to localize the components of Oracle Business Intelligence, as described in the following sections:
As the administrator, you perform various tasks to localize Oracle BI Presentation Services, as described in the following sections:
You can localize the user interface for Oracle BI Presentation Services, if your users speak languages other than English. Users can select a language on the sign-in page for Oracle BI EE, and many elements of the interface are automatically displayed in the appropriate language. After signing in, users can change the language setting on the Preferences tab of the My Account dialog.
The user's setting is stored in the WEBLANGUAGE session variable. For the Oracle BI Presentation Services user interface, WEBLANGUAGE is set when a user selects a language on the sign-in page.
Note: For Oracle BI Applications, WEBLANGUAGE is set to the language of the user's browser when a user logs in for the first time. For example, if a user with a browser language set to French logs in to Oracle BI Applications for the first time, then the value for WEBLANGUAGE is French, and the metadata is translated to French. |
As the administrator, you perform various tasks to localize other elements of the user interface for Oracle BI Presentation Services, as described in the following sections:
Oracle BI EE is installed with many files that control elements in the user interface and messages. These files are installed in the messages and pages subdirectories of the ORACLE_HOME\bifoundation\web\MS-DOS directory. To localize these elements and messages, you copy those files to the l_xx subdirectories in the ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\msgdb subdirectories, where xx indicates the language extension. After you have copied the files, you can modify their contents as appropriate for the language that corresponds to the subdirectory in which you have copied them.
Section 16.2.1, "Defining User-Preferred Currency Options Using a Static Mapping" provides a procedure for working with users' preferred currencies. Use the following procedure to localize the messages that are associated with a preferred currency.
To localize the messages that are associated with each users' preferred currency:
In Oracle BI EE, the appropriate localized text is displayed to the user. In this example, the text is My Currency Text 1.
The default language in which the Presentation Services sign-in page is displayed is obtained from the user's client browser settings. The following procedure explains how to change the language.
Note: The following procedure uses Internet Explorer 7.0 as an example. If you are using a different browser, then make the necessary substitutions. |
To change the default language on a user's login screen in Internet Explorer:
The Internet Options dialog is displayed.
The Language Preference dialog is displayed.
Installed languages are displayed in the Language list. The language at the top of the list is used as the default language.
The default language should match the language in the browser's Language list.
Note: If a user does not select a different language from the list on the sign-in page, then the setting for the User Interface Language in the user's My Account dialog determines the language in which the user interface is displayed. |
You can configure the languages and locales that are available to users on the sign-in page. This ability is helpful for limiting the number of languages and locales that users can access. You use the AllowedLanguages and AllowedLocales elements in the instanceconfig.xml file to specify the available languages and locales.
To manually configure the languages and locales that are available:
ar
es
da
de
el
en
es
fi
fr
he
hr
hu
it
ja
ko
nl
no
pl
pt
pt-BR
ro
ru
sk
sv
th
tr
zh-CN
zh-TW
When users start Oracle BI EE by displaying the sign-in page, they can select the language as part of the sign-in process. They can also select a language on the Preferences tab of the My Account dialog.
If you provide users with a URL with which they can display a dashboard or other page of the application, then you can define a URL parameter as a profile attribute. Doing so dynamically sets the language of the dashboards and analyses to be consistent with the application's language setting.
For operational applications, symbolic URLs embed dashboards and analyses in the integrated environment. For Oracle BI Presentation Services, the URL parameter Lang designates the language that the Web page renders.
The Lang parameter can be included in the symbolic URL that is defined in the operational application to connect to Oracle Business Intelligence. The Lang parameter is defined as a profile attribute, but when the symbolic URL is constructed at run time, the value is set as the profile attribute LanguageCode. Table 15-1 provides examples of the parameter settings in the Symbolic URL parameters applet, including Lang.
For example, the following URL displays the sign-in page in French.
Table 15-1 Example of Settings in the Symbolic URL Parameters Applet
Name | Type | Path Argument Value | Append | Sequence # |
---|---|---|---|---|
Cmd | Constant | Go | Y | 1 |
Path | Constant | /shared/Sales/Pipeline/Overview/Top 10 Deals | Y | 2 |
nQUser | Command | UseLoginId | Y | 3 |
nQPassword | Command | UseLoginPassword | Y | 4 |
PostRequest | Command | PostRequest | Y | 5 |
Lang | Profile Attribute | LanguageCode | Y | 6 |
The Oracle BI Presentation Catalog stores objects that users create, such as analyses and dashboards. Text strings hold the names and descriptions of these objects. If you must localize text strings for the objects, then you can export the text strings from the catalog so that they can be translated. You then expose the strings when translation is complete.
This section describes the steps in the process of localizing captions:
The export process creates one XML file for every first-level subfolder in the shared folder, in the format foldernamecaptions.xml, where foldername is the name of the subfolder in the shared folder. Each XML file contains the text strings for all content in the corresponding first-level folder and its subfolders.
For example, if the shared folder in the Oracle BI Presentation Catalog contains the first-level folders Marketing, Service, and Sales, then the export process creates three XML files:
After the content is translated, you place these folders in their corresponding location in the following directory:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\msgdb\l_xx\captions
The export process not only generates new XML files, but the process also modifies the catalog, inserting the appropriate message ID for each object. Presentation Services uses those message IDs to locate the newly translated text.
Note that an error may occur when you export a folder whose name includes supplementary (extended Unicode) characters.
The following procedure describes how to export text strings in the catalog.
To export text strings in the catalog:
Ensure that you run the export utility against the actual catalog, not against a copy of the catalog, because the export utility changes the properties of the objects in the catalog against which it runs.
For example, the title (Another Report) in the analysis that is shown in Figure 15-1 can be exported for translation.
Figure 15-1 Title in an Analysis for Export and Translation
The export process might take several minutes.
When the export process is complete, deliver the output XML file to the localization team.
When editing XML files, use an editor that is designed for XML files. Ensure that you follow the encoding that is specified at the top of the XML file and that you escape special characters as appropriate. You and the localization team are responsible for resolving any errors in the translated text strings. Consider that the contents of the catalog are updated whenever objects are added, deleted, or modified.
You can make a copy of every output file for each language to be translated.
Figure 15-2 shows an extract from an exported caption XML file before translation. The file is named myfoldercaptions.xml. Figure 15-3 shows an extract from the file after translation. The file is named myfoldercaptions_fr.xml.
Figure 15-2 Caption XML File Before Translation
Figure 15-3 Caption XML File After Translation
You might encounter an issue of having duplicate exported text strings from the catalog. This situation arises when the Export Captions utility is run simultaneously by multiple users or if the same user runs the utility twice in less than one minute. The following procedure describes how to address duplicate captions.
To handle duplicate exported text strings:
Consider the following webmessages.xml file, which contains duplicate captions:
In this example file, Object B has an invalid duplicate message ID. Object Copy of A has a valid but duplicate message ID. You can make the following selections in the Export Captions dialog:
After you have exported the text strings for the catalog, you must expose them for users.
To expose catalog text strings:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\msgdb\l_xx\captions
where xx is the language extension.
For example:
D:\R11\instances\instance1\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obips1\msgdb\l_fr\captions\myfoldercaptions_fr.xml
Other examples of language extensions include cs for Czech and de for German.
Note: The ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\msgdb\l_xx\captions directory exists only if Oracle Business Intelligence Applications have been installed. If it does not exist, then you must create it. |
For example, display the translated title in an analysis, as shown in Figure 15-4.
Figure 15-4 Title in an Analysis After Export and Translation
To move translated captions from a development environment to a production environment:
By default, scroll bars are displayed on the right side of the Mozilla Firefox browser. If you are using the Arabic or Hebrew languages, then it is not appropriate to have the scroll bars on the right side. You can change the browser settings in Firefox such that the scroll bars are displayed on the left side.
For information about changing the layout.scrollbar.side setting, see the Firefox documentation.
When you use Catalog Manager, you can specify the locale to use for its user interface elements and for objects in the catalog. These locales can be the same or different. The user interface elements are available in 10 locales, and the catalog content for certain applications is available in 28 locales.
You can see the user interface elements of Catalog Manager (dialogs, menus, and so on) in any of the 10 locales in which it is available. Certain areas of Catalog Manager, such as data handling, are not yet translated or localized. Catalog Manager uses the following process to decide which locale to display:
set CATMAN_VMARGS=-nl fr -vmargs -Xmx1024M -Dosgi.clean=true
set CATMAN_VMARGS=-nl fr_CA -vmargs -Xmx1024M -Dosgi.clean=true
When you start Catalog Manager and open a catalog in online mode, you can select the locale for viewing the contents of the catalog. The locales that are available for selection depend on the following criteria. Catalog Manager uses this selection for subsequent online connections.
If translated files are not available for that locale, then the contents are displayed in the default locale of English (specifically, en_US).
Note that:
For more information on Catalog Manager, see Section 17.3, "About Catalog Manager."
The following sections provide information about setting the locale in Oracle BI Server:
To support multiple languages, the Oracle BI Server must be configured properly. The General section of the NQSConfig.INI file contains parameters that are required for localization and internationalization. It also contains default parameters that determine how data is sent from the Oracle BI Server to a client application. See Appendix A, "NQSConfig.INI File Configuration Settings" for complete information about these parameters.
The following parameters in the NQSConfig.INI file affect localization:
To successfully run Oracle Business Intelligence, ensure that you configure the appropriate locales on your operating system for the language in which users run the applications. Some locale- and language-related settings are interrelated and help determine how the Oracle BI Server sorts data.
The value to use for the C-run-time locale during server startup is specified in the SORT_ORDER_LOCALE parameter in the NQSConfig.INI file. This parameter is set normally by the Oracle BI Server. The locale is used for functions such as displaying dates and currencies and sorting data.
If you must adjust the setting, then in the General section of the NQSConfig.INI file, set the LOCALE and SORT_ORDER_LOCALE parameters, entering a platform-independent name as shown in Table 15-2.
Table 15-2 shows language mappings from the platform-independent name to the specific name for each of the supported UNIX platforms. For example, Chinese uses the setting zh_CN.utf8 on HP-UX or Linux operating systems.
Name strings such as zh_CN.utf8 and fr-FR-UTF-8 are the platform-specific names of the locale components, which must be installed by a system administrator. The NQSConfig.INI file uses the platform-independent names, such as Chinese or French (the names are case-insensitive).
Table 15-2 LOCALE Settings for UNIX Platforms
Locale (Platform-Independent Name) | Name on Solaris | Name on AIX | Name on HP-UX/Linux |
---|---|---|---|
Arabic | ar_SA.UTF-8 | AR_AA.UTF-8 | ar_SA.utf8 |
Chinese | zh_CN.UTF-8 | ZH_CN.UTF-8 | zh_CN.utf8 |
Chinese-traditional | zh_TW.UTF-8 | ZH_TW.UTF-8 | zh_TW.utf8 |
Croatian | hr_HR.UTF-8 | HR_HR.UTF-8 | hr_HR.utf8 |
Czech | cs_CZ.UTF-8 | CS_CZ.UTF-8 | cs_CZ.utf8 |
Danish | da_DK.UTF-8 | DA_DK.UTF-8 | da_DK.utf8 |
Dutch | nl_NL.UTF-8 | NL_NL.UTF-8 | nl_NL.utf8 |
English-USA | en_US.UTF-8 | EN_US.UTF-8 | en_US.utf8 |
Finnish | fi_FI.UTF-8 | FI_FI.UTF-8 | fi_FI.utf8 |
French | fr_FR.UTF-8 | FR_FR.UTF-8 | fr_FR.utf8 |
German | de_DE.UTF-8 | DE_DE.UTF-8 | de_DE.utf8 |
Greek | el_GR.UTF-8 | EL_GR.UTF-8 | el_GR.utf8 |
Hebrew | he_IL.UTF-8 | HE_IL.UTF-8 | iw_IL.utf8 |
Hungarian | hu_HU.UTF-8 | HU_HU.UTF-8 | hu_HU.utf8 |
Italian | it_IT.UTF-8 | IT_IT.UTF-8 | it_IT.utf8 |
Japanese | ja_JP.UTF-8 | JA_JP.UTF-8 | ja_JP.utf8 |
Korean | ko_KR.UTF-8 | KO_KR.UTF-8 | ko_KR.utf8 |
Norwegian | no_NO.UTF-8 | NO_NO.UTF-8 | no_NO.utf8 |
Polish | pl_PL.UTF-8 | PL_PL.UTF-8 | pl_PL.utf8 |
Portuguese | pt_PT.UTF-8 | PT_PT.UTF-8 | pt_PT.utf8 |
Portuguese-Brazilian | pt_BR.UTF-8 | PT_BR.UTF-8 | pt_BR.utf8 |
Romanian | ro_RO.UTF-8 | RO_RO.UTF-8 | ro_RO.utf8 |
Russian | ru_RU.UTF-8 | RU_RU.UTF-8 | ru_RU.utf8 |
Slovak | sk_SK.UTF-8 | SK_SK.UTF-8 | sk_SK.utf8 |
Spanish | es_ES.UTF-8 | ES_ES.UTF-8 | es_ES.utf8 |
Swedish | sv_SE.UTF-8 | SV_SE.UTF-8 | sv_SE.utf8 |
Thai | th_TH.UTF-8 | TH_TH.UTF-8 | th_TH.utf8 |
Turkish | tr_TR.UTF-8 | TR_TR.UTF-8 | tr_TR.utf8 |
For Oracle BI Presentation Services, the error message language is set based on the NQ_SESSION.WEBLANGUAGE session variable. Presentation Services provides a default value for this variable upon installation. The value is updated when a user selects a language on the Oracle BI EE sign-in page.
For other clients, including third-party clients, the error message language is determined by the following precedence model:
See Oracle Fusion Middleware Integrator's Guide for Oracle Business Intelligence Enterprise Edition for information about setting the error message language in the ODBC DSN.
To change the value of ORACLE_BI_LANG, update the character code for this variable in opmn.xml. You can view the character codes for supported languages in the ORACLE_HOME/bifoundation/server/locale directory (for example, "en" for English, or "pt-BR" for Portuguese/Brazilian).
Note that clients for the Administration Tool and Job Manager do not set the WEBLANGUAGE session variable. Therefore, these clients follow the precedence model starting with the ODBC DSN error message setting.
This section provides the following information about troubleshooting the current locale in the Oracle BI Server:
If you do not have the appropriate locale installed, then the Oracle BI Server does not start, and the NQSServer.log file contains the following error:
[47013] NLS locale xxx is not supported by the operating system.
where xxx is the locale that is specified in the NQSConfig.INI file for the SORT_ORDER_LOCALE parameter. Take the following actions to resolve this error:
When using a Japanese localization on an AIX platform, you might discover that the Oracle BI Server does not start. If you encounter this issue, then use the following procedure.
To set the Japanese locale on an AIX system:
The user interface of the Oracle BI Administration Tool inherits the language that is specified for the operating system. For example, if the Windows operating system is set to use the French language, then all user interface elements such as menus and buttons are displayed in French in all Windows-based applications such as Notepad and the Administration Tool. The locale that you set in the Windows Control Panel affects items such as currency, dates and times, units displayed, and keyboard layout, which differ from user interface elements such as menus and buttons.
The recommended approach is to allow the Administration Tool to inherit the language from the operating system. If you must change the language for the user interface of the Administration Tool without changing the operating system language, then you can use the ORACLE_BI_LANG environment variable for this purpose. For information on setting that variable, see Section 15.4.2, "Understanding How the Error Message Language Is Determined."
You can also localize the names of subject areas, tables, hierarchies, columns, and their descriptions in the Presentation layer, as described in Section 15.5, "Localizing Metadata Names in the Repository."
You can use the Externalize Strings utility in the Administration Tool to localize the names of subject areas, tables, hierarchies, columns, and their descriptions in the Presentation layer. You can save these text strings to an external file with ANSI, Unicode, and UTF-8 encoding options.
To externalize strings for localization:
Selecting one of these right-click externalization options automatically selects the Custom display name or Custom description options in the Properties dialog for the selected object and all of its child objects.
For example, if you right-click a subject area and select one of the externalization options, then the externalization flag is set on all presentation tables, columns, hierarchies, and levels within that subject area.
You can select all the subject areas at once, or select them individually and create a separate string file for each one.
In the right pane, the translated values and the original strings (names and descriptions) are displayed. These are placed in session variables for use by Presentation Services.
Only those objects with the externalization flag set in the Presentation layer are displayed in the right pane
Selecting one of these options automatically deselects the Custom display name or Custom description options in the Properties dialog for the selected object and all of its child objects.
When you have created the string file using the Externalize Strings utility, you can use it to translate the strings for the metadata objects, as described in the following procedure.
To translate strings for metadata from the exported string file:
For example, you could do the following:
This ensures that whenever a user signs in, the WEBLANGUAGE session variable is set. Then this variable sets the LOCALE variable using the initialization block.
This block creates all the variables whose language matches the language that the user specified during sign-in.
Tips: For information on the language for the Administration Tool, see Section 15.4.4, "Modifying the Language of the User Interface for the Administration Tool." If you have an Oracle Application Development Framework data source, then you can propagate labels and tooltips from that data source, instead of using the Externalize Strings utility. See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information. |
This section describes how you can configure the Oracle BI Server to display field information in multiple languages, and contains the following topics:
For information about using the Administration Tool, see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition.
Multilingual data support is the ability to display data from database schemas in multiple languages. Oracle BI Server supports multilingual schemas by simplifying the administration and improving query performance for translations. Multilingual schemas typically store translated fields in separate tables called lookup tables. Lookup tables contain translations for descriptor columns in several languages, while the base tables contain the data in the base language. Descriptor columns provide a textual description for a key column where there is a logical one-to-one relationship between the descriptor column and the key column. An example of a descriptor column might be Product_Name, which provides textual descriptions for a Product_Key column.
Lookup is when a query joins the base table and lookup table to obtain the translated values for each row in the base table.
Lookup tables might be dense and sparse in nature. A dense lookup table contains translations in all languages for every record in the base table. A sparse lookup table contains translations for only for some records in the base tables. Sometimes it is also possible that lookup tables are both dense and sparse. For example, a lookup table might contain complete translation for the Product Description field but only partial translation for the Product Category field. Dense and Sparse are types of lookup operation rather than being a table property. You configure lookup tables using the Administration Tool.
Double column support is the ability to associate two columns (a descriptor ID column and a descriptor column) in the logical layer, and can help you to define language independent filters. When the user creates a filter based on a descriptor column, the query tool displays a list of values to the user that are selected from the descriptor column.
This descriptor column technique is also useful when dealing with queries that involve LOB data types such as CLOBs and BLOBs and aggregate functions such as COUNT
or SUM
. Some data sources do not allow LOB columns to be used in the GROUP BY
clause. So, instead of adding the LOB column to the GROUP BY
, it is necessary to group by some other column that has a one-to-one relationship with the LOB column and then in join the LOB column after the aggregates have been computed.
There are two common techniques of designing translation lookup tables in a multilingual schema as follows:
There is often a separate lookup table for each base table. The lookup table contains a foreign key reference to records in the base table, and contains the values for each translated field in a separate column. Assuming a completely dense lookup table, the number of rows in the lookup table for a particular language equals the number of rows in the base table.
The example in Figure 15-5 shows each record in the lookup table matching only one row in the base table.
Figure 15-5 Lookup Table For Each Base Table
The alternative approach to having one lookup table for each base table involves a separate lookup table for each translated field, as shown in Figure 15-6. Getting the translated value of each field requires a separate join to a lookup table. In practice there is often just one physical table that contains translations for multiple fields. When a single table contains translations for multiple fields, you must place a filter on the lookup table to restrict the data to only those values that are relevant to a particular column in the base table.
Figure 15-6 Lookup Table For Each Translated Field
This section describes creating logical lookup tables and lookup columns and contains the following topics:
You create a logical lookup table object in the business model to define the necessary metadata for a translation lookup table. A lookup table is a logical table with a property that designates it as a lookup table, as described in Section 15.6.5.2, "Designating a Logical Table as a Lookup Table." Figure 15-7 provides an example of a lookup table.
Consistency checking rules are relaxed for lookup tables, such that if a table is designated as a lookup table, it need not be joined with any other table in the subject area (logical tables would normally be joined to at least one table in the subject area).
should return the same results as
If the lookup table productname_trans in this example uses the lookup key ProductID and LANGUAGE, then both queries return the same aggregation results.
If the lookup key contains a column with a different aggregation level to productname, then the query grain changes and this affects the aggregation.
A logical table must be designated as a lookup table (using the Administration Tool) before you can use it as a lookup table. To designate a logical table as a lookup table, you must first import the lookup table into the physical layer and drop it into the Business Model and Mapping layer using the Administration Tool. Then, for each logical lookup table, you must select the Lookup table option in the Logical Table dialog.
The order in which the columns are specified in the lookup table primary key determines the order of the corresponding arguments in the LOOKUP
function.
For example, if the lookup table primary key consists of the RegionKey, CityKey, and LanguageKey columns, then the matching arguments in the LOOKUP
function must be specified in the same order. You use the Administration Tool to change the order of primary key columns.
A LOOKUP
function is typically used in the Business Model and Mapping layer, as an expression in a translated logical table column.
The syntax of the LOOKUP
function is as follows:
For example:
Note the following:
LOOKUP
function is either dense or sparse, and is specified using the keyword DENSE
or SPARSE
. The default behavior is dense lookup, if neither DENSE
or SPARSE
is specified. For DENSE
lookup, the translation table is joined to the base table through an inner join, while for SPARSE
lookup, a left outer join is performed. DENSE
or SPARSE
keyword) must be a valid value column from a valid lookup table that is defined in the logical layer. SPARSE
keyword is given, then the second parameter must be a column that provides the base value of the value_column. For DENSE
lookup, this base column is not required. For example:
return the translated value of ProductName from the translation table with the condition of Product_code = SnowflakeSales.Product.ProductID and Language_Key = VALUEOF(NQ_SESSION."LANGUAGE")
You use the Expression Builder in the Administration Tool to create a logical column that includes the lookup function. The value of the logical column depends on the language that is associated with the current user.
You create a new logical column using a derived column expression in the Column Source tab, for example to get the translated product name:
LAN_INT
is a session variable that is populated by the session initialization block MLS and represents either the base language or other languages:
WEBLANGUAGE
is a session variable that is initialized automatically, based on the language selected when a user logs in.
The INDEXCOL
function helps to select the appropriate column. In the preceding example, the expression returns the value of the base column (ProductName) only if the user language is the base language (that is, when the value of session variable LAN_INT
is 0). If the user language is not the base language (when the value of the session variable LAN_INT
is 1), then the expression returns the value from the lookup table of the language that is passed in the WEBLANGUAGE
session variable.
When you use the DENSE
function (shown in the previous example), if there is no value for a column in the translated language, then the lookup function displays a blank entry.
When you use the SPARSE
function (shown in the following example), and there is no value for a column in the translated language, then the lookup function displays a corresponding value in the base language.
When working with logical lookup columns, keep the following tips in mind:
LOOKUP
function as part of a primary logical level key. This limitation exists because the LOOKUP
operation is applied after aggregates are computed, but level key columns must be available before the aggregates are computed because they define the granularity at which the aggregates are calculated. You can use a derived logical column that is the result of a LOOKUP
function as a secondary logical level key.
If the data has non-ISO type language codes in the tables, then there should be a table that maps ISO language codes to non-ISO language codes. You can use the preexisting WEBLANGUAGE
variable that sets the ISO language code when a user logs in. You define a separate LANGUAGE
variable whose initialization block runs a query against a mapping table to fetch the non-ISO language code filtered by the value from the WEBLANGUAGE
variable. Table 15-3 provides a mapping table for non-ISO language codes. LANGUAGE
is a non-ISO language code.
You can create physical lookup table objects in the business model to define the necessary metadata for translation lookup tables. Physical lookup tables are similar to logical lookup tables in both semantics and usage. Physical lookup tables address the following scenarios that logical lookup tables cannot handle:
Unlike logical lookup tables, which you designate by selecting an option in the Logical Table dialog, you configure physical lookup tables by constructing lookup functions in the logical table source mapping.
For example, suppose that you have the following physical tables:
Suppose that you have a logical table called Categories. In that table, you add a new logical column called categoryname_p, which is a translation column that depends on the current language. The column is not derived from any other logical column (unlike logical lookup columns).
The following procedure explains how to configure a physical lookup translation column using the previous example.
To configure a translation column that is derived from a physical lookup table:
You can also use Expression Builder to create the expression.
The Categories_trans physical translation table does not need to be incorporated into the logical table source. The INDEXCOL
function checks that if the LAN_INT
session variable is 0, then the categoryname column is fetched from the base table. Note the following about the LOOKUP
function:
LOOKUP
function works the same as a logical LOOKUP
function. The only difference is that all the references to logical tables and columns are replaced by physical tables and columns. LOOKUP
function is a value column, which is a translation value column from a translation table. The second column is the base value column, if a sparse lookup exists. The remaining columns are columns or values to be joined to the physical translation table, which is the table that is implied by the value column of the LOOKUP
function. Because you cannot use a dialog to configure a physical lookup table, you must ensure that the order of the join columns and values is compatible with the column sequence that is displayed in the Physical Table dialog for the physical translation table. For example, on the Keys tab of the Physical Table dialog for the Categories_trans table, the primary key is composed of the CategoryID and Language_Key columns.
The columns that are specified in the LOOKUP
function correspond to these columns:
corresponds to the Categories_trans.CategoryID column.
corresponds to the Categories_trans.Language_key column.
See Section 15.6.5, "Creating Logical Lookup Tables and Logical Lookup Columns" for information about lookup concepts like the LAN_INT
and LANGUAGE
session variables and full syntax information for the LOOKUP
function.
Often, members in Essbase cubes have separate aliases for each user language to enable users to view member names in their own language. Typically, you define a session variable to dynamically select the appropriate alias upon user login. See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for information about Essbase alias tables and how to use them with session variables.
Lexicographical sorting is the ability to sort data in alphabetical order. Most data sources support lexicographical sorting. However, if you notice that lexicographical sorting is not working properly for a particular data source, then you can configure the Oracle BI Server to perform the sort rather than the back-end data source. To perform this configuration, ensure that ORDERBY_SUPPORTED is not selected in the Features tab of the Database dialog in the Administration Tool. See Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for information about specifying database features.
Note that disabling ORDERBY_SUPPORTED in the data source can have a very large performance impact, because consequently, many joins are not pushed down to the data source. In many cases, the performance impact is significant enough that ORDERBY_SUPPORTED should still be enabled in the data source, regardless of the impact on the lexicographical sorting functionality.
When content designers create analyses, they often include data that shows currency, such as American dollars. As the administrator, you can perform various tasks that affect currency options that are available to users. This chapter includes the following topics:
You can change the default currency that is displayed, for example, from French Francs to Euros. For information about using formatting functions in Answers, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
To set the default currency:
For example, copy the currency tag for the Euro:
For example, replace tag="int:euro-l"
with tag="int:wrhs"
.
To specify the currency for a column in a customized subject area:
Users can select the currency in which they prefer to view currency columns in analyses and dashboards in two ways:
Figure 16-1 Example of the Currency Box on the My Account Dialog: Preferences Tab
For information about setting the currency preference on the My Account dialog: Preferences tab or about currency prompts, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
You define the currency options that are to be displayed in the Currency box and in a currency prompt in the userpref_currencies.xml file. (These currency options must be for currencies to which your installation can convert columns.) Defining the currency options also controls whether the Currency box is available on the My Account dialog: Preferences tab and whether the Currency Prompt option is available on the Definition pane of the Prompt editor.
When you define these currency options, you can use one of two types of mappings:
Note: For the user-preferred currency options to take effect, the following configuration also must be done in the Oracle Business Intelligence repository:
For information, see "Configuring Logical Columns for Multicurrency Support" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition. |
You can use a mapping to define a static list of options that all users see for selecting currency.
To define the user-preferred currency options using a static mapping:
ORACLE_INSTANCE\config\OracleBIPresentationServicesComponent\coreapplication_obipsn
In this format:
gc1
. Then you would specify kmsgMyCurrency1 as the value of displayMessage.
For more information about the currency.userPreference variable, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition
Note: The value of the currency.userPreference variable is obtained from the displayMessage and displayText attributes of the UserCurrencyPreference element using the following order of precedence:
If no values exist for displayText and displayMessage, then the value of the displayMessage attribute for the corresponding currency tag in the currencies.xml file is used. |
For information, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
The following example shows a userpref_currencies.xml file that uses a static mapping to define user-preferred currency options:
Figure 16-2 shows how these values from the userpref_currencies.xml file are displayed in a drop-down list of currency options for a prompt on a dashboard page. The drop-down list is similar to what is displayed for the Currency box on the My Account dialog: Preferences tab.
Figure 16-2 Static Currency Options in a Prompt
You can use a mapping to define a dynamic list of options that users see for selecting currency. The list changes dynamically based on a logical SQL statement that you specify. This is useful, for example, to dynamically change the currency options based on the user.
To define user-preferred currency options using a dynamic mapping:
ORACLE_INSTANCE\config\OracleBIPresentationServicesComponent\coreapplication_obipsn
In this format:
gc1
. int:euro-1
. (The currencies.xml file, which is located in ORACLE_HOME\bifoundation\web\display, provides currency formats.) Note: If you omit column3, then the values for the displayMessage attributes for the corresponding currency tags in the currencies.xml file are used. |
For more information about the currency.userPreference variable, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition
For information, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
The following example shows a userpref_currencies.xml file that uses a dynamic mapping to define user-preferred currency options:
Table 16-1 shows sample results from the logical SQL statement.
Table 16-1 Sample Logical SQL Results
"Markets"."UserPreference" | "Markets"."CurrencyTag" | "Markets"."UserPreferenceName" |
---|---|---|
varchar | varchar | varchar |
orgc1 | loc:en-BZ | Org currency |
gc2 | int:euro-1 | Global currency 2 |
lc1 | int:DEM | Ledger currency |
gc1 | int:USD | Global Currency 1 |
Figure 16-3 shows how the values that are generated dynamically from the SQL statement in the userpref_currencies.xml file are displayed in a drop-down list of currency options for the Currency box on the Preferences tab of the My Account dialog. The drop-down list is similar to what is displayed for a prompt on a dashboard page.
Figure 16-3 Dynamic Currency Options in the My Account Dialog
This chapter describes how to configure and manage the Oracle BI Presentation Catalog and provides information about basic maintenance procedures and configuring for full-text searching.
This chapter includes the following topics:
The Oracle BI Presentation Catalog stores the content that users create in a directory structure of individual files. This content includes folders, shortcuts, Oracle BI EE objects (such as analyses, filters, prompts, and dashboards), and Oracle BI Publisher objects (such as reports and templates).
This section contains the following topics:
Figure 17-1 shows sample objects in the catalog, as seen in Presentation Services.
Figure 17-1 Sample Objects in the Catalog in Presentation Services
Each object in the catalog is stored in its own file. For example, an analysis called Analysis 1 is stored in a file named Analysis1. The object name that is visible to users, such as Analysis 1, is referred to as the logical object name.
The following list provides guidelines for object names:
For more information on Unicode, see Section 17.1.3, "File System Guidelines for Catalogs."
For example, a directory with a name such as /n1/n2/n3/n4/…./n253/n254/n255 is acceptable, while a name such as /n1/n2/n3/n4/…./n254/n255/n256 is unacceptable.
The following logical path names are all valid:
Use care when building a catalog path. It is very common to see code that assumes the forward slash (/) is always a path separator. Always verify your path code with an object name such as "Profit / Loss".
The following search filters are all valid:
Each object has a corresponding attribute file. For example, the analysis called Analysis1 would have a corresponding attribute file named Analysis1.atr. The attribute file contains the object's full name, access control list (ACL), description, and so on. To access an object in the catalog, users must have appropriate ACL entries for that object. All objects in the catalog use ACL entries.
To guarantee that only one user can write to a file at one time, a lock file is created when an object is being written to. On rare occasions (for example, after a power outage), temporary lock files in the catalog might not be removed completely. If Presentation Services reports of such a lock file, then you must delete it manually.
The following list provides the default locations for the directory that holds catalog files:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\catalog
ORACLE_INSTANCE/bifoundation/OracleBIPresentationServicesComponent/coreapplication_obipsn/catalog
You are not required to store the catalog in its default location. You can store the catalog in other locations. When you work in a cluster configuration, you store the catalog on a shared file system that all nodes in the cluster can access. For information, see Section 5.4.2, "Sharing the Oracle BI Presentation Catalog."
See Section 17.1.3.3, "Handling Catalog Files on Various Platforms" for more information on catalog directory names.
This section describes the following guidelines for working with objects in catalogs in file systems:
The catalog is designed to scale to thousands of concurrent users. To achieve this scaling, the catalog adheres to the following guidelines:
You can modify the MaxAgeMinutes element for your system. Its parent elements are Cache and CatalogAttributes. Before you modify the element, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To allow heterogeneous nodes in a cluster, the catalog adheres to the following guidelines:
Keep the following points in mind when handling catalog files on various platforms:
When users want to navigate catalog files using a tool such as Microsoft Windows Explorer, then they want the catalog structure based on a short path name such as c:/obi/demo, rather than the long default path name. Note that such navigation is not recommended.
Because a single Unicode character can require as many as 4 bytes, you might be unable to use Windows Explorer with path names of only 500 Unicode characters. This limitation does not affect Presentation Services. Because of this limitation, place the catalog in a top-level directory, such as c:\mycatalog\sales.
The following issues are known when working with catalog files:
For more information, see Section 17.2.5, "Validating the Catalog."
Avoid using an FTP program directly against a catalog. Instead, download and use the 7-Zip utility to compress the catalog files, then use an FTP program to transfer the resulting compressed file.
This section contains the following topics on maintaining a catalog:
In addition to the presentation settings that you can change in Fusion Middleware Control, you can modify other settings manually. Use various elements in the instanceconfig.xml file to change these settings.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings".
To manually change additional configuration settings for the catalog:
Caution: Keep the following points in mind:
|
Caution: Include only one Catalog element in the instanceconfig.xml file or unexpected results might occur. Unless expressly noted, include most nodes in an XML document only once. |
You can manually create a new catalog.
To manually create a new catalog:
The Oracle BI Server and WebLogic Server must be running.
When manually creating a new catalog in a clustered environment, you must restart each instance of Presentation Services separately using the Availability tab of the Capacity Management page in Fusion Middleware Control. Do not click Restart on the Business Intelligence Overview page. Wait a short time after restarting the first Presentation Services instance to give the system enough time to create the new catalog, then verify that the catalog was successfully created in the Presentation Services log file before restarting the other Presentation Services instances in the cluster.
You can deploy catalogs and simple objects (for example, a dashboard with privileges) to a production environment from a test environment, as described in the following sections:
Use the 7-Zip utility to archive an entire catalog in a test environment, then use the utility to unarchive the file in the production environment. Do not use Catalog Manager for archiving and unarchiving entire catalogs.
You might deploy a catalog in a cluster configuration in which different security environments are used. Some servers in the cluster might share the same LDAP server, while others might not. If you deploy the catalog to a server that is communicating with a different LDAP server, then you must refresh the user GUIDs for the catalog. See "Refreshing User GUIDs" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for information.
Optionally, if you are deploying the catalog from test to a new production environment, then use Fusion Middleware Control to specify the location of the new catalog in the production environment. For information, see Section 10.2, "Using Fusion Middleware Control to Upload a Repository and Set the Oracle BI Presentation Catalog Location."
You can deploy simple objects (for example, a dashboard with privileges) to a production environment from a test environment.
Deploying a complex object (for example, an object that includes references to external filters) is a more advanced process. Oracle offers advanced training courses to guide you through this process. It is recommended that you attend one of these courses before you attempt to deploy a complex object to production.
To deploy a simple catalog object to a production environment:
Archive the catalog object in the test environment and unarchive it in the production environment as follows:
For information, see Section 17.10, "Archiving and Unarchiving Using Catalog Manager."
For information about how to unarchive an object, see Section 17.10, "Archiving and Unarchiving Using Catalog Manager."
Copy and paste new or updated objects from the test catalog into the production catalog as follows:
If you copy and paste folders where the same content has been changed in the test or production environments, then test content overwrites the production content.
For information, see Section 10.2, "Using Fusion Middleware Control to Upload a Repository and Set the Oracle BI Presentation Catalog Location."
If you upgrade to a newer version of Oracle Business Intelligence or install a patch and work with objects in the catalog, then you might notice that certain objects are not being accessed as quickly as in the previous release. This change can occur if objects were not upgraded properly. You can confirm the need to update by viewing the metrics in Fusion Middleware Control. In the Catalog folder, find a metric called “Reads Needing Upgrade" with description "The number of objects read that required upgrading.” If the number is large, then you can resolve this issue by updating objects in the catalog using the Administration page in Presentation Services.
You can upgrade to new versions of Oracle Business Intelligence by following the instructions in Oracle Fusion Middleware Upgrade Guide for Oracle Business Intelligence. The "Upgrade the Oracle BI Repository and Catalog" section of that guide contains complete information for upgrading catalog objects and describes the recommended upgrade approach, which is to upgrade thoroughly when Presentation Services is not running. If you suspect that the upgrading of objects was not performed thoroughly during the upgrade process, then you can update the objects yourself using the Administration page. The advantage of this approach is that Presentation Services can stay up and running during the update.
Bear the following points in mind as you prepare to update objects:
To update catalog objects:
Click the other links on the page to see which objects were updated and which were not. You can view the log files for details on objects that were not updated.
Over time, inconsistencies can develop in the catalog as links are broken, users are deleted, or NFS file system issues are encountered. These inconsistencies can eventually lead to incorrect behavior, such as the inability to edit an agent's recipient list. You can periodically take the production system offline and validate the catalog, to be informed of and to take corrective action on inconsistencies.
This section contains the following topics about validating the catalog:
The process of validating the catalog involves creating a report for the catalog in offline mode and seeing the objects that require adjustment or removal. You might fix some objects manually in offline mode. Then run the validate operation again to allow the system to "clean" by deleting any unnecessary objects. You repeat the process of creating the report, manually fixing errors, and cleaning the catalog until it is validated.
The validation process performs the following tasks:
Before you validate the catalog, keep the following guidelines in mind:
Use care when validating a catalog in a development environment, if that environment has a different security store from the production environment. If the validation is performed with a different security store, then many accounts might be removed from the catalog.
Before using the 7-Zip utility to make a copy of a catalog, first shut down all nodes in the Presentation Services cluster or put all nodes in that cluster into Maintenance Mode (which is the recommended approach).
Be aware that any changes that are made to the catalog online concurrently to the validation process are not included in the validation.
While backing up the catalog is always good practice, there is no practical difference between running validate against the catalog directly versus running the validation on a backup copy.
You can perform a basic validation of the catalog on an ad-hoc basis as needed, immediately before pushing content from a development environment to a production environment, or per a regular schedule, such as on the first Tuesday of every month.
To validate the catalog:
For information, see Section 4.3, "Using Fusion Middleware Control to Start and Stop Oracle Business Intelligence System Components and Java Components."
Caution: Ensure that you refresh the user GUIDs before validating the catalog. Failure to do so can result in the removal of all accounts, permissions, and privileges from the catalog. |
For the location of the file, see Section 3.6, "Where Are Configuration Files Located?"
For information on these elements, see Section 17.2.5.5, "Specifying the Elements for Validating the Catalog."
As part of the process of validating the catalog, you include elements in the instanceconfig.xml file that run the validation when you restart Presentation Services. The following procedure describes how to edit the instanceconfig.xml file to include these elements.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To specify the element for validating the catalog:
Caution: Include only one Catalog element in the instanceconfig.xml file or unexpected results might occur. Unless expressly noted, include most nodes (such as that for the Catalog element) in an XML document only once. |
Table 17-1 Elements for Validating the Catalog
Element | Description | Default Value |
---|---|---|
Validate | Performs the validation of the catalog according to the values of the other Validate-related elements in this section. Values are described in the following list:
If this value is not None, then all privileges and each object's ACLs in the entire catalog are cleaned of terminated accounts, regardless of the settings of the other Validate-related elements. | None |
ValidateAccounts | Verifies that all information about users, roles, and groups in the catalog is consistent. Values are described in the list after this table. | None |
ValidateHomes | Verifies that all information about home directories in the catalog is consistent. Values are described in the list after this table. ValidateHomes is executed only if ValidateAccounts is set to either Report or Clean. | None |
ValidateItems | Verifies that all information about objects in the catalog is consistent. Values are described in the list after this table. | None |
ValidateLinks | Cleans shortcuts in the catalog, but does not reconcile internal references to objects. For example, suppose that a dashboard page includes the text: "display the results here after running /shared/sales/myfavreport". If a user subsequently deletes the myfavreport object, then no fix or message is indicated during validation. Values are described in the list after this table. | None |
The elements have the values that are described in the following list:
For information, see Section 8.3.2, "What Are Diagnostic Log Configuration Files and Where Are They Located?"
Catalog Manager is a tool that lets you perform online and offline management of Oracle BI Presentation Catalogs. It should be installed on a secure computer that is accessible only to Oracle BI Administrators.
You can use Catalog Manager to:
Many of the operations that you can perform in Catalog Manager can also be performed through the Catalog page in Oracle BI Presentation Services. For information, see "Managing Objects in the Oracle BI Presentation Catalog" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
Follow these guidelines when working with Catalog Manager:
As you work with Catalog Manager, keep the following tips in mind:
This section describes the following topics:
Use the following procedure to start Catalog Manager.
To start Catalog Manager:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\catalogmanager
then run the appropriate script:
runcat.cmd (on Windows)
runcat.sh (on UNIX)
Figure 17-2 shows sample objects in the Catalog Manager for Windows.
Figure 17-2 Sample Objects in Catalog Manager
You can open a catalog in one of two modes — online or offline. Both modes can operate against an actual production catalog, with no need for any downtime.
In online mode, you connect to a catalog on a running Web server. In this mode your permissions are applied, you can select a locale, and you can see the effects of any localization on the catalog. You can see only those objects for which you have the appropriate permissions. Both Presentation Services and the Web Server must be running for you to open catalogs in online mode.
Use online mode when you want to make minor incremental changes or additions to the catalog, such as changes to permissions, updates to a single object, or migration of new objects to a production environment.
In offline mode, you connect to a local file system. In this mode, you are logged in as a super user or system user, and no permissions are applied. You can see all objects in the catalog.
Generally, working in offline mode is faster than working in online mode. This is because you are accessing, creating, and updating the individual files directly, and the catalog does not have to communicate with Presentation Services as it does when you are working in online mode.
Use offline mode when you want to make catalog-wide changes, such as globally renaming objects or moving multiple objects for reorganization. In a clustered environment, use the following procedure to make systemwide changes to the catalog.
To make systemwide changes to the catalog in a clustered environment:
Many of the operations that you can perform using Catalog Manager are available in both online mode and offline mode. A few operations are available in only one mode or the other. Generally, the operations available in:
You can perform the following operations in online and offline modes (or as stated), as follows:
To open an Oracle BI Presentation Catalog:
Click Browse to display a dialog for locating the catalog.
C:\ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\catalog\default
https://hostname/analytics/saw.dll
When specifying the URL for the catalog in online mode, ensure that you specify https
rather than http
, for increased security. If you specify http
, then you see a message box after closing the Open Catalog dialog that prompts you to verify the opening of the catalog using an unsecured connection. To use https
when opening catalogs, you must configure Oracle BI EE for Secure Socket Layer communication, as described in "SSL Configuration in Oracle Business Intelligence" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
This section provides the following topics on the workspace for Catalog Manager:
The Catalog Manager workspace enables you to view and work with catalog objects. It displays the following folders for an open catalog:
Catalog Manager consists of the following main components:
The Type column identifies the type of object. Objects that are identified as "unknown file" are generally internally used objects, and their type is not exposed in Catalog Manager.
You can manage what you view in the Catalog Manager. For example, you can show objects in the Tree pane or show job statuses.
To manage the view of the Catalog Manager workspace:
This section provides the following information about working with objects:
In the Catalog page of Presentation Services, you can view folders and contents including hidden objects. You can create, rename, copy, move, and delete folders and contents. For more information, see "Managing Objects in the Oracle BI Presentation Catalog" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
Note: Changes made in the Presentation layer of the Oracle BI Administration Tool can affect analyses and dashboards based on those tables and columns. You can use Catalog Manager to keep the catalog synchronized with these changes in the Presentation layer. |
You can search for objects in the catalog using the Search function. For example, you might want to search for all objects that have a property with the value of "administrator."
When you search, you can limit the search by:
To search for an object:
Tip: When you have finished searching, click Explore the entire catalog tree on the toolbar to return to the Tree and Table panes. |
You can copy and paste objects within a single catalog. You can also copy objects from one catalog and paste them into another catalog.
Use the following tips as you copy and paste objects:
The following procedure describes how to copy and paste objects between two catalogs using menu options. If the two catalogs have the same name, then you might want to rename one of the catalogs before opening it to help distinguish between the two catalogs as you work. Both catalogs must be the same version 11.1.1 (or later).
To copy and paste objects between catalogs using menus:
You can set advanced options in the Preferences dialog for pasting objects that you have copied, as described in the following sections:
Important: You must set the advanced options in the Preferences dialog before you begin the copy and paste operation, for them to take effect. |
The Preferences dialog contains the following options in the Paste Overwrite area:
Consider the following example of pasting with overwrite options set. Suppose that the /users/joe folder contains the following analyses:
Suppose that the /users/sue folder contains the following analyses, but no Analysis C
Suppose that Sue copies the A, B, and C Analyses from the /users/joe folder and pastes them to the /users/sue folder. If the Paste Overwrite option is set to:
The Preferences dialog contains the following options in the Paste ACL area:
However, because Catalog groups are stored in the catalog rather than in the back-end security server, then Catalog Manager can associate Catalog groups with pasted objects as appropriate.
This feature is used in applications whose administrators create accounts in a staging area before moving the users to the production environment.
If you have the appropriate permissions, then you can select a newly pasted object and set ownership recursively to the appropriate user.
Consider the following example of pasting with ACL options set. Suppose that Steve owns the /users/steve/MyFavReport folder and has permissions (ACL) "all users can read/execute, steve has full control". Joe (who has some administration privileges) logs in and copies MyFavReport, pasting it to /users/sue (which is owned by "administrator", with permissions "admins have full control, sue has full control").
If Joe sets the Paste ACL option to:
You can rename objects in the catalog. This can be useful when you are migrating from a test environment to a production environment.
There are two ways to rename an object:
Caution: Keep the following points in mind when renaming objects:
|
To rename an object without reference updates:
To rename an object with reference updates:
A progress bar in the lower-right corner of the window shows the progress of the reference updates.
Using the Properties option of Catalog Manager, you can:
To work with the properties of a catalog object:
The Owner list includes the name that you used to log in to Catalog Manager. You can use this list to select yourself as the owner of the object.
See "Assigning Ownership of Objects" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition for more information on taking ownership of objects.
Note: The System option indicates that the object is maintained internally and should not be altered. |
Note: The New button is used to create a property. You should use it only if instructed to do so by Oracle Support Services. |
You can select multiple objects and update their properties or permissions simultaneously. If any of the selected objects are a folder, then you can also apply those changes recursively to all the objects in that folder's tree structure.
For example, you can set all files in the /shared/DontTouch directory to be Read-Only. Right-click the DontTouch directory and select Properties. In the Properties dialog, select the Read-Only option, select the Apply Recursively option, and click OK. You can also select Apply Recursively to take ownership of an object and all its sub-objects.
Permissions are used to control access to catalog objects.
To set permissions of a catalog object:
The Permissions dialog displays these two lists:
For details on how permissions and privileges are assigned in Presentation Services, see "Managing Security for Dashboards and Analyses" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
To enter partial filter criteria, use the asterisk (*) symbol. For example, enter bi* to display users or groups beginning with bi, BI, bI, and Bi.
Available values are: All, User, Catalog Group, or Application Role.
For details on what each permission means, see "Permission Definitions" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
Note: If you move a user or group from the Users and groups (Explicit Permissions) list to the Additional Users and Application Roles list, then the user or group privileges are reset to No Access. To move a user or group from one list to another, highlight it and click the right or left-arrow button, as appropriate. |
See Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for more information about permissions and groups and users.
You can preview objects, such as analyses or prompts, from Catalog Manager in online mode. If you are going to preview objects from Catalog Manager, then you must identify the default browser in which to display these objects.
To set the browser preference:
To preview an object:
Catalog Manager provides options for provisioning and unprovisioning tenants. The Tools menu includes the Multi-Tenancy option with the Provision Tenant or Unprovision Tenant sub-options. These options are for internal use only.
Catalog Manager provides the ability to view and to edit the XML description of catalog objects such as analyses, dashboards, filters, and so on. While viewing the XML code is acceptable, editing the code is not recommended.
Caution: If you edit the XML code, then you change the representation of the object in the catalog. Editing the XML code for catalog objects in any directory is not recommended and can produce unexpected results. |
To view the XML description of an object:
Figure 17-3 shows sample XML code in Catalog Manager for an object.
Figure 17-3 Sample XML Code for an Object
To edit the XML description of an object, which is not recommended:
Note: When you edit the XML description of an object, the catalog checks only that the XML is well-formed; it does not check for any other errors. |
You can search for specific text in the catalog and replace it with other text using Catalog Manager. You can open the catalog in either online or offline mode. In offline mode, you can replace all objects. In online mode, you might be unable to replace certain objects, depending on your permissions.
Specifically, you can search for and replace:
For example, suppose that an object contains the string "My Misspeled Wirds." You can use Catalog Manager to search and replace that string with the proper text of "My Misspelled Words."
For example, suppose that the administrator renames a subject area, a table, or column in the repository file. The table "Sales" might be renamed "MySales." You can use Catalog Manager to search and replace all uses of that object throughout the catalog.
Use the following procedure to search for a simple text string in the catalog and replace it with other text.
To search for and replace a simple text string:
You can perform more powerful search and replace operations on multiple catalog text strings all at the same time by importing a XML file that identifies each text string to search for and replace.
In the search and replace XML file, you use an action element to identify each text string to search for and replace. The action elements are contained in a commands element.
The action element has the following attributes:
When you specify this attribute for the textReplace command for the search and replace XML file, you must use the full Java regex syntax, which is not like a normal string. To replace a string, you must do the following:
The full Java regex syntax is described in the following document:
http://java.sun.com/j2se/1.5.0/docs/api/java/util/regex/Pattern.html
Table 17-2 provides sample strings for use with the regex syntax in search criteria.
Table 17-2 Using regex Syntax in Search Criteria
Search String Entered | Result |
---|---|
a | Adds wildcards before and after your search string (for example, *a*), enabling the search to return results that contain the letter "a". |
^a | Adds a wildcard after your search string (for example, a*), enabling the search to return results that begin with the letter "a". |
a$ | Adds a wildcard before your search string (for example, *a), enabling the search to return results that end with the character "a". |
a* | Searches explicitly for strings containing a character followed by an asterisk (*) for example, "a*". |
? | Use a question mark (?) with a character and an asterisk (*) to return zero (0) or more occurrences of a character. For example ?a* returns zero or more occurrences of the character "a". |
The following is a partial example of an XML file for searching for and replacing a text string:
Use the following procedure to search for and replace multiple catalog text strings all at the same time.
To search for and replace multiple text strings:
For information, see Section 17.8.2, "About Searching for and Replacing Multiple Catalog Text Strings."
You can create reports to display catalog data for all catalog object types. You can either display the report on the screen or save it to a file. When you create a report, a blank or empty field is exported as a tab character. If you create a report with the default of a tab as the field separator, then two tab characters in the report file indicate a blank field.
To create a report that displays catalog data:
You can generate reports for various purposes, as described in the following examples:
"^biconsumer=RX:*MyCatalogGroup=RWX:steve=F", where the caret (^) indicates an Application Role, the asterisk (*) indicates an internal catalog group, and "nothing" indicates a user.
Catalog Manager provides the ability to archive and unarchive either an individual catalog folder or an entire catalog. See the following list for important information on this functionality:
You can use the Catalog page in Presentation Services to archive and unarchive objects. For information, see "Archiving Objects" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
Use the following procedure to archive a catalog folder.
To archive an individual catalog folder in the catalog to a file that you specify:
If you do not select this option, then the archiving process does not include timestamp information and the Old option in the Paste Overwrite area of the Preferences dialog is ignored. Upon unarchiving, the system applies a timestamp that indicates the time at which the object or folder is unarchived.
See Section 17.6.2.2, "Advanced Options for Pasting Objects" for more information.
If you do not select this option, then the archiving process does not include any permissions and the options in the Paste ACL area of the Preferences dialog are ignored. Upon unarchiving, the system assigns the parent folder's permissions to all of the objects and folders.
Unarchiving is similar to pasting and therefore requires that you understand the issues that relate to permissions and ACLS as described in Section 17.6.2.2, "Advanced Options for Pasting Objects." Use the following procedure to unarchive a catalog folder.
To unarchive a catalog folder:
As the administrator, you can configure a search engine to crawl and index the Oracle BI Presentation Catalog. With this configuration, you provide content designers and users with the ability to perform a full-text catalog search for objects and attachments.
This section contains the following topics:
For information about content designers and users using the full-text catalog search, see "Searching Using Partially Integrated Full-Text Catalog Search" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
The full-text catalog search provides a mechanism for searching for objects in the Oracle BI Presentation Catalog that is similar to a full-text search engine. This full-text search provides more advanced options than the basic catalog search that Presentation Services provides, as described in the following list:
For more information on the types of searches, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
As the administrator, you must configure the use of the full-text catalog search. For this release, the full-text catalog search uses a crawler for Oracle Secure Enterprise Search (Oracle SES). The full-text catalog search can index catalogs that contain translated text. Oracle SES limits each of its registered sources to a single locale. Therefore, a multilingual translated Oracle BI Presentation Catalog can be indexed only in a single language. The user interface for Oracle SES supports multiple languages.
Figure 17-4 shows a deployment diagram for the full-text catalog search. This search runs as a separate service from Oracle BI Enterprise Edition and has its own port number and URL The WebLogic Server on which Oracle SES is hosted communicates with the index for Oracle SES and with the full-text catalog search. The search uses the Web Services of Oracle BI Enterprise Edition on its WebLogic Server for accessing the Oracle BI Presentation Catalog. The services on that WebLogic Server send the requests to the catalog.
The full-text catalog search is deployed on the same WebLogic Server as Oracle BI EE. The instance for the full-text catalog search can be used with only one Oracle BI EE instance at a time. Multiple instances of Oracle SES can be connected to the same instance of the full-text catalog search.
Figure 17-4 Deployment of the Full-Text Catalog Search
The search engine enforces all the security that is defined on the Oracle BI content. Security for Oracle BI content can be defined at the object level, enforced through folder level security on the Oracle BI Server, and at the data level, enforced at run time or query time through user variables that are used to constrain the data.
In addition, the Do Not Index setting in the Properties dialog for an object affects whether the object can be indexed.
See Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for details on security.
You must configure the use of the full-text catalog search. For this release, this functionality requires Oracle Secure Enterprise Search, an application that provides crawling and indexing of the Oracle BI Presentation Catalog. The index that Oracle SES creates is used by the full-text catalog search for locating objects for which users are searching.
The following list describes the steps for configuring the full-text catalog search:
The process of crawling and indexing the Oracle BI Presentation Catalog is initiated from the search engine. However, the catalog cannot be crawled and indexed unless a user with administrator privileges gives the appropriate privileges to the BISystem role.
To assign the appropriate privileges for crawling and indexing the catalog:
For information about assigning privileges, see "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
The files that are required to use the full-text catalog search are copied to the appropriate directories during the installation of Oracle BI EE. Users cannot access the full-text catalog search if a supported search engine is not installed and configured for use with the Oracle BI Presentation Catalog.
For this release of Oracle BI EE, Oracle Secure Enterprise Search is the supported search engine. You can use Oracle SES Release 11.1.2.2 or later. You can install Oracle SES either before or after you install Oracle BI EE and on either the same computer or a different one. For information about Oracle SES, display the following page from Oracle Technology Network:
http://www.oracle.com/us/products/database/secure-enterprise-search/index.html
Before proceeding, ensure that Oracle SES is installed at your site and that you know the URL to the Oracle SES administration tool. You use the administration tool to configure crawling and indexing of the Oracle BI Presentation Catalog. Use a URL in the following format to access the administration tool:
http://host:port/search/admin/control/login.jsp
where host is the computer on which Oracle SES is installed and port is the port for the administration tool.
This procedure does not apply if you installed Oracle BI EE as part of Oracle Fusion Applications.
Use the Oracle SES administration tool to configure identity management for the full-text catalog search.
To configure Identity Management for the full-text catalog search:
Select Global Settings, then Identity Management Setup in the System section.
http://host:port/bisearch/crawler/SecurityService
where host is the name of the computer on which Oracle Business Intelligence is installed and port is the number of the port that is used by the search application of Oracle Business Intelligence.
Use the Oracle SES administration tool to configure the Oracle BI Presentation Catalog as a source that can be crawled and indexed.
To configure the data source for the full-text catalog search:
http://host:port/bisearch/crawler/oracle.biee.search.BISearchableTreeObject/ConfigFeed?forceInitialCrawl=true
where host is the name of the computer on which Oracle Business Intelligence is installed and port is the number of the port that is used by the search application of Oracle Business Intelligence.
Click Next.
http://host:port/bisearch/crawler/SecurityService
where host is the name of the computer on which Oracle Business Intelligence is installed and port is the number of the port that is used by the search application of Oracle Business Intelligence.
http://host:port/bisearch/urlbuilder/ (for Oracle SES 11.1.2.2 or later)
where host is the computer on which Oracle BI Enterprise Edition is installed and port is its port number.
When you create a data source in the Oracle SES administration tool for the Oracle BI Presentation Catalog, a schedule for crawling and indexing of that source is created automatically. You can use the administration tool to edit the schedule.
There are two types of crawls:
Incremental crawls occur only if you enable replication and perform a full crawl, as described in Section 17.11.4.6, "Step 6: Enabling Incremental Crawls for Full-Text Catalog Search."
After the catalog is crawled fully or incrementally, the objects are indexed so that users can easily search for them as part of the full-text catalog search.
By default, all objects in the catalog are set to be indexed during a crawl. Content designers can use the Properties dialog for an object to set the Do Not Index property of that object. Setting this property prohibits the object from being crawled and indexed. For more information, see "Accessing Properties" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
For incremental crawls to occur, you must first do the following:
To enable replication, set the Replication element to true in the instanceconfig.xml file. The following procedure provides information about configuring to enable replication.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the setting for replication:
The Replication element is set to false by default. If you do not set it to true, then only full crawls of the catalog occur, no matter how minor the changes to the catalog since the last full crawl.
After you have enabled replication, use a URL in the following format to start an incremental crawl. Include false at the end of the URL to perform an incremental crawl, and include true at the end to perform a full crawl.
http://host:port/bisearch/crawler/oracle.biee.search.BISearchableTreeObject/ConfigFeed?forceInitialCrawl=false
You can configure properties for the full-text catalog search by manually editing the BISearchConfig.properties file. Because the properties for the full-text catalog search include specifications for the URLs of Web Services that are used in the full-text catalog search, you can set these properties, if URLs change.
Table 17-3 describes the configuration properties for the full-text catalog search, which reside in the BISearchConfig.properties file. The BISearchConfig.properties file is installed into the ORACLE_HOME\user_projects\domains\bifoundation_domain/config/fmwconfig/biinstances/coreapplication directory on the WebLogic Server for Oracle BI EE.
Note: If SSL is enabled, then you must specify a URL that uses "https" for the following properties: BIServerURL, BISearchServerURL, ECSF_DataServiceURL, ECSF_RedirectServiceURL, and ECSF_SecurityServiceURL. See Section 17.11.4.8, "Step 8: Enabling SSL for the Full-Text Catalog Search" for information. |
Table 17-3 Configuration Properties for the Full-Text Catalog Search
Name | Description | Default Value |
---|---|---|
BIServerURL | Specifies the URL for the Oracle BI Server. | NA |
BISearchServerURL | Specifies the URL for the servlet for the full-text catalog search. | NA |
BIServerSSOURL | Specifies the SSO URL for the Oracle HTTP Server instance that is configured to handle URL requests for Oracle BI EE. | NA |
CrawlingUserKey | Specifies the key for the credentials that are used to crawl the catalog. You should not edit this value. | NA |
ECSF_DataServiceURL | Specifies the URL for the full-text search within the Oracle BI EE instance, in a format such as: http://$OBIEE_INSTANCE:$OBIEE_PORT/bisearch/crawler where $OBIEE_INSTANCE is the name of the computer on which Oracle BI EE is installed and $OBIEE_PORT is the port number for the Oracle BI EE instance. | NA |
ECSF_RedirectServiceURL | Specifies the same URL as for the ECSF_DataServiceURL property. | NA |
ECSF_SecurityServiceURL | Specifies the URL for the security service for the full-text search within the Oracle BI EE instance, in a format such as: http://$OBIEE_INSTANCE:$OBIEE_PORT/bisearch/crawler/SecurityService | NA |
ExcludePaths | Specifies the list of directories from the catalog that should not be crawled. Delimit directories with a semicolon (;). | "/system/*;/shared/*" |
IncludePaths | Specifies the list of directories from the catalog that should be crawled. Delimit directories with a semicolon (;). | "*" |
RootNode | Specifies the node from which all crawling originates. | "/" |
SES_QueryProxyUserKey | Specifies the key for the user that serves as the query proxy user when using the Web service for Oracle SES. You use this key when "Configuring the BI Search Application for Full-Text Search". | NA |
SES_QueryServiceURL | Specifies the URL for the Web service endpoint of the query in Oracle SES, in a format such as: http://$SES_INSTANCE:$SES_PORT/search/query/OracleSearch where $SES_INSTANCE is the name of the computer on which Oracle SES is installed and $SES_PORT is the port number for the Oracle SES instance. | NA |
To enable Secure Socket Layer (SSL) to be used with the full-text catalog search:
When you have configured Oracle SES to crawl and index the Oracle BI Presentation Catalog, you can notify content designers and users that the full-text catalog search is available. The way that you make the functionality available depends on the version of Oracle SES that you use:
If you use Oracle SES 11.1.2.2 or later, then you can use the following procedures to make the full-text search available to content designers and end users:
When you install Oracle BI EE, files related to the full-text search are installed and configured. You must use the following procedure to configure the BI Search Application to display full-text search results to users.
To configure the BI Search Application for full-text searching:
bisearch
for the name, and click Search. oracle.security.jps.service.credstore.CredentialAccessPermission
context=SYSTEM,mapName=oracle.bi.system,keyName=bisearchws_user
See Section 17.11.4.7, "Step 7: Configuring Properties for Full-Text Catalog Search Manually" for more information.
See Section 17.11.4.4, "Step 4: Creating the Data Source for Full-Text Catalog Search" for more information.
You use the name of this group in the <SearchGroup> element that you modify when "Editing the Configuration File to Enable Search".
bisearchws_user
as the Entity Name, select Use Identity Plug-in for authentication, and click Add. As part of the process that is described in Section 17.11.4.10.1, "Configuring the BI Search Application for Full-Text Search," you must edit the instanceconfig.xml file to include the appropriate elements, as described in the following procedure.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the configuration file for search:
Table 17-4 Elements for Configuring Search
Element | Description | Default Value |
---|---|---|
BaseURL | Specifies the basic URL for Oracle Business Intelligence in the form: http://computer_name:port If SSL is enabled, then you must specify a URL that uses "https". See Section 17.11.4.8, "Step 8: Enabling SSL for the Full-Text Catalog Search" for information. | NA |
ContextName | Specifies the name of the context for the BI Search Application, which must always be "bisearch". | bisearch |
Enabled | Specifies whether the instance of Oracle Business Intelligence is enabled to be crawled by Oracle SES. | false |
MaxSearchResultItemsToReturn | See Section B.1, "Making Advanced Configuration Changes for Presentation Services" for a description of this setting, which limits the number of search results that are obtained by Oracle SES and the full-text catalog search. In the Global Settings, Search (Query Configuration) section of the Oracle SES administration tool, set the value for Maximum Number of Results to the same value. | 300 |
SearchGroup | Specifies the name of the search group that you created in Oracle SES. See Section 17.11.4.10.1, "Configuring the BI Search Application for Full-Text Search." | NA |
TimeOutMilliSeconds | Specifies the maximum number of milliseconds before the search request times out. If Presentation Services does not receive a response from the BI Search Application within the specified number of milliseconds, then a time-out message is displayed. There is no minimum or maximum value.]] | 60000 |
If you use Oracle SES 11.1.2.2 and not later, then you can use the following procedures to make the full-text search available to content designers and end users:
You can specify the look and feel of the results that are returned by the full-text catalog search, if you use Oracle SES Version 11.1.2.2. You cannot specify the look and feel for later versions of Oracle SES such as 11.2.1 or 11.2.2.
You specify the look and feel using two files that are named bisearch.xslt and bisearch.css. These files are located in the following directory:
ORACLE_HOME\user_projects\domains\bifoundation_domain\config\fmwconfig\biinstances\coreapplication
Use the Oracle SES administration tool to configure the look and feel for the full-text catalog search.
To configure the look and feel for the full-text catalog search:
After configuring the look and feel, you can create a source group for the data source. See the documentation for Oracle SES for details on creating source groups.
You can provide content designers with the URL to display the page for the full-text catalog search, if you use Oracle SES Version 11.1.2.2. Designers can bookmark this page and use it with actions or as a shortcut on a dashboard page.
The person who installs Oracle SES sees a page that provides the URL in the following form:
http://host:port/search/query/search
where host is the computer on which Oracle SES is installed and port is the port for the administration tool. The default port is 7777.
You can configure the Oracle BI EE Home page to include a shortcut in the All Content area that allows users to display the page for the full-text catalog search, if you use Oracle SES Version 11.1.2.2. To do so, edit the instanceconfig.xml file to include the SESSearchURL element, as described in the following procedure.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually add the shortcut for the full-text catalog search to the Home page:
The value for the SESSearchURL element is the URL for the Secure Enterprise Manager page.
You can copy and merge the contents of selected catalog folders between instances of Presentation Services. You can split the replication configuration into individual tasks. The replication task is an instruction to periodically merge catalog contents for specified catalog folders from one server to another. Two-way replications are possible.
A typical scenario where replication is useful is when you use one instance of Presentation Services to prepare and publish shared analyses, and you use two or more production instances to support the users. In this scenario, you share the catalog from Instance 1 to two production instances and share the catalogs on each production instance with the other. To perform this sharing, you configure the following replication tasks in the configuration file for the Presentation Services Replication Agent:
When an instance of Presentation Services participates in replication, either as a publisher or as a subscriber, it tracks changes made to catalog objects that are marked to be replicated and keeps them internally in replication log files. Another instance of Presentation Services can make a SOAP call to request to export those changes to a file or to import and replay modifications recorded in a file exported earlier from another instance. The Presentation Services Replication Agent uses SOAP to manage replication-related activities on all instances of Presentation Services and performs import and export operations. For information about these SOAP calls, see Oracle Fusion Middleware Integrator's Guide for Oracle Business Intelligence Enterprise Edition.
Replication log files record modifications made to catalog objects that are subject to replication. There are two types of replication log files:
Replication log files are stored on disk indefinitely, until you periodically remove them. When performing replication operations, Presentation Services reads only replication log files from the time interval that is specified by the ReadLogRecordsSinceHoursAgo element in the instanceconfig.xml file. For information about this element, see Section 17.12.6, "Editing the instanceconfig.xml File for Replication."
While you might want to review replication log files, for example, for troubleshooting purposes, you should never edit log files manually.
A replication log file contains different types of records, with each record consisting of several fields that are separated by commas. The most important types of records in a replication log file are described in Table 17-5.
Table 17-5 Description of Records in Replication Log Files
Type | Written | Contents |
---|---|---|
File header record | At the beginning of each log file | Size, Type, Timestamp, Version, Flags |
Startup record | Each time Presentation Services starts | Size, Type, Timestamp |
Before change record | When an Oracle BI Presentation Catalog object is about to be changed | Size, Type, Timestamp, Change sequence number, Change type |
After change record | Immediately after a catalog operation has been completed | Size, Type, Timestamp, Change sequence number, Operation outcome |
File finished record | As the last record in a replication log file | Size, Type, Timestamp, Name of next log file |
The following list describes some fields in a replication log file:
To enable replication of an Oracle BI Presentation Catalog, perform the steps that are described in the following sections:
The Presentation Services Replication Agent copies changes made to an Oracle BI Presentation Catalog. Because it copies only changes and not the entire contents, you must first make a copy of the source catalog on each of the subscribing instances of Presentation Services.
You can run the Replication Agent on any computer that has network access to both instances of Presentation Services. This agent handles all the replication tasks and provides command-line options.
The Replication Agent (whose file name is sawrepaj) is a utility that performs common replication tasks such as copying, exporting, importing, and marking for replication.
The Replication Agent requires information about the instances of Presentation Services and the replication tasks. This information is stored in the config.xml file, and described in Section 17.12.5, "Creating the config.xml File for Replication."
The command line for the Replication Agent uses the following format:
The sawrepaj.sh file is located in
ORACLE_HOME\bifoundation\web\bin\sawrepaj.
The sawrepaj.bat file is located in
ORACLE_HOME\bifoundation\web\bin\sawrepaj.
The path following the "/C" specifies the path to the config.xml file. The "command" options are described in the following sections:
Adds or removes the specified catalog folders from the list of catalog folders that are to be replicated on all or the specified computers that run Presentation Services. The list of catalog folders to be replicated is stored in a configuration item that is located in the presentationcatalogpath/root/system/replication directory, where presentationcatalogpath is the full path to the Oracle BI Presentation Catalog directory.
Adding a catalog folder to the list does not mean that the corresponding catalog object is immediately replicated. Only future modifications are noted in the replication log file and subsequently replicated.
When you replicate and the Oracle BI Presentation Catalog exists on another instance, the list of catalog folders to be replicated might be incorrect. Use the mark command to maintain the list of catalog folders to be replicated.
The syntax for the mark command is:
If you do not specify any folders, then the mark command is executed on every folder for the servers that are specified in the config.xml file.
The following line shows a sample command for mark:
Exports the contents of the specified catalog folders from the source computer and imports them into the folders on the destination computer.
The syntax for the remotecopy command is:
The following line shows a sample command for remotecopy:
sawrepaj /C MyOracleHome\bifoundation\web\bin\sawrepaj remotecopy Server1 Server2 users shared
Executes all replication tasks that are specified in config.xml file and that have not expired. This command has no run-time parameters.
The syntax for the run command is:
The following line shows a sample command for run:
sawrepaj /C MyOracleHome\bifoundation\web\bin\sawrepaj run
You must create the Replication Agent's configuration file to specify which folders on which instances of Presentation Services are to be replicated. The config.xml file is located in the ORACLE_HOME\bifoundation\web\bin\sawrepaj directory.
The following sections describe the config.xml file:
For information about manual editing, see Section 3.4, "Using a Text Editor to Update Configuration Settings."
The structure of the Replication Agent's config.xml file is as follows:
Table 17-6 describes the elements that you can set in the Replication Agent's config.xml file. You must enter the elements manually as they do not exist by default.
Table 17-6 Replication Agent Configuration Elements in config.xml
Element | Description |
---|---|
Config | Serves as the root element for the configuration file. |
Config/General | Contains general settings that are applicable to all instances and replication tasks. |
General/ExportDirectory | Contains the UNC path to the shared directory where export files should be placed. Must be accessible by the same name from all instances of Presentation Services. In addition, the user account under which an instance of Presentation Services is running must have read/write permissions to this directory. |
General/LogExpiresHours | Specifies the time in hours (as a double value) that replication logs expire on all instances of Presentation Services. Set this element to the value of the ReadLogRecordsSinceHoursAgo element that is the lowest among all instances of Presentation Services that are participating in replication. For information about the ReadLogRecordsSinceHoursAgo element, see Section 17.12.6, "Editing the instanceconfig.xml File for Replication." |
General/RetryAttempts | Specifies the number of times an attempt to change an object is to be retried. (An attempt to change an object might be retried, for example, if an object was locked.) |
Config/Server | Defines connection information for each computer for Presentation Services. Its attributes are:
|
Config/Server/Property | Defines connection parameters for the Presentation Services (SAWBridge) server and the transport protocol. Its attributes are: Defines server name and value: Note: The settings that you use here are determined by whether the value for the transport protocol is set to use HTTP (N) or socket based TCP (Y).
Defines the transport protocol name and value:
|
Config/Folderset | Defines a list of catalog folders. Its only attribute is name, which you can set to the logical ID of the server or to "all". |
Folderset/Folder | Adds a folder to the folderset. Specifies the full path to the catalog folder. |
Config/ReplicationTask | Defines the replication tasks. Its attributes are:
|
The following is an example of the config.xml file:
<?xml version="1.0" encoding="UTF-8"?>
<!--
Oracle BI Presentation Services Replication Agent Configuration File -->
<Config>
<General>
<ExportDirectory>\\host1\shared</ExportDirectory>
<LogExpiresHours>48</LogExpiresHours>
</General>
<Server name="1"
user="<admin1user>" pwd="<admin1password>">
<Property name= "oracle.bi.presentation.url"
value ="http://host1.com:<port>/analytics/saw.dll"/>
<Property name="oracle.bi.presentation.usesoaptcptransport" value="N"/>
<Server name="2"
user="admin2user" pwd="admin2password">
<Property name="oracle.bi.presentation.sawservers"
value ="localhost:10712"/>
<Property name="oracle.bi.presentation.usesoaptcptransport" value="Y"/>
</Server>
For each instance of Presentation Services that contains a catalog to replicate, you must edit the instanceconfig.xml file for the following:
The following procedure provides information about configuration changes that you can make for replication. Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings for the replication of catalogs:
Note: Do not insert multiple Catalog elements into a single instanceconfig.xml file. Search for an existing Catalog element and if it exists, use that element for holding the elements that are shown in this example. |
Table 17-7 Elements for Configuring Catalog Replication
Element | Description | Default Value |
---|---|---|
Enabled | Specifies whether the instance of Presentation Services is to participate in replication, as either a publisher or subscriber. | False |
ReadLogRecordsSinceHoursAgo | Specifies the time period (in hours) from which replication log files are to be read for replication operations. | 168 |
RecordsInFileLimit | Specifies the number of records to be kept in a replication log file. | 5000 |
IDsInCluster | Identifies, by ID, all instances of Presentation Services that are in the cluster. Separate each ID by a comma. This element is required in a clustered environment. | NA |
MyInstanceID | Identifies which of the IDs that were specified in the IDsInCluster element to use as the suffix for log files that are generated by this instance of Presentation Services. Log files are named as follows:
See Table 17-8 for example file names. This element is required in a clustered environment. | NA |
Example 17-1 instanceconfig.xml Files on Multiple Servers for Replication
Suppose that you have two servers for which you want to enable replication. You set the instanceconfig.xml file to the following values on Server1:
On Server2, you set the instanceconfig.xml file to these same values, with one exception. You set the MyInstanceID element to a value of ID_FOR_S2 to indicate that log files that are generated by the instance of Presentation Services on this server use a suffix of ID_FOR_S2.
Table 17-8 shows sample replication log files names that are generated by Server1 and Server2. Each node in the cluster must know the names of the other server log files to read replication information that is generated by the other servers.
Table 17-8 Replication Log File Names by Server
Log File Type | Server1 | Server2 |
---|---|---|
Change log | sawchange_ID_FOR_S1_1.log sawchange_ID_FOR_S1_2.log sawchange_ID_FOR_S1_3.log sawchange_ID_FOR_S1_4.log | sawchange_ID_FOR_S2_1.log sawchange_ID_FOR_S2_2.log sawchange_ID_FOR_S2_3.log sawchange_ID_FOR_S2_4.log |
Playback log | sawplayback_ID_FOR_S1_1.log sawplayback_ID_FOR_S1_2.log sawplayback_ID_FOR_S1_3.log sawplayback_ID_FOR_S1_4.log | sawplayback_ID_FOR_S2_1.log sawplayback_ID_FOR_S2_2.log sawplayback_ID_FOR_S2_3.log sawplayback_ID_FOR_S2_4.log |
If, for some reason, replication log files are unavailable in an instance of Presentation Services, then you can resume replication by copying over the Oracle BI Presentation Catalog folders that the instance subscribes to. However, this method loses the catalog contents that were not replicated to other instances. The following method preserves all catalog contents.
Note: If you must resume replication after Presentation Services has been offline for a time period in excess of that specified in the ReadLogRecordsSinceHoursAgo element in the instanceconfig.xml file, then you can adjust the value of ReadLogRecordsSinceHoursAgo so that log files in the offline period are replicated. Then, reset ReadLogRecordsSinceHoursAgo back to its original setting. |
To resume replication if replication log files are unavailable:
For information about Catalog Manager, see Chapter 11, "Configuring Connections to External Systems."
For information, see Section 17.12.6, "Editing the instanceconfig.xml File for Replication."
Part V describes configuration settings that are required for deploying a system. This part describes advanced configuration settings that are not required but are optional and advanced settings for fine-tuning a deployment.
This part includes the following chapters:
This chapter describes how to configure and manage analyses and dashboards and the objects that they contain, such as views. For information about how content designers work with analyses and dashboards, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
End users with appropriate privileges can modify personal and shared dashboards, including the addition of pages and content. End users cannot create analyses and dashboards.
This chapter includes the following topics:
Before you create shared dashboards, ensure that you have planned the Oracle BI Presentation Catalog directory or folder structure and security strategy. In general, to create a shared dashboard, you first create the dashboard and add content using the Dashboard Builder. You can also assign permissions to access the dashboard. Users who are members of multiple application roles or Catalog groups can select the dashboard that they display by default from all of the dashboards to which they have permissions.
The following list provides other resources with information about dashboards:
This section describes general tasks that you can perform to configure for the creation of analyses. It includes the following sections:
When creating analyses, content designers might need more information about subject areas, folders, columns, or levels (such as relationships to other metadata objects) to guide them. You can provide content designers with this information by allowing them access to the metadata dictionary for the repository. The metadata dictionary describes the metrics that are contained within the repository and the attributes of repository objects. The metadata dictionary output is a static set of XML documents.
To provide access to metadata dictionary information:
For example, suppose that you stored the XML files for the metadata dictionary in a directory called demo1 under the metadictionary directory. Suppose that the metadictionary directory is specified as a shared directory for the Web server, which is also used by Oracle BI EE. Then you specify the following value for the DictionaryURLPrefix element:
<DictionaryURLPrefix>demo1/</DictionaryURLPrefix>
See the documentation for your Web server for information about sharing directories.
<DictionaryURLPrefix>http://10.10.10.10/metadictionary/demo1</DictionaryURLPrefix>
The following shows an example setting in the instanceconfig.xml file:
For information about working in the Oracle BI Presentation Services configuration file (instanceconfig.xml), see Section 3.4, "Using a Text Editor to Update Configuration Settings."
For details on how content designers can view metadata dictionary information, see "Viewing Metadata Information from the Subject Areas Pane" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
The Oracle BI Administrator can set up subject areas in ways that assist content designers who work with analyses. Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition provides complete information about setting up subject areas. The following list includes features of subject areas that assist content designers:
There are no specific privilege settings that control access to navigation and drill-down features, which are available to all users.
You can configure various options that change the display and processing of data in views. See also Section 7.3.3, "Using Fusion Middleware Control to Set Configuration Options for Data in Tables and Pivot Tables" and Section 7.3.4, "Using Fusion Middleware Control to Set the Maximum Number of Rows Processed to Render a Table" for related information.
This section contains the following topics:
You can configure various options that change the processing and display of data in views, as described in the following sections:
You can use settings within the Cube element to affect the display and processing of data in pivot tables and graphs. The settings also take effect for XMLA export.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the Cube settings:
You can configure a similar group of settings that affects the display of data in tables, pivot tables, graphs, narrative, and ticker views. While the settings are often the same, you must include the element within each appropriate parent element to override the default setting that applies to that view. For example, many of the views use the MaxVisiblePages element. You must include that element within each of the Table, Pivot, and Charts parent elements, to override the default value of that setting for each of those view types.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings that change the display of data in views:
Note that this example does not include elements that might exist in the file, but that are centrally managed by Fusion Middleware Control and cannot be changed manually.
Table 18-1 describes the common elements that affect the display of data in views. If the user exceeds these values, then the Oracle BI Server returns an error message when the view is rendered.
Table 18-1 Common Elements for Manually Changing the Display of Data in Views
Element | Description | Default Value | Applicable Views |
---|---|---|---|
DefaultRowsDisplayed | Specifies the default number of rows to display in views in analyses and dashboards. This number should not exceed the number that is specified for the MaxVisible Rows element. | 25 | Narrative, Pivot Table, Table |
MaxCells | Specifies the maximum number of cells to be displayed in a view. This number should not exceed the product of MaxVisibleColumns times MaxVisibleRows, which is what the system attempts to render. | 50000 | Pivot Table, Table |
MaxRecords | Specifies the maximum number of records that can be included in the view. | 40000 | Narrative, Ticker |
MaxVisibleColumns | Specifies the maximum number of columns to be displayed in a view. | 300 | Graph, Pivot Table |
MaxVisibleRows | Specifies the maximum number of rows to be displayed in a view. The value of DefaultRowsDisplayed should not exceed this value. For tables and pivot tables, specifies the following:
| 500 | Graph, Pivot Table, Table |
MaxVisiblePages | Specifies the maximum number of view prompts (or pages in PDF) to be displayed in a view. | 1000 | Graph, Pivot Table, Table |
MaxVisibleSections | Specifies the maximum number of sections to be displayed in a view. This element does not apply when a slider is in place for a graph. The SectionSliderDefault and SectionSliderLimit elements apply to limit section values when a slider is in place. See Table 18-2. | 25 | Graph, Pivot Table, Table |
JavaHostReadLimitInKB | Specifies the maximum amount of data that is sent to the browser for a single graph. | 4096 | Graph |
You can configure various options that change the display of graphs, including funnel graphs, and gauges. These views types are also affected by the settings that are described in Section 18.3.1, "Manually Configuring for Data in Views."
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings that change the display of graphs and gauges:
Table 18-2 Common Elements for Manually Configuring Graphs and Gauges
Element | Description | Default Value |
---|---|---|
EmbedFonts | See Section 18.3.2.1, "Configuring Fonts for Graphs" for details. | False |
DefaultWebImageType | Specifies the default type for rendering an image when a format has not been specified in the URL or in the XML file for the view. Valid values are flash, png, and svg. (The svg value is not supported in this release, so flash is used if svg is specified.) | flash |
SectionSliderDefault | Specifies the default number of values that can be displayed on a section slider bar. A section slider displays members of one or more attribute or hierarchical columns as values on a rectangular bar and provides mechanisms to select a value. For more information about defining section sliders in graphs and gauges, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition. | 5 |
SectionSliderLimit | Specifies the maximum number of values that can be displayed on a section slider bar. | 10 |
FlashCodeBase | Specifies the name of the source for downloading the Flash plug-in. The default download source for the Flash plug-in is the vendor's Web site. In some organizations, users are instructed to download the latest Flash software from a corporate location instead of the vendor's Web site. You can modify the setting to point to another location that holds the Flash code base. Then, when users view a graph and a newer version of the Flash software is available on the corporate server, they can be prompted to download the newer version. | vendor's Web site |
FlashCLSID | Specifies a custom global identifier (clsid) property for downloading Flash. After modifying the Flash download directory using the FlashCodeBase element, you can enable a download prompt by creating a new classID for the Flash ActiveX control to add a custom global identifier property. You can obtain the current global identifier property from any computer where Oracle BI Presentation Services graphing is being used. (The global identifier property used by Oracle Business Intelligence is D27CDB6E-AE6D-11CF-96B8-444553540000.) The custom global identifier property must contain the same number of characters and dashes as the global identifier used in the default Flash ActiveX control. You should test flash graphs independent of Oracle Business Intelligence to ensure that they function with the custom global identifier property. | NA |
You can do one or both of the following tasks to configuring fonts for graphs:
By default, graphs rely on users to have the appropriate device fonts installed on their system to display multilingual text in the graphs. When users enable rotation on O1 axis labels, the graphs can look unattractive at certain angles. The labels appear obscured without any anti-aliasing. You can set the EmbedFonts element to True to specify the use of embedded fonts instead of device fonts, which resolves this display issue.
Be aware that the use of embedded fonts can cause a loss of fidelity. Whenever end users select fonts, they see the Oracle-licensed Albany WT plain fonts by default. Because the graphing engine does not provide embedded fonts for Chinese, Japanese, and Korean locales, users with those locales might obtain unattractive results for label rotation.
If you plan to print graphs in bi-directional languages to PDF or graphs in Chinese, Japanese, or Korean to PNG images, then you must deliver required font files (.TTF) as follows:
JAVA.HOME/lib/fonts
where JAVA.HOME is the directory name as specified by the "java.home" system property.
lib/fonts/fallback
For more information about font configuration files, see your Java documentation.
Both tables and pivot tables can have colored bars on alternating lines. Such formatting is sometimes called "green bar styling," and the default color for these alternating bars is green. For pivot tables, content designers can control formatting features when editing tables and pivot tables, including whether alternating bar color is enabled.
As the administrator, you can change the default color for alternating bars, by editing a style configuration file. To change the color, edit the views.css file in the b_mozilla_4 folder, as shown in the following list. Change the six-digit hexadecimal color value to a new color value.
.ECell (for even-numbered rows)
.OCell (for odd-numbered) rows.
.PTE (for odd-numbered rows)
The option for enabling the alternating bars is in the Edit View dialog and is labeled Enable alternating row "green bar" styling. If you change the color of the bars, then you might also want to change the label to indicate the color that you have set.
To change the label in the dialog for both the table and pivot table, open the tableviewmessages.xml file and find this entry:
Copy the entry and the text line under it to a custom messages file in the custom messages folder, and change the text line appropriately. For example:
You can configure various options that change the way that right-click interactions are handled in views for an analysis at run time. The elements in the instanceconfig.xml file specify the default settings for a new or upgraded analysis. You can edit the properties of an analysis in Presentation Services to modify how the analysis handles right-click interactions in views.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually configure for interactions in views:
Table 18-3 Elements for Configuring Interactions in Views
Element | Description | Default Value |
---|---|---|
InteractionPropertyAddRemoveValues | Specifies whether the Add/Remove Values option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyCalcItemOperations | Specifies whether the Create/Edit/Delete Calculated Items option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyDrill | Specifies whether the Drill (when not a primary interaction) option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyGroupOperations | Specifies whether the Create/Edit/Delete Groups option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyInclExclColumns | Specifies whether the Include/Exclude Columns option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyMoveColumns | Specifies whether the Move Columns option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyRunningSum | Specifies whether the Display/Hide Running Sum option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertyShowHideSubTotal | Specifies whether the Display/Hide Sub-totals option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
InteractionPropertySortColumns | Specifies whether the Sort Columns option is selected by default in the Analysis Properties dialog: Interactions tab. | True |
You can configure settings that affect the way that users work with prompts, as described in this section.
To configure for prompts:
Note that this example does not include elements that might exist in the file, but that are centrally managed by Fusion Middleware Control and cannot be changed manually.
Table 18-4 Elements for Configuring Prompts
Element | Description | Default Value |
---|---|---|
AutoApplyDashboardPromptValues | Specifies whether to display various fields, as described in the following list: If True, then
If False, then
| True |
AutoSearchPromptDialog | Specifies whether search results are displayed and highlighted when the user types the search parameter (without clicking the Search button). | True |
CaseInsensitive | Specifies whether the auto-complete functionality is case-insensitive. If set to True, case is not considered when a user enters a prompt value such as "Oracle" or "oracle." If set to False, case is considered when a user enters a prompt value, so the user must enter "Oracle" and not "oracle" to find the Oracle record. The system recommends the value with the proper case. For information, see "What is Auto-Complete?" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition. | True |
Matching Level | Specifies whether the auto-complete functionality uses matching to find the prompt value that the user enters into the prompt field. These settings do not apply when the user accesses the Search dialog to locate and specify a prompt value. Use the following settings:
| MatchAll |
MaxDropDownValues | Specifies the maximum number of choices to display in the following locations:
| 256 |
ResultsLimit | Specifies the number of matching values that are returned when the auto-complete functionality is enabled. | 50 |
SupportAutoComplete | Enables or disables the auto-complete functionality of prompts. A setting of True turns auto-complete on, which means that the Prompts Auto-Complete field is displayed and is set to On in the My Account dialog and in the Dashboard Properties dialog. A setting of False turns auto-complete off, which means that the auto-complete fields in the My Account and Dashboard Properties dialogs are not available. | False, unless you are running Oracle BI EE on the Oracle Exalytics In-Memory Machine |
For information about prompts and searching, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
You can configure settings that change the display of dashboards and presentation settings, as described in the following sections:
In addition to the presentation settings that you can change in Fusion Middleware Control, other settings can be changed manually. Use various elements in the instanceconfig.xml file to change these settings.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually change additional presentation setting defaults:
Note that this example does not include elements that might exist in the file, but that are centrally managed by Fusion Middleware Control and cannot be changed manually.
Table 18-5 Common Elements for Manually Changing Additional Presentation Setting Defaults
Element | Description | Default Value |
---|---|---|
DefaultName | Specifies the name to be used for dashboards that contain dashboard template pages and to override the path in which Oracle BI EE searches for dashboard template pages. By default, Oracle BI EE searches for dashboard template pages in dashboards named "default" in subfolders under /Shared Folders. | default |
MaxFollowLinks | Specifies the default value for the maximum number of navigation links to follow in a briefing book. A briefing book navigation link is a type of link that can be added to a dashboard using the Dashboard Builder. The default value for this element is 5; the minimum is 1; and the maximum is 10. If you plan to download briefing books to PDF format, then do not set the value of this element to a number greater than 9 because of the table of contents limitation of nine links. For information about the table of contents, see Section 18.5.5, "Modifying the Table of Contents for PDF Versions of Briefing Books." For information about working with briefing books, see Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition. | 5 |
NumericFormatter | Specifies a value to use for consistent output at a fixed number of digits. You might notice that after a certain number of significant digits, the number is not displayed appropriately. Use this setting to set the maximum number of significant digits, such as 16 on Linux platforms. | NA |
PersistPageState | Specifies whether to drop the page scope context when navigating among dashboard pages. | False |
Note: See Section 18.5.3, "Configuring Links to Dashboard Pages" for information about the defaults for the Bookmarks, MaxAgeMinutes, EnableBookmarkURL, and EnablePromptedURL elements. See Section 18.5.4, "Configuring an Alternate Toolbar for Oracle BI Publisher" for information about the defaults for the ReportingToolbarMode element. |
By default, the global header in Oracle BI EE contains menus and options that allow you to navigate easily among features. You might like to customize the global header and the Get Started section of the Home page to better meet the needs of users by disabling certain links or including your own links. Changes that you make to the Get Started section do not affect the Help menu in the global header. For custom links, you can specify various attributes, including the following:
To customize the global header, you perform the tasks that are described in the following sections:
Update the customlinks.xml file to specify customizations to the global header, as described in the following sections.
The default location for this file is the data directory for Presentation Services:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obips
Table 18-6 describes the elements and attributes that you can include in the customlinks.xml file. If you want to hide existing links that are shown by default, then you can comment out their entries in the file. You cannot modify the order of default links such as Favorites or Dashboards.
Table 18-6 Elements for the customlinks.xml File
Element or Attribute | Optional? | Data Type | Description |
---|---|---|---|
locations | Optional | NA | Use as the parent element for specifying the locations of the links to add. If you do not specify a location, then by default links are included before the Help link in the global header and at the end of the Get Started section. |
location: name | Required | String | Use this attribute if you include the locations parent element. The values are: header: Specifies to include the link in the global header. getstarted: Specifies to include the link in the Get Started section of the Home page. |
location: insertBefore | Optional | String | Specifies the ID of an existing link before you which you want to insert this link. If the specified ID is invalid, then the link is inserted in the default locations. See Section 18.5.2.1.3, "Specifying the insertBefore Attribute" for information on valid values. |
link: id | Required | String | Use as a unique ID that specifies the position of the link. You can include IDs for custom links to position them relative to default links. |
link: name | Required | String | Specifies the name of the link that is not translated. |
link: localizedName | Optional | String | Specifies the message ID of the link that is translated, which takes precedence over the non-translated name. |
link: iconSmall | Optional | String | Specifies the file name of an icon to display with the link in the global header. The display of icons is controlled by the fmap syntax. See Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition for information on the fmap syntax. |
link: iconLarge | Optional | String | Specifies the file name of an icon to display with the link in the Get Started section. The display of icons is controlled by the fmap syntax. |
link: privilege | Optional | String | Specifies the name of privileges that a user must be granted to see the link. The privileges are indicated as an expression, as shown in the following example: privileges.Access['Global Answers']&& privileges.Access['Global Delivers'] |
link: vpat | Optional | Boolean | Specifies that in accessibility mode, the link is available only when the vpat attribute is set to true. Values are true and false. |
link: src | Required | String | Specifies the URL for the link. |
link: target | Optional | String | Specifies the browser window in which to open the link. The values are: self: Opens in same window in which Presentation Services is running. blank: Opens in a new window. any-name: Opens in a window with the specified name. |
link: description | Optional | String | Specifies the description of the link that is not translated. |
link: localizedDesc | Optional | String | Specifies the message ID of the link that is translated, which takes precedence over the non-translated description. |
After you update the customlinks.xml file, the file is reloaded when you next restart Presentation Services, as described in Chapter 4, "Starting and Stopping Oracle Business Intelligence."
You can include the insertBefore attribute that is described in Table 18-6 to specify the ID of an existing link before which you want to insert another link. The following list provides the valid IDs for the global header:
The Get Started section includes no fixed IDs because you can customize its contents.
The following code sample shows a portion of a customlinks.xml file that was edited to include links in the global header and the Get Started section.
This file modifies the Home page as shown in Figure 18-1. Note the following changes to the Home page:
Figure 18-1 Sample Home Page with Custom Links
You can store the customlinks.xml file in a location other than the default one. If you do so and you want the changes that you specify in the customlinks.xml file to be visible on the Home page, then you must add the CustomLinks element to the instanceconfig.xml file. In this element, you specify the path to the customlinks.xml file.
To manually specify the path for the customlinks.xml file:
If you want users to see the customizations that you have made, then you must ensure that the Custom Links privilege is assigned to the BI Consumer role, which occurs by default. You cannot assign this privilege to individual users, groups, or roles other than BI Consumer.
To verify the role for this privilege, use the Manage Privileges page in the Administration pages of Presentation Services. See "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for information.
Users can create links to dashboard pages. This allows them, for example, to save a link as a bookmark or to copy and send a link to other users in e-mail. A bookmark is a hidden object in the Oracle BI Presentation Catalog (under the /system/bookmarks folder) that captures the state of a dashboard page. It is created when a user creates a bookmark link to the page. You can use the following elements to configure the creation of these links:
If drilling in an analysis that has been set to replace a dashboard with the new results (rather than show the new results directly in the dashboard), then the Create Bookmark Link is displayed as a link under the new results rather than as an option on the Page Options menu.
Note that every time a bookmark is accessed, the expiration timer is reset. This resetting means that if a bookmark is accessed frequently, it might never be removed. Setting the value to 0 means that the bookmark is saved for 0 minutes (and does not mean that it does not expire). You cannot set bookmarks to never expire. If you want bookmarks to last for a long time, then set the value to a large number of minutes and access the bookmarks within the allotted number of minutes.
The following entry is an example of these settings:
When you include a BI Publisher report on a dashboard, you generally allow that report to participate as a recipient of the dashboard state by passing in dashboard context to that report using core dashboard prompts. For scenarios that do not require passing of context to or from the BI Publisher report to the larger dashboard-based analytic application, you can display a variant of the default BI Publisher toolbar, which exposes the underlying parameter prompts of that BI Publisher report. Within that frame, a user can then pass in parameters to a single BI Publisher report.
This approach can be confusing to the user as any other dashboard prompts on the page do not contribute to the BI Publisher report, which also does not participate in passing context back to the rest of the application. Changes to the BI Publisher toolbar are also applied globally for all BI Publisher reports that are embedded in dashboards across the entire Presentation Services instance.
Use the ReportingToolbarMode element to affect how BI Publisher reports are embedded in Oracle BI EE. You configure the alternate BI Publisher toolbar by setting the element's value to 6. Remove the ReportingToolbarMode element to revert to the default toolbar behavior, or set it to the default value of 1.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually configure an alternate toolbar for BI Publisher:
The following list describes the element values:
The PDF version of a briefing book contains a table of contents that is automatically generated. It contains an entry for each dashboard page, analysis, and report in the briefing book. See "Working with Briefing Books" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition for information about the table of contents.
The default template for the table of contents, toc-template.rtf, is located in the ORACLE_INSTANCE\config\OracleBIPresentationServicesComponent\coreapplication_obisn directory. You can modify the toc-template.rtf file to accommodate the needs of your organization.
You might want to block specific analyses, such as requiring content designers to include certain columns with others, or requiring filters when certain columns are requested. Answers includes an API that you can use to block queries based on the criteria specified in the analysis or based on formulas in the analysis. You can access the API using JavaScript to check conditions and validate analyses.
This section contains the following topics:
This section explains how to use JavaScript to check conditions and validate analyses. You write your own JavaScript programs for performing these tasks and other similar ones. Oracle BI EE does not install any JavaScript programs. As you write JavaScript programs, you can store them in the following directory:
ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\analyticsRes
To place JavaScript programs in a directory other than this one, then you can do so, if you specify the full path name in the code that calls the program. For example, you can use code such as the following:
When a user attempts to execute an analysis that your code blocks, you can display an error message, and the analysis is not executed. The answerstemplates.xml file includes a message named kuiCriteriaBlockingScript that can be overridden to either define or include JavaScript that defines a validateAnalysisCriteria function. By default, this message contains a function that always returns True.
Answers calls your validateAnalysisCriteria function when the user tries to execute the analysis. The function can return True if the analysis is not blocked, or False, or a message if the analysis is blocked. If a message or a value other than False is returned, then the message is displayed in a popup window. In either case, the query is blocked.
The following code example shows the blocking of a query. First, place the following XML code in the answerstemplates.xml file.
This XML code calls a JavaScript program called myblocking.js. Ensure that you place this file in the ORACLE_INSTANCE\bifoundation\OracleBIPresentationServicesComponent\coreapplication_obipsn\analyticsRes directory. The following is sample code for the myblocking.js program.
If you do not override the function using the template as described previously, or if the function returns anything other than False, then the criteria is considered to be valid and the analysis is issued. The criteria is validated using this same mechanism for preview and save operations as well.
After making this change, either stop and restart the server for Oracle BI Presentation Services, or click the Reload Files and Metadata link on the Administration page.
Answers provides a hook that lets you incorporate a JavaScript validation function that is called from Answers when a content designer enters or modifies a column formula. If the call fails and returns a message, then Answers displays the message and cancels the operation. Additionally, helper functions are available so the query blocking function can check for filters, columns, and so on, rather than traversing the Document Object Model (DOM) manually. (The DOM is a way of describing the internal browser representation of the HTML UI page that is currently being displayed in Answers.) For more information about the helper functions, see Section 18.6.4, "Validation Helper Functions."
The criteriatemplates.xml file includes a message named kuiFormulaBlockingScript that can be overridden to include JavaScript that defines a validateAnalysisFormula function. By default, this message contains a function that always returns True.
Answers calls validateAnalysisFormula before applying changes made by the content designer. If the function returns True, then the formula is accepted. If the function returns False, then the formula is rejected. Otherwise, the return value from the function is displayed in the message area beneath the formula, as it does currently when an invalid formula is entered.
The content designer has the option to click OK to ignore the error. To display your own alert and allow the content designer to continue, your function should return True. To block the query, return False or a message. Your function should investigate the formula passed to it using a JavaScript string and regular expression techniques for validation.
The following code example shows a sample custom message.
The following code example shows blocking based on the formula entered.
After making this change, either stop and restart the server for Oracle BI Presentation Services, or click the Reload Files and Metadata link on the Administration page.
These functions are defined within a JavaScript file named answers/queryblocking.js. Table 18-7 contains the list of helper functions and their descriptions.
Table 18-7 Validation Helper Functions
Validation Helper Function | Description |
---|---|
CriteriaValidator.getSubjectArea() | Returns the name of the subject area referenced by the analysis. It generally is used in a switch statement within the function before doing other validation. If the analysis is a set-based criteria, then it returns null. |
CriteriaValidator.tableExists(sTable) | Returns True if the specified folder (table) has been added to the analysis by the content designer, and False if the folder was not added. |
CriteriaValidator.columnExists(sTable, sColumn) | Returns True if the specified column has been added to the analysis by the content designer, and False if the column was not added. |
CriteriaValidator.dependentColumnExists(sCheckTable, sCheckColumn, sDependentTable, sDependentColumn) | Checks to ensure that the dependentColumn exists if the checkColumn is present. It returns True if either the checkColumn is not present, or the checkColumn and the dependent column are present. If checkColumn and dependentColumn are null, then the folders are validated. If any column from checkTable is present, then a column from dependentTable must be present. |
CriteriaValidator.filterExists(sFilterTable, sFilterColumn) | Returns True if a filter exists on the specified column, and False if no filter is present. |
CriteriaValidator.dependentFilterExists(sCheckTable, sCheckColumn, sFilterTable, sFilterColumn) | Checks to ensure that the dependentFilter exists if the checkColumn is present in the projection list. It returns True if either the checkColumn is not present, or the checkColumn and the dependent filter are present. |
CriteriaValidator.filterCount(sFilterTable, sFilterColumn) | Returns the number of filter values that are specified for the given logical column. If the filter value is "equals," "null," "notNull," or "in," then it returns the number of values chosen. If the column is not used in a filter, then it returns zero. If the column is prompted with no default, then it returns -1. For all other filter operators (such as "greater than," "begins with," and so on) it returns 999, because the number of values cannot be determined. |
You can control certain aspects of the initial state of new views that are added to an analysis and of new objects that are added to a dashboard page. For example, you can add a default footer to new analyses and set defaults for dashboard sections. You control these aspects by customizing the appropriate XML message files to override the default values that are specified during installation.
This section describes the XML message files to customize to override the view defaults distributed with Oracle BI Presentation Services.
For analyses, the file answerstemplates.xml includes a message named kuiCriteriaDefaultViewElementsWrapper from within kuiAnswersReportPageEditorHead. This message includes two additional messages, kuiCriteriaDefaultViewElements, in which you can define default values, and kuiCriteriaDefaultViewElementsMask, in which masks are defined. The mask XML message is protected and you cannot modify its contents.
The wrapper message adds the combined XML into a JavaScript variable, kuiDefaultViewElementsXML, that is used to apply the new default values.
For dashboards, the file dashboardtemplates.xml includes a message named kuiDashboardDefaultElementsWrapper that adds XML into a JavaScript variable named kuiDefaultDashboardElementsXML for use within the dashboard editor.
The following sections provide examples of customizing default values:
To cause these customizations to take effect, either stop and restart the server for Oracle BI Presentation Services, or click the Reload Files and Metadata link on the Administration page.
You can specify that default headers and footers are displayed on all new analyses. For example, footers can contain messages such as a confidentiality notice, the company's name, and so on. You can specify a default header or footer by creating an XML message that specifies the text and formatting to apply.
The following XML code example creates a footer that contains the text "Acme Confidential" in bold, red letters.
The results of an analysis are displayed when editing views of data. If you prefer that the content designer explicitly asks to view the results, then you can create an XML message that specifies that auto-preview should be disabled when new views are created. The content designer can still click the Display Results link to view the results when editing a view.
The following XML code example disallows the auto-previewing of results when working with a view in Answers.
The results of a newly formed analysis are displayed as a title view followed by either a table or pivot table in a compound layout. A table is created if the analysis contains only attribute columns, and a pivot table is created if the analysis contains at least one hierarchical column.
You can create an XML message that specifies that the compound view should default to a different assemblage of views, such as a narrative followed by a graph. The content designer can still add and rearrange views within the compound layout.
The following XML code example sets the default compound layout to a narrative followed by a graph.
By default, the results of drilling in a dashboard are displayed on a new page, section names are not displayed in the dashboard, and sections can be expanded and collapsed. You can change these default values by creating an XML message that specifies that new default values for the dashboard section. A content designer who edits the dashboard can still modify this behavior using the options within the dashboard editor.
The following XML code example makes section heads visible, enables drilling, and does not allow sections to collapse.
By default, dashboards are printed without headers or footers and in a portrait orientation. If you prefer that newly added dashboard pages default to having a custom header and footer and print in landscape orientation, then you can create an XML message that specifies these characteristics. A content designer who edits the dashboard can still modify this behavior using the options within the dashboard editor.
The following XML code example adds a custom header and footer to a dashboard page and specifies landscape orientation.
Users of a dashboard page or an analysis might have the ability to modify the data that they see in a table view. This ability is often referred to as "write back." As the administrator, you assist the content designer in configuring write back for users.
Detailed information about write back in views is provided in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition. The following sections provide information about how you as the administrator can configure for write back:
Users can write back to any data source (except for an ADF data source) that allows the execution of SQL queries from the Oracle BI Server. As you configure for write back, keep the following limitations in mind:
Caution: The template mechanism takes user input and writes it directly to the database. The security of the physical database is your own responsibility. For optimum security, store write-back database tables in a unique database instance. |
Complete the following steps to configure for users to write back values to the data source.
To configure for write back:
Note: For optimum security, store write-back database tables in a unique database instance. |
For information, see "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
For users to write back values, you must manually add the LightWriteback element in the instanceconfig.xml file. Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually set the element for write back:
Note that this example does not include elements that might exist in the file, but that are centrally managed by Fusion Middleware Control and cannot be changed manually.
The write-back template is an XML-formatted file that contains SQL statements that are needed to insert and update records in the write-back table and columns that you have created. You can create multiple write-back templates, customizing each one for the fields that are used in each specific analysis. In the table view properties, you specify the name of the write-back template to use.
If a user has the Write Back to Database privilege, then the write-back fields in their analyses can display as editable fields if properly configured. If the user does not have this privilege, then the write-back fields display as normal fields. If the user types a value in an editable field and clicks the appropriate write-back button, then the application reads the write-back template to get the appropriate insert or update SQL command. It then issues the insert or update command. If the command succeeds, then it reads the record and updates the analysis. If there is an error in either reading the template or in executing the SQL command, then an error message is displayed.
The insert command runs when a record does not yet exist and the user enters new data into the table. In this case, a user has typed in a table record whose value was originally null.
The update command runs when a user modifies existing data. To display a record that does not yet exist in the physical table to which a user is writing back, you can create another similar table. Use this similar table to display placeholder records that a user can modify in dashboards.
The write-back template must meet the following requirements:
<insert> </insert>
rather than
<insert></insert>
If you omit the blank space, then you see a write-back error message such as "The system cannot read the Write Back Template 'my_template'".
ORACLE_INSTANCE/bifoundation/OracleBIPresentationServicesComponent/coreapplication_obipsn/analyticsRes/customMessages
While XML message files that affect a language-specific user interface must be localized, the XML file that is used for configuring a write-back template is usually not translated, because it is language-independent.
In the rare cases where write-back template files must be language-dependent (for example, if a user logging in using the l_es (Spanish) locale would use a different SQL command then a user logging in using l_fr (French) locale), then the write-back template messages should exist in appropriate language directories.
The following example shows the specification of the SQL template that is called "SetQuotaUseID."
A write-back template might resemble this example:
If your organization licensed Oracle BI Delivers and if you have the appropriate privileges, then you can use the agents functionality as part of a default installation with no additional configuration. This chapter describes how agents are used, what affects agents, about advanced configuration settings that affect agents, managing device types for agents, and monitoring agent sessions. For information about using agents, see "Delivering Content" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
This chapter includes the following topics:
Note: If you are migrating an Oracle Business Intelligence environment to a new system, then ensure that you also migrate the Oracle Business Intelligence repository file, the Oracle BI Presentation Catalog, and the Oracle BI Scheduler tables. The Oracle BI Scheduler tables are required for agents. See Section 8.5.6, "Diagnosing Issues with Agents" for information about diagnostics and log files for agents. |
Agents deliver targeted analytics to users based on a combination of schedule and trigger event. Delivery can be by a variety of routes, for example to Dashboard Alerts or to e-mail.
To create an agent, Oracle Business Intelligence users (with the Create Agent privilege) define the operations that the agent is to perform. Oracle BI Presentation Services packages information such as priority, delivery devices, and user, into a job, and tells Oracle BI Scheduler when to execute the job. For information, see "What is Oracle BI Scheduler?" in Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition
This section provides the following information about agents:
Some antivirus software programs, such as Norton AntiVirus, enable a script-blocking feature, which tries to block all calls made by scripts to system objects (such as the Windows file system object) that the antivirus software deems unsafe.
If you start a script as part of post-agent processing, then this antivirus feature might cause unexpected results. If you run antivirus software with a script-blocking feature on the computer where Oracle BI Scheduler is installed, then you should disable the script-blocking feature to prevent the software from unexpectedly blocking agent script calls.
You access the privilege settings for agents in the Delivers section of the Manage Privileges page in Oracle BI Presentation Services Administration.
To create an agent, users must be granted the Create Agent privilege. To enable users with the Publish Agents for Subscription privilege, which provides the ability to change or to delete an agent, you must grant them the Modify permission to the shared agent objects and child objects in the Oracle BI Presentation Catalog. For information, see "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
Note: If the Oracle BI Server is configured to authenticate users through database logons, then impersonation is permitted until the number of associated variables exceeds one (for example, when session variables other than USER are associated with the initialization block). If the number of associated variables exceeds one, then the impersonated user does not have the password to log in to the database and to fill the other session variables. Agents work with database authentication, if only the initialization block that is set up for authentication in the Oracle BI Administration Tool uses a connection pool with pass-through login. That connection pool cannot be used for any other initialization block or request. For information about user authentication options, see Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition. For information about pass-through login, see Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition. |
You configure settings for agents by changing values for Oracle BI Presentation Services or Oracle BI Scheduler. You configure delivery options for agents using the SA System subject area. This section contains the following topics:
Use various elements in the instanceconfig.xml file for Presentation Services to change these settings. You must apply changes to both the primary and secondary scheduler's instanceconfig.xml in a cluster.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit Presentation Services settings that affect agents:
Table 19-1 Presentation Services Settings That Affect Agents
Element | Description | Default Value |
---|---|---|
Enabled | Specifies whether Oracle BI Delivers is enabled. Allowed values are true or false. Delivers is an optional component of Presentation Services that is enabled by default for organizations that have purchased the appropriate license. You use the Delivers component to create agents. | true |
DefaultDeliveryFormat | Specifies the default format for sending e-mailed reports through an agent. For example, a content designer can create an agent to send a report every day to a development team to share how many bugs have been fixed in the past day. When the content designer creates the agent, he can specify the format of the e-mail. As the administrator, you can specify the default format that is used for such e-mails, using one of the following values: html excel text | html |
In addition to the scheduler settings that you can change in Fusion Middleware Control, you can change other settings manually. Use various elements in the instanceconfig.xml file to change these settings. You must apply changes to both the primary and secondary scheduler's instanceconfig.xml in a cluster.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually change additional Oracle BI Scheduler settings that affect agents:
Note: You cannot specify values for user name and password in the instanceconfig.xml file. Instead you specify values in Fusion Middleware Control that are stored securely within the central credentials wallet, along with all other user names and passwords. |
You can change the following additional Oracle BI Scheduler configuration settings that affect agents:
General configuration settings include access to, and configuration of, the Scheduler back-end database, some behavior settings, and settings for secure sockets and clustering configuration. Table 19-2 describes the settings.
Table 19-2 General Scheduler Configuration Settings That Affect Agents
Element | Description | Default Value |
---|---|---|
Specifies the amount of time in minutes that a connection to the data source remains open after an operation completes. During this time, new operations use this connection rather than open a new one, up to the number specified for Maximum Connections. The time is reset after each completed connection request. Specify a value of 1 or greater. | 60 | |
Specifies the maximum number of database connections that Oracle BI Scheduler can open concurrently. Specify a value of 1 or greater. When this limit is reached, the connection request waits until a connection becomes available. | 5 | |
Specifies the name of a database table used to store information about scheduled jobs. Note: For information about modifying the database table names, see "Changing Oracle BI Scheduler Table Names" in Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition and see Oracle Business Intelligence Applications Installation and Configuration Guide. | S_NQ_JOB | |
TABLE_INSTANCES | Specifies the name of a database table used to store information about job instances. | S_NQ_INSTANCE |
TABLE_PARAMS | Specifies the name of a database table used to store information about job parameters. | S_NQ_JOB_PARAM |
TABLE_ERRMSGS | Specifies the name of a database table used to store information about job instances that do not complete successfully. | S_NQ_ERR_MSG |
Refers to the path where Oracle BI Scheduler-created job scripts are stored. In general, you should not add or remove scripts from this directory. By default, this field is set to ORACLE_INSTANCE\bifoundation\OracleBISchedulerComponent\coreapplication_obischn\scripts\scheduler, for example D:\OBI11g\instances\instance1\bifoundation\OracleBISchedulerComponent\coreapplication_obisch1\scripts\scheduler. | scripts\scheduler | |
Specifies the path where user-created job scripts (not agents) are stored. If a file name is entered in the Script field when adding or modifying a job, then Oracle BI Scheduler examines the contents of this directory for the specified file. However, if a full path is given in the Script field, then this directory is not examined. By default, this field is set to ORACLE_INSTANCE\bifoundation\OracleBISchedulerComponent\coreapplication_obischn\scripts\scheduler\common, for example D:\OBI11g\instances\instance1\bifoundation\OracleBISchedulerComponent\coreapplication_obisch1\scripts\scheduler\common. | scripts\scheduler\common | |
Specifies the path where temporary files are stored during Oracle BI Scheduler execution. | NA | |
Used in the database gateways. Specifies the maximum size in bytes of a bulk fetch page for retrieving data from a data source. | 33,792 bytes. | |
Occasionally you might set up the Scheduler to point to a database using a generic protocol like ODBC. This is usually done when the Target Type is not specified. When this happens, and a SQL statement fails, you must be able to determine which statement failed. Turning this setting on places the SQL statements in the Scheduler log file. Do not set this to TRUE in production mode as the overhead for this is quite high. | false | |
Specifies the port number for the server. Defaults to the Oracle BI Scheduler port number. | The port number set for the Scheduler. | |
Specifies the number of days after which old job instances are deleted from the back-end database automatically. To prevent old job instances from being deleted automatically, set the value to 0 (zero). | 7 days | |
Specifies the number of minutes in which Oracle BI Scheduler updates the tables and flags the affected rows as deleted. Note: Oracle BI Scheduler does not actually issue SQL DELETE statements when jobs or instances are removed, instead rows are flagged for deletion. After every X minutes (where X is defined as the value of this field), the actual SQL DELETE statements are issued. | 60 minutes | |
Specifies the minimum number of multiple threads in the Oracle BI Scheduler thread pool that executes jobs at run time. | 1 | |
Specifies the maximum number of multiple threads in the Oracle BI Scheduler thread pool that executes jobs at run time. | 100 | |
Specifies that no jobs should execute when Oracle BI Scheduler starts. While Oracle BI Scheduler pauses, users can add, modify, and remove jobs. However, no jobs execute. From the Service Management menu, select Continue Scheduling to continue with regular execution. | false | |
Specifies the SSL Certificate File Path. This setting supports SSL. | NA | |
Specifies the SSL Certificate Private Key File. This setting supports SSL. | NA | |
Specifies the SSL File Containing Passphrase. This setting supports SSL. | NA | |
PassphraseProgramName | Specifies the SSL Program Producing Passphrase. This setting supports SSL. | NA |
Specifies the SSL Certificate Verification Depth. | NA | |
Specifies the CA Certificate Directory. This setting supports SSL. | NA | |
Specifies the CA Certificate File. This setting supports SSL. | NA | |
Specifies the SSL Trusted Peer DNs. | NA | |
VerifyPeer | Specifies whether to verify the peer. This setting supports SSL. | false |
Specifies the Cipher List. This setting supports SSL. | NA | |
Specifies the port used for interprocess communication between the script processes and the Oracle BI Scheduler process. This port accepts connections only from the same computer on which Oracle BI Scheduler is running. | 9707 |
Table 19-3 E-Mail Scheduler Configuration Settings That Affect Agents
Element | Description | Default Value |
---|---|---|
SmtpCipherList | Specifies the list of ciphers that match the cipher suite name that the SMTP server supports. For example, RSA+RC4+SHA. For information, see "Advanced SSL Configuration Options" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition. | NA |
UseStartTLS | Ignored unless UseSSL is true. If UseStartTls is true, then use the STARTTLS option (RFC 2487) for the SMTP session. Initial connection is through an unsecured link, usually port 25. The connection is then promoted to a secure link using the STARTTLS SMTP command. If UseStartTls is false, then a secured connection is created immediately, before the SMTP protocol is started. This is also known as SMTPS. SMTPS typically uses port 465. | true |
Agents are functionally a combination of data that is stored in Oracle BI Presentation Services and Oracle BI Scheduler. The elements in the Scheduler instanceconfig.xml file describe the behavior of all agents that run on a specific Oracle BI Scheduler. Table 19-4 describes each agent configuration element.
Table 19-4 Agent Scheduler Configuration Settings
Element | Description | Default Value |
---|---|---|
Agents can create log files if exceptional error conditions occur. Log_Dir specifies the directory where these files are saved. The directory must be accessible to the Oracle BI Scheduler server. In Windows, the default installation runs the service as a system account, which prevents Oracle BI Scheduler from writing to or reading from network directories. If you put script files on network shares, or your scripts access network shares, then Oracle BI Scheduler must be run as a network user. For example: For information about log files, see Section 8.5.6, "Diagnosing Issues with Agents." | ibots | |
Specifies the number of days after which old agent logs are deleted automatically. To prevent old logs from being deleted automatically, set the value to 0 (zero). | 7 | |
A Web or mail server that has too many people logged on might reject new connections, including connections from Oracle BI Scheduler. To cope with such overload, an agent retries the connection. This element sets the maximum number of retries to obtain global information about what to deliver and to whom before the agent gives up. If you set this value to 0 (zero), then no retries are attempted. | 2 | |
Specifies the minimum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to obtain global information about what to deliver and to whom. | 3 | |
Specifies the maximum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to obtain global information about what to deliver and to whom. | 10 | |
After an agent has received the global information, it issues a series of unique requests to the server for each user. This element specifies the number of times Oracle BI Scheduler retries its attempts to connect to the server to issue these requests. If you set this value to 0 (zero), then no retries are attempted. | 3 | |
Specifies the minimum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to issue requests. | 2 | |
Specifies the maximum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to issue requests. | 10 | |
After a unique request has executed, the agent tries to deliver the results to specified devices. This specifies the number of times that Oracle BI Scheduler attempts to retry to connect to the server to deliver the results. If you set this value to 0 (zero), then no retries are attempted. | 4 | |
Specifies the minimum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to deliver results. | 5 | |
Specifies the maximum number of seconds that the agent randomly sleeps after its connection is refused before it attempts to reconnect to the server to deliver results. | 10 | |
When agents are chained, this value governs the size of filters passed between agents. When you pass a filter to another agent in a chain, Oracle BI Scheduler creates a union of the result sets for the Conditional Report for each personalized recipient. This report can grow very large in some cases (1000 users with 100 unique rows each with ten columns per report = 1,000,000 column values in the filter). The Oracle Business Intelligence servers might not be able to handle such a large filter, so this element specifies the maximum number of rows*columns in the filter. | 10,000 | |
Debug | Debug Enabled. Set this element to have Oracle BI Scheduler generate a log file for each agent. This log file has useful logging messages when trying to diagnose a problem. This log file is stored in ORACLE_INSTANCE\diagnostics\logs\OracleBISchedulerComponent\coreapplication_obischn. A new log file named Agent-<Job number>-<Instance number>.log is created for each job instance. The Job Manager can also be used to override the Debug setting for an individual job. For more information, see Section 8.5.6, "Diagnosing Issues with Agents." | false |
Set this element to true to generate an error log file for each agent. This log file is created only when an agent execution encounters errors and contains only error messages. The file is stored in ORACLE_INSTANCE\diagnostics\logs\OracleBISchedulerComponent\coreapplication_obischn. | true |
Delivery options (that is, delivery devices and delivery profiles) determine how the contents of agents are delivered to users. Delivery options can be configured by users, in the LDAP server (for e-mail addresses), or in the SA System subject area. See "Setting Up the SA System Subject Area" in Oracle Fusion Middleware Scheduling Jobs Guide for Oracle Business Intelligence Enterprise Edition for information.
You can use different device types from such categories as mobile phones and pagers to deliver the content of agents to users. You can create, view, edit, and delete device types for a device category. Many device types are provided automatically. You can add types that are required for your users.
Note: You can only view system-seeded device types (such as AT&T Wireless); you cannot edit or delete them. |
The capability to manage device types is available to users who have the Manage Device Types privilege. For information about privileges, see "Managing Catalog Privileges" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
To create a device type:
To view or edit a device type:
To delete a device type:
A confirmation box is displayed.
For more information about the Administration page in Oracle Business Intelligence, see "Administration page" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
Using the Manage Agent Sessions page in Oracle BI Presentation Services Administration, you monitor currently active agent sessions that are triggered by Oracle BI Scheduler. For example, you can see a list of active agents per session.
When one or more agent sessions are active, information about each agent session is displayed, such as the job identifier and the instance identifier that are assigned to the agent session by the Oracle BI Scheduler. Expanding the agent session shows the individual agents (one agent, or multiple agents if they are chained). The state of the agent is either Created, Populated, or Conditional Request Resolved.
Expanding a specific agent in a particular session shows the recipients for the agent and their type, such as the Engineering recipients defined in a group, or individual users. When the recipient is a group, the individual members of the group are not listed.
Note: When agents are chained, the recipient list is depends on the parent agent. The recipients are shown for the parent agent definition only, and not for the actual execution of chained agents. |
To view information about active agent sessions:
Re-sorting the list causes the page to refresh so the number of active agent sessions might increase or decrease as a result.
For more information about the Administration page in Oracle Business Intelligence, see "Administration page" in Oracle Fusion Middleware User's Guide for Oracle Business Intelligence Enterprise Edition.
This chapter describes advanced configuration options that you can set for map views. It includes the following topics:
See Chapter 13, "Configuring Mapping and Spatial Information" for additional information. Before configuring for map views, ensure that you are familiar with the information in the following guides:
MapViewer is installed as part of Oracle BI Enterprise Edition and deployed in the same domain as Oracle BI EE on the web application server. The default context path of MapViewer in the application server is /mapviewer. You can use the administration console in MapViewer to configure it for use with map views.
You can configure a separate remote instance just for MapViewer to act as a proxy that supports the heavy processing load that maps require. If performance is not a major concern, then you can use a MapViewer instance that is co-located with Oracle BI EE as the rendering engine.
The MapViewer engine can serve in the following roles:
Complete the following steps to configure for a remote MapViewer:
Figure 20-1 shows the preferred architecture for map views, which provides better performance through a proxy than the default architecture that is shown in Figure 13-1. You can store the data either in an Oracle Database or in other databases that Oracle BI EE supports.
Figure 20-1 Preferred Architecture for Map Views
Use various elements in the instanceconfig.xml file to configure map views. Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings for configuring map views:
If this element has no value, then the system assumes that the map rendering engine is the co-located MapViewer instance (such as /mapviewer). If this element has a value, then the co-located MapViewer acts as proxy for all requests for the remote server. The following example shows a sample value:
You can add any text, such as a copyright string, to the tile layer definition of a map. The text is automatically updated on the map in Oracle BI EE when a tile layer is added or deleted or becomes invisible. The position of the text is also automatically adjusted when the user minimizes, restores, or removes the overview map.
Figure 20-2 shows an example of a copyright string on a map. The string is in the lower-right corner.
To insert text in the tile layer definition on a map:
For information, see Oracle Fusion Middleware User's Guide for Oracle MapViewer.
For example, the following code displays the copyright line that is shown in Figure 20-2.
<copyright>Map data © 2010, NAVTEQ</copyright>
You can embed map views in external pages, such as those from Oracle WebCenter Portal, after setting the appropriate configuration options. To embed views that are hosted in a separate Web application server, you can follow the proxy rules that are outlined in the previous sections. Because of browser restrictions, install the MapViewer instance in the same application server as external pages or portals. The proxy context path of the MapViewer instance that is installed in the Web application server that hosts external pages can differ from the application server that is hosting content for Oracle BI EE. In this case, set the SyndicatedOracleMapViewerContextPath element. When the server for Oracle BI Presentation Services identifies a request that originated from a third-party page, the server checks the element value to determine where to pass the proxy requests.
The following example provides sample values for this element.
You can configure how resources are made available for HTTP access and how URLs are generated by Oracle BI Presentation Services. To do so, you modify the instanceconfig.xml file to include the URL element and its interrelated subelements, as described in the following procedure.
Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings for resource availability and URL generation:
Table 21-1 Elements for URL Generation and Resource File Location
Element | Description | Default Value |
---|---|---|
AbsoluteCommandURLPrefix | Specifies how Presentation Services generates command URLs. If you explicitly specify an value, then it must be of the following form: protocol://server/virtualpath where virtualpath is the complete virtual path to Presentation Services. The default is determined separately for each client, based on the URL that the client sends to Presentation Services. | Varies |
CustomerResourcePhysicalPath | Specifies the physical location of resource files that are not part of a default installation. Such resource files include customized styles and skins. The internal default is ORACLE_HOME\bifoundation\web\app\res. You must provide a full path. Presentation Services must have read permission to this path. For example, if this is a shared network resource, then you must ensure that the user under which Presentation Services is running has read access to the shared resource and read access to the file system from which the shared resource is exported. | Varies |
CustomerResourceVirtualPath | Specifies the virtual path used for resource files that are not part of a default installation as specified in the CustomerResourcePhysicalPath element. | NA |
ForceAbsoluteResourceURL | Specifies whether Presentation Services always generates fully qualified URLs for resource files that have fully qualified virtual paths. When set to False, resources and the Presentation Services extension are served from one server. When set to True, default resources are served from the same server as the Presentation Services extension, and customer resources are served from another server. Depending on the value of the other settings described in this table, you can also configure to have default and customer resources served from one server, and the Presentation Services extension served from another server. | False |
ResourcePhysicalPath | Specifies the physical location of the primary resource files for Presentation Services. These are the resource files that are distributed with Presentation Services, not user-customized files such as custom styles or skins. The internal default is ORACLE_HOME\bifoundation\web\app\res. You must provide a full path. Presentation Services must have read permission to this path. For example, if this is a shared network resource, then you must ensure that the user under which Presentation Services is running has read access to the shared resource and read access to the file system from which the shared resource is exported. If the value for this entry is different from the physical location of the DLLs for Presentation Services, then you must specify a value for the ResourceVirtualPath element. | NA |
ResourceServerPrefix | Specifies how Presentation Services generates URLs for static resources such as images, script files, style sheets, and other user-specified files. The default is protocol://server from the AbsoluteCommandURLPrefix element. If you explicitly specify a value, then it must be of this form: protocol://server If you specify a virtual path, then it is removed. This element designates a separate Web server for delivering static resources, thereby reducing the load on the main Web server. This prefix is used for the resources that have a fully qualified virtual path of the form '/Path/file'. If a resource file has a relative virtual path of the form 'Path/file', then the prefix used is the same one that is used for commands to the Presentation Services extension. | protocol://server |
ResourceVirtualPath | Specifies the virtual path used for the primary resource files for Presentation Services, as specified by the ResourcePhysicalPath element. These resource files and customer-defined resource files must be served from the same Web server. For generating relative URLs, the virtual path defaults to res, if the resource folder is present under the same virtual directory as the Oracle BI Presentation Services DLL files. For generating absolute URLs, the value of the AbsoluteCommandURLPrefix element is used as the default. The value must be a fully qualified virtual path of this form: '/VirtualPath' If you omit the leading slash, then one is added. | res |
This part explains how to use the Oracle BI Systems Management API. It includes the following chapter:
This chapter describes the Oracle BI Systems Management Application Programming Interface (API) and includes the following topics:
The Oracle BI Systems Management API is a programming interface that provides access to Oracle Business Intelligence JMX Admin MBeans, enabling a developer to programmatically perform system administration tasks for Oracle Business Intelligence. The system administration tasks that can be performed using the Oracle BI Systems Management API are also available using Fusion Middleware Control.
The Oracle BI Systems Management API centralizes the management of system configuration by automatically propagating changes to all of the files that require updates in multiple locations.
Alternative methods for modifying system configuration settings for Oracle Business Intelligence are available. For information, see Section 3.1, "Configuring Oracle Business Intelligence."
The Oracle BI Systems Management API and its Java methods are described in a JavaDoc file that is located in the following directory:
ORACLE_HOME/doc/javadoc/bifoundation/jmxapi/index.html
Note: You cannot display the Log Viewer or Performance Metrics using the Oracle BI Systems Management API. |
This section describes the following ways to access Oracle BI Systems Management API methods:
You can use the command line to enter a command and view the response at a command-line prompt. This method is useful for learning the tool, prototyping command syntax, and verifying configuration options before building a script. Using WLST interactively is particularly useful for getting immediate feedback after making a critical configuration change. The WLST scripting shell maintains a persistent connection with an instance of WebLogic Server.
You can use a script to invoke a sequence of WLST commands without requiring your input, much like a shell script. Scripts contain WLST commands in a text file with a .py file extension, such as filename.py. You use script files with the Jython commands for running scripts. The Jython scripting language is used because it is freely available and compatible with the Java platform.
You can use a Java program to contact the JMX server directly.
For information about the Oracle BI Systems Management API methods, see Section 22.4, "Descriptions of JMX Admin MBeans and Methods for the Oracle BI Systems Management API."
This section describes using the Oracle BI Systems Management API to manage and configure Oracle Business Intelligence, and contains the following topics:
You can use the Oracle BI Systems Management API to display the status of Oracle Business Intelligence using either WLST commands or a Java program as described in the following sections:
This example connects a user to Oracle Business Intelligence and displays the service status.
To use WLST commands in a script to display the status of Oracle Business Intelligence:
For example, you might enter the following at the command line:
./wlst.sh wlst_connect.py localhost 7001 user1 password
1 (UNIX)
wlst wlst_connect.cmd localhost 7001 user1 password1
(Windows)
The command window (and log file), displays prompts and messages, for example:
For more information about using WLST commands, see Oracle Fusion Middleware WebLogic Scripting Tool Command Reference.
This example connects to Oracle Business Intelligence and displays the current status. The Java program in this example also contains additional methods (commented out) which you can use to start and stop Oracle Business Intelligence. For more information, see Section 22.3.2.2, "Example: Using a Java Program to Stop and Start Oracle Business Intelligence."
To use a Java program with the Systems management API to display the status of Oracle Business Intelligence:
java -classpath <JavaClassName> <host> <port> <username> <password>
For example:
java -classpath <MW_HOME>wls_10.3/server/lib/wjmxclient.jar com.oracle.bi.example.MBeanAPIExample1 localhost 7001 user1 password1
The command window (and log file) displays prompts and messages, for example:
You can use the Oracle BI Systems Management API start and stop Oracle Business Intelligence using either WLST commands or a Java program as described in the following sections:
This example stops and starts the Oracle Business Intelligence instance, and displays the status during each stage of the process.
To use WLST commands to stop and start Oracle Business Intelligence:
For example, you might enter the following at the command line:
./wlst.sh wlst_stop_start_obi.py localhost 7001 user1 password
1 (UNIX)
wlst wlst_wlst_stop_start_obi.cmd localhost 7001 user1 password1
(Windows)
The command window (and log file), displays prompts and messages, for example:
Refer to the example in Section 22.3.1.2, "Example: Using a Java Program to Display the Status of Oracle Business Intelligence," remove the comments (/) before whichever method you want to run (example.stopAll(); or example.startAll();), as shown in the following main method:
You can use the Oracle BI Systems Management API to change Oracle Business Intelligence configuration settings using WLST commands or a Java program as follows:
You can copy the examples in this section, replacing MBean details with details of other MBeans to update different Oracle Business Intelligence configuration settings (for example, log file settings, security settings). For more information, see Section 22.4, "Descriptions of JMX Admin MBeans and Methods for the Oracle BI Systems Management API."
This example connects to Oracle Business Intelligence, invokes the system lock, updates the value of the E-Mail Sender Display Name configuration setting, and releases the system lock.
To use WLST to update the E-Mail Sender Display Name configuration setting:
For example, you might enter the following at the command line:
./wlst.sh wlst_email_disp_name_obi.py localhost 7001 user1 password
1 (UNIX)
wlst wlst_wlst_email_disp_name_obi.cmd localhost 7001 user1 password1
(Windows)
The command window (and log file) displays prompts and messages, for example:
To use a Java program to Edit the E-Mail Sender Display Name Configuration Setting:
java -classpath <JavaClassName> <host> <port> <username> <password> <SenderDisplayName>
For example:
java -classpath <MW_HOME>wls_10.3/server/lib/wjmxclient.jar com.oracle.bi.example.MBeanAPIExample3Edit localhost 7001 user1 password1 FredBloggs
Use quotation marks to include spaces, for example "Fred Bloggs".
The command window (and log file), displays prompts and messages, for example:
You can use the Oracle BI Systems Management API to scale out to additional host computers for high availability and performance. Use the Enterprise Install to install Oracle Business Intelligence onto a new host computer, and then scale out using steps similar to those described in the following examples:
This example connects a user to Oracle Business Intelligence and scales out to a server.
To use WLST commands in a script to scale out to servers:
For example, you might enter the following at the command line:
./wlst.sh wlst_scaleout_obi.py localhost 7001 user1 password
1 (UNIX)
wlst wlst_wlst_scaleout_obi.cmd localhost 7001 user1 password1
(Windows)
The command window (and log file), displays prompts and messages, for example:
For more information about using WLST commands, see Oracle Fusion Middleware WebLogic Scripting Tool Command Reference.
To use a Java program to scale out to servers:
For example:
java <JavaClassName> <host> <port> <username> <password> <oracleInstanceName> <newNumBIServers>
java -classpath <JavaClassName> <host> <port> <username> <password> <oracleInstanceName> <newNumBIServers>
For example:
java -classpath <MW_HOME>wls_10.3/server/lib/wjmxclient.jar com.oracle.bi.example.MBeanAPIExample4ScaleOut localhost 7001 user1 password1 instance1 3
The command window (and log file) displays prompts and messages, for example:
In addition to the Metrics Browser in Fusion Middleware Control, you can view metrics for Oracle Business Intelligence using the Dynamic Monitoring Service (DMS) and WLST commands. This section describes how to use these methods.
You can use the Dynamic Monitoring Service (DMS) to view metrics for Oracle Business Intelligence. Access the service using the following URL:
http://<
host
>:7001/dms
Using the Metrics Tables list in the left pane, select Non-J2EE Metrics to view the list of metrics for Oracle Business Intelligence. This is the same list that you see in the Metrics Browser of Fusion Middleware Control.
You can use the Dynamic Monitoring Service to quickly obtain a snapshot of metrics. You can use the URL for a given metric as the source for a web query in a Microsoft Excel spreadsheet that you combine with a macro that automatically copies values to an archive sheet and refreshes the query on a loop for a given period.
Suppose that you want to use the Dynamic Monitoring Service to see the details of the metric table called "Oracle_BI_General". When you click the Oracle_BI_General link in the Metrics Tables list, the table is displayed on the right side. This metric table consists of several monitored values, such as Active_Execute_Requests and Total_Sessions. You can use the information from the tables that are displayed in this Metrics Browser as part of WLST commands.
For information on accessing DMS metrics using WLST commands, see the chapter on DMS custom WLST commands in Oracle Fusion Middleware WebLogic Scripting Tool Command Reference.
You can use WLST commands to capture metrics for Oracle Business Intelligence.
To use WLST commands for metrics:
connect('
user
','
password
','t3://<
host
>:7001')
wls:/bifoundation_domain/serverConfig>
You can now interactively use the DMS custom WLST commands. For example, to list all the metric tables that start with "Oracle_BI", enter the following command:
wls:/bifoundation_domain/serverConfig> displayMetricTables('Oracle_BI*')
This command generates a long list of data for each of the Oracle BI metric tables. So it is more useful to focus on a given metric table, such as "Oracle_BI_General". The following command displays output such as that shown in this sample.
wls:/bifoundation_domain/serverConfig> displayMetricTables('Oracle_BI_General')
Using the scripting capability of WLST, you can embed DMS commands into a Jython script to store the required metric values in a file. The following is an example of such a script.
Certain Oracle BI metric tables, such as "Oracle_BI_Thread_Pool", are in effect two-dimensional. With the "Oracle_BI_Thread_Pool" table, you can query the metric values for various "Names", such as "Server" or "Usage_Tracking". To export the required metric value to a file in this case, you must modify the logic that was used in looping in the previous example script to handle the two dimensions. The following example script provides one way to handle this case.
This section lists the JMX Admin MBeans of the Oracle BI Systems Management API that you use to perform system administration tasks (using WLST scripts and Java programs). Your code must reference Admin MBeans and their attributes and methods. This section lists the Admin MBeans. The JavaDoc pages describe the attributes and methods that are available for each Admin MBean.
For example, display the JavaDoc files in a Web browser and click the Admin MBean EmailConfigurationMBean. You see all related attributes and methods, and you can then use the correct attribute and method names in WLST scripts or Java programs.
See the JavaDoc file that is located in the following directory:
ORACLE_HOME/doc/javadoc/bifoundation/jmxapi/index.html
Table 22-1 lists the JMX Admin MBeans for the Oracle BI Systems Management API.
Table 22-1 Oracle BI Systems Management API JMX Admin MBeans
Admin MBean | Description |
---|---|
AvailabilityConfigurationMBean | Provides an MBean interface for configuring several options that affect process availability for Oracle Business Intelligence. |
BIComponentMBean | Defines an MBean interface for a component of a BI domain. |
BIDomainMBean | Defines an MBean interface for managing a BI domain. |
BIInstanceDeploymentMBean | Defines an MBean interface to describe the deployment (provisioning) of system components to an Oracle instance. |
BIInstanceMBean | Defines an MBean interface for managing system components. |
BILogConfigurationMBean | Defines an MBean interface for managing Oracle Business Intelligence log file settings and levels. |
BISizeAgeLogConfigurationMBean | Defines an MBean interface for managing query log file settings. |
EmailConfigurationMBean | Defines an MBean interface for managing the email configuration of system components. |
MarketingConfigurationMBean | Defines an MBean interface for managing the marketing configuration of system components. |
OracleInstanceMBean | Defines an MBean interface for managing an Oracle instance. |
PerformanceConfigurationMBean | Defines an MBean interface for managing the performance configuration of system components. |
PresentationConfigurationMBean | Defines an MBean interface for managing the presentation configuration of system components. |
PresentationServerConfigurationMBean | Defines an MBean interface for managing the configuration of Presentation Services. |
ScaleOutSupportMBean | Provides operations to support scaling out a domain. |
SchedulerDatabaseMBean | Defines an MBean interface for managing Scheduler database connection settings. |
SecurityConfigurationMBean | Defines an MBean interface for managing the centralized security configuration of system components. |
ServerConfigurationMBean | Defines an MBean interface for managing settings related to the Oracle BI Server. |
You can also use the MBean Browser to access Admin MBeans. For information, see Section 2.4, "Managing Oracle Business Intelligence JMX MBeans Using the Fusion Middleware Control MBean Browser."
This part describes life cycle management tasks for Oracle Business Intelligence. Life cycle management consists of installing, upgrading, patching, moving to a new environment, moving to a production environment, and backing up and recovering systems.
For information about installation, see Oracle Fusion Middleware Installation Guide for Oracle Business Intelligence.
For information about upgrade, see Oracle Fusion Middleware Upgrade Guide for Oracle Business Intelligence.
This part includes the following chapters on life-cycle management tasks:
Patching involves copying a small collection of files over an existing installation. A patch is normally associated with a particular version of an Oracle product and involves updating from one minor version of the product to a newer minor version of the same product (for example, from version 11.1.1.2.0 to version 11.1.1.3.0). A patch set is a single patch that contains a collection of patches that are designed to be applied at the same time.
For more information, see Oracle Fusion Middleware Patching Guide.
This chapter includes the following topics:
Oracle Business Intelligence platform patching applies patches for binary files with extensions such as DLL, JAR, and EXE.
Oracle Business Intelligence platform patching does not patch the following:
If configuration updates are required as part of a patch, then these are detailed in the accompanying README.txt file, and you must manually apply them. No automated mechanism is available for merging customer configuration and patched configuration files.
Nondesign-time metadata that is stored in database schemas (including schemas for the Scheduler, usage statistics, event polling, repository files, and the Oracle BI Presentation Catalog) is not patched.
Other platform metadata (such as repository files and Oracle BI Presentation Catalog files) that are delivered in the context of an application are patched, but as part of an applications patch and not as part of a platform patch.
Typically you apply a patch that contains one or more bug fixes to an existing production Oracle BI EE system that is distributed across one or more computers. Bug fixes might affect the system components and Java components that are deployed inside the Oracle WebLogic Server. The patch might include new server executables and updated and new Java class files.
You use the Oracle OPatch utility to apply (and to roll back) Oracle BI EE platform patches. You download patches from Oracle Support Services, as described in Section 23.2.2, "Applying a Patch to the Platform."
For more information about patching in Oracle Fusion Middleware, see Oracle Fusion Middleware Patching Guide.
This section contains the following topics:
The following conditions apply when patching the Oracle BI EE platform:
You must apply a patch to all the related Oracle homes for a given Oracle Business Intelligence system, distributed across multiple computers. Oracle BI EE components must be patched to the same version. You must check the patch version of each Oracle home, one at a time. For information, see Section 23.4, "Determining Current Patch Levels."
Complete the tasks that are described in the following sections to apply a patch:
To download patch:
The patch ID corresponds to a bug or service request number, which is provided by Oracle Support Services.
For more information, see Oracle Fusion Middleware Patching Guide.
For details, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
To apply the patch to each Oracle home:
The OPatch utility is located in the ORACLE_HOME/ORACLE_INSTANCE/OPatch directory (on UNIX operating systems) or ORACLE_HOME\ORACLE_INSTANCE\OPatch directory (on Windows operating systems).
For example, the directory on Windows might be:
D:\OBI11g\Oracle_BI1\OPatch
opatch apply -id <patch_id> -oh <oracle_home>
For example, you might use the following command:
opatch apply -id 123456 -oh D:\OBI11g
For complete information about OPatch command options, see Oracle Fusion Middleware Patching Guide.
OPatch performs the following tasks:
For more information about applying patches, OPatch requirements, prerequisite checks, and the options for running the utility, see:
For details, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
If the patch includes any J2EE applications, then you must redeploy them to the Oracle WebLogic Server instances that they were running on before the patch was applied.
To redeploy patched J2EE applications:
For information, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."
This information is included with the patch itself. OPatch lists the JAR files that are affected. The README.txt file details the post-patch steps that are required, which include this manual redeployment step.
Not all changes take effect immediately; some require a restart of the system.
For more information, see Oracle WebLogic Server Administration Console Help system.
On completion of the patching tasks (and following any necessary restarts), the following conditions apply:
If a patching conflict occurs, then the process stops and you should contact Oracle Support Services.
OPatch maintains metadata for each patch that is applied to each Oracle home and keeps copies of what it replaces during a patch. Therefore, you can roll back a complete patch.
Note: To confirm that an Oracle BI EE platform patch is no longer applied after a rollback, you must establish the patch levels before applying the rollback, then repeat the task after rollback. For information, see Section 23.4, "Determining Current Patch Levels." |
Complete the tasks that are described in the following sections to apply a patch:
For details, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
You must invoke OPatch with the "-rollback" option for each Oracle home while specifying the ID of the patch to be undone.
To invoke OPatch with the "-rollback" option:
The OPatch utility is located in the ORACLE_HOME/ORACLE_INSTANCE/OPatch directory (on UNIX operating systems) or ORACLE_HOME\ORACLE_INSTANCE\OPatch directory (on Windows operating systems).
For example, the directory on Windows might be:
D:\OBI11g\Oracle_BI1\OPatch
opatch rollback -id <patch_id> -oh <oracle_home>
For example, you might use the following command:
opatch rollback -id 123456 -oh D:\OBI11g\Oracle_BI1\OPatch
For more information about rolling back patches, OPatch requirements, and the options for running the utility, see:
For details, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
If the patch included any J2EE applications, then you must redeploy them to the Oracle WebLogic Server instances that they were running on before the patch was rolled back.
To redeploy patched J2EE applications:
For information, see Section 2.3, "Centrally Managing Oracle Business Intelligence Java Components Using the Oracle WebLogic Server Administration Console."
Not all changes take effect immediately; some require a system restart.
For more information, see Oracle WebLogic Server Administration Console Help system.
Following completion of the rollback, the binary and JAR files that were updated by the application of the previous patch are now returned to their original state.
Each Oracle home must be patched to the same version as OPatch to ensure that Oracle BI EE functions properly. Use the OPatch lsinventory utility to determine the current patch version for any given Oracle home in the system. You can also use the utility to retrieve a full list of patches, with their corresponding IDs, for a given Oracle home.
To determine the current patch levels:
ORACLE_HOME\ORACLE_INSTANCE\OPatch
For example:
D:\OBI11g\Oracle_BI1\OPatch
<Path_to_OPatch>/opatch lsinventory [-all] [-detail] [-patch] [-oh (Oracle home location)]
For example:
opatch lsinventory -patch -detail
For information about the lsinventory options, see the user guides in the ORACLE_HOME\ORACLE_INSTANCE\OPatch\docs directory.
For more information, see Oracle Fusion Middleware Patching Guide.
You can move Oracle Business Intelligence to a new environment or from a test to a production environment, as described in the following list:
You might want to move to a new environment for the following reasons:
Moving is sometimes performed after a system has been upgraded. Upgrade is not covered in this guide. For complete information, see Oracle Fusion Middleware Upgrade Guide for Oracle Business Intelligence.
See also "Managing the Repository Lifecycle in a Multiuser Development Environment" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for information about moving repositories from test to production environments.
For information, see "Moving Oracle Business Intelligence to a Target Environment" in Oracle Fusion Middleware Administrator's Guide. The pasteBinary script is used when moving to production environments. This script is not supported with Oracle Business Intelligence installations that were installed on 64-bit operating systems using the Enterprise Installation type.
In addition, Oracle Business Intelligence supports whole server migration, in which a WebLogic Server instance is migrated to a different physical computer upon failure, either manually or automatically. For complete information, see the chapter on "Whole Server Migration" in Oracle Fusion Middleware Using Clusters for Oracle WebLogic Server and see "Configuring Server Migration" in Oracle Fusion Middleware Enterprise Deployment Guide for Oracle Business Intelligence.
Backup and recovery refers to the various strategies and procedures involved in guarding against hardware failures and data loss and in reconstructing data should loss occur.
Backup and recovery for Oracle Business Intelligence is described in "Backup and Recovery Recommendations for Oracle Business Intelligence" in Oracle Fusion Middleware Administrator's Guide.
Disaster recovery for Oracle Business Intelligence is described in "Recommendations for Oracle Business Intelligence" in Oracle Fusion Middleware Disaster Recovery Guide.
This part provides reference information for managing Oracle Business Intelligence. It includes the following appendixes:
The Oracle BI Server software uses an initialization file called NQSConfig.INI to set parameters upon startup. This initialization file includes parameters to customize behavior based on the requirements of each individual installation. This appendix lists the NQSConfig.INI file parameters and gives a brief description and any required syntax for each parameter. The parameters are generally listed in the order they appear in the configuration file.
Note: The examples in this appendix assume that you are editing a Windows version of NQSConfig.INI. If you are editing this file on a UNIX system, then ensure that you use UNIX-appropriate file system paths and conventions. |
This appendix includes the following topics:
Each instance of the Oracle BI Server has its own NQSConfig.INI file. When you update NQSConfig.INI parameters for a clustered deployment, ensure that you make the change in the NQSConfig.INI file for each instance of the Oracle BI Server.
Some parameters in NQSConfig.INI are centrally managed by Fusion Middleware Control and cannot be updated manually in NQSConfig.INI. Instead, use Fusion Middleware Control to change these parameters. Parameters that are centrally managed by Fusion Middleware Control are marked as such in this appendix, and are also identified by comments in the NQSConfig.INI file.
See Appendix C, "Mapping User Interface Labels with Configuration File Elements" for additional information.
Note: If you attempt to manually update NQSConfig.INI parameters that are centrally managed by Fusion Middleware Control, then the manually updated values are ignored, because the value set in Fusion Middleware Control overrides the value in the file. If you must manually update these settings, then you must disable all configuration through Fusion Middleware Control (not recommended). |
Note the following rules and guidelines for NQSConfig.INI file entries:
#
//
Any text following these comment characters up to the end of the line is ignored when the Oracle BI Server reads the file.
There might also be a summary message in the system log that relates to the error.
If you get an error, then correct the problem and start the Oracle BI Server again. Repeat this process until the server starts with no errors.
The following procedure explains how to update parameters in NQSConfig.INI.
To update parameters in NQSConfig.INI:
Make a backup copy of the file before editing.
Note: The default repository is centrally managed by Fusion Middleware Control and cannot be changed by manually editing NQSConfig.INI, unless all configuration through Fusion Middleware Control has been disabled (not recommended). The Repository tab of the Deployment page in Fusion Middleware Control controls the default repository. The logical name of the default repository is always "Star." See Section 10.2, "Using Fusion Middleware Control to Upload a Repository and Set the Oracle BI Presentation Catalog Location" for more information. Note that you can manually add additional repository entries in NQSConfig.INI without having these entries overridden by Fusion Middleware Control. However, hosting multiple repositories on a single Oracle BI Server is not recommended for production systems. |
The Repository section contains one entry for every repository that is loaded when the server starts.
Syntax: logical_name
= repository_name.rpd
;
Optional syntax: logical_name
= repository_name.rpd
, DEFAULT;
In this syntax:
logical_name
: A logical name for the repository. Client tools use this name to configure the ODBC data sources that connect to the repository. To use a reserved keyword for the name, such as OCI7 or OCI8, enclose it in single quotation marks. repository_name.rpd
: The file name of the repository. The file name must have the .rpd file extension, and the file must reside in the repository subdirectory. The demonstration repository SampleAppLite.rpd is installed by default with Oracle Business Intelligence.
When DEFAULT
is specified for a repository, connections that do not specify a logical repository name in the DSN connect to the default repository.
Example: Star = SampleAppLite.rpd, DEFAULT;
The parameters in the Query Result Cache Section provide configuration information for Oracle BI Server caching. The query cache is enabled by default. After deciding on a strategy for flushing outdated entries, you should configure the cache storage parameters in Fusion Middleware Control and in the NQSConfig.INI file.
Note that query caching is primarily a run-time performance improvement capability. As the system is used over a period of time, performance tends to improve due to cache hits on previously executed queries. The most effective and pervasive way to optimize query performance is to use the Aggregate Persistence wizard and aggregate navigation.
This section describes only the parameters that control query caching. For information about how to use caching in Oracle Business Intelligence, including information about how to use agents to seed the Oracle BI Server cache, see Chapter 7, "Managing Performance Tuning and Query Caching."
Note: The The Cache enabled option on the Performance tab of the Capacity Management page in Fusion Middleware Control corresponds to the |
Specifies whether the cache system is enabled. When set to NO
, caching is disabled. When set to YES
, caching is enabled. The query cache is enabled by default.
Example: ENABLE = YES;
Specifies one or more paths for where the cached query results data is stored and are accessed when a cache hit occurs and the maximum capacity in bytes, kilobytes, megabytes, or gigabytes. The maximum capacity for each path is 4 GB. For optimal performance, the paths specified should be on high performance storage systems.
Each path listed must be an existing, writable path name, with double quotation marks (") surrounding the path name. Specify mapped directories only. UNC path names and network mapped drives are allowed only if the service runs under a qualified user account.
You can specify either fully qualified paths, or relative paths. When you specify a path that does not start with "/" (on UNIX) or "<drive>:" (on Windows), the Oracle BI Server assumes that the path is relative to the local writable directory. For example, if you specify the path "cache," then at run time, the Oracle BI Server uses the following:
Note: Multiple Oracle BI Servers across a cluster do not share cached data. Therefore, the |
Specify multiple directories with a comma-delimited list. When you specify multiple directories, they should reside on different physical drives. (If you have multiple cache directory paths that all resolve to the same physical disk, then both available and used space might be double-counted.)
Syntax: DATA_STORAGE_PATHS = "
path_1
" sz[, "
path_2
" sz{, "
path_n
" sz}];
Example: DATA_STORAGE_PATHS = "cache" 256 MB;
Note: Specifying multiple directories for each drive does not improve performance, because file input and output (I/O) occurs through the same I/O controller. In general, specify only one directory for each disk drive. Specifying multiple directories on different drives might improve the overall I/O throughput of the Oracle BI Server internally by distributing I/O across multiple devices. |
The disk space requirement for the cached data depends on the number of queries that produce cached entries, and the size of the result sets for those queries. The query result set size is calculated as row size (or the sum of the maximum lengths of all columns in the result set) times the result set cardinality (that is, the number of rows in the result set). The expected maximum should be the guideline for the space needed.
This calculation gives the high-end estimate, not the average size of all records in the cached result set. Therefore, if the size of a result set is dominated by variable length character strings, and if the length of those strings are distributed normally, you would expect the average record size to be about half the maximum record size.
Note: It is a best practice to use a value that is less than 4 GB. Otherwise, the value might exceed the maximum allowable value for an unsigned 32-bit integer, because values over 4 GB cannot be processed on 32-bit systems. It is also a best practice to use values less than 4 GB on 64-bit systems. Create multiple paths if you have values in excess of 4 GB. |
Specifies the maximum number of rows in a query result set to qualify for storage in the query cache. Limiting the number of rows is a useful way to avoid consuming the cache space with runaway queries that return large numbers of rows. If the number of rows a query returns is greater than the value specified in the MAX_ROWS_PER_CACHE_ENTRY
parameter, then the query is not cached.
When set to 0, there is no limit to the number of rows per cache entry.
Example: MAX_ROWS_PER_CACHE_ENTRY = 100000;
Note: The The Maximum cache entry size option on the Performance tab of the Capacity Management page in Fusion Middleware Control corresponds to the |
Specifies the maximum size for a cache entry. Potential entries that exceed this size are not cached. The default size is 20 MB.
Specify GB for gigabytes, KB for kilobytes, MB for megabytes, and no units for bytes.
Example: MAX_CACHE_ENTRY_SIZE = 20 MB;
Note: The The Maximum cache entries option on the Performance tab of the Capacity Management page in Fusion Middleware Control corresponds to the |
Specifies the maximum number of cache entries allowed in the query cache to help manage cache storage. The actual limit of cache entries might vary slightly depending on the number of concurrent queries. The default value is 1000.
Example: MAX_CACHE_ENTRIES = 1000;
Specifies whether to aggregate data from an earlier cached query result set and create a new entry in the query cache for rollup cache hits. The default value is NO
.
Typically, if a query gets a cache hit from a previously executed query, then the new query is not added to the cache. A user might have a cached result set that contains information at a particular level of detail (for example, sales revenue by ZIP code). A second query might ask for this same information, but at a higher level of detail (for example, sales revenue by state). The POPULATE_AGGREGATE_ROLLUP_HITS
parameter overrides this default when the cache hit occurs by rolling up an aggregate from a previously executed query (in this example, by aggregating data from the first result set stored in the cache). That is, Oracle Business Intelligence sales revenue for all ZIP codes in a particular state can be added to obtain the sales revenue by state. This is referred to as a rollup cache hit.
Normally, a new cache entry is not created for queries that result in cache hits. You can override this behavior specifically for cache rollup hits by setting POPULATE_AGGREGATE_ROLLUP_HITS
to YES
. Nonrollup cache hits are not affected by this parameter. If a query result is satisfied by the cache—that is, the query gets a cache hit—then this query is not added to the cache. When this parameter is set to YES
, then when a query gets an aggregate rollup hit, then the result is put into the cache. Setting this parameter to YES
might result in better performance, but results in more entries being added to the cache.
Example: POPULATE_AGGREGATE_ROLLUP_HITS = NO;
When caching is enabled, each query is evaluated to determine whether it qualifies for a cache hit. A cache hit means that the server was able to use cache to answer the query and did not go to the database at all. The Oracle BI Server can use query cache to answer queries at the same or later level of aggregation.
The parameter USE_ADVANCED_HIT_DETECTION
enables an expanded search of the cache for hits. The expanded search has a performance impact, which is not easily quantified because of variable customer requirements. Customers that rely heavily on query caching and are experiencing misses might want to test the trade-off between better query matching and overall performance for high user loads. See also the parameter "MAX_SUBEXPR_SEARCH_DEPTH" for related information.
Customers who rely on query result caching in the Oracle BI Server to meet their performance KPIs can use caching parameters to help determine why a cache hit did not occur. Logging facilities can help diagnose common reasons for getting a cache miss, where the logical SQL query that was supposed to seed the cache did not get inserted into the cache. The following describes some situations when this might occur.
CURRENT_TIMESTAMP
, CURRENT_TIME
, RAND
, POPULATE
, or a parameter marker, then it is not added to the cache. The exception is query hits that are aggregate roll-up hits. These are added to the cache if the NQSConfig.INI parameter POPULATE_AGGREGATE_ROLLUP_HITS
has been set to YES
.
This situation occurs when you exceed the size set in DATA_STORAGE_PATHS
, or if you have rows in excess of the number set in MAX_ROWS_PER_CACHE_ENTRY
. See Section A.3.2, "DATA_STORAGE_PATHS" and Section A.3.3, "MAX_ROWS_PER_CACHE_ENTRY" for more information.
Level 4 of query logging is the best tool to diagnose whether the Oracle BI Server compiler intended to add the entry into the query result cache. See Section 8.4.1, "Configuring Query Logging" for more information.
Lets you configure how deep the hit detector looks for an inexact match in an expression of a query. The default is 5
.
For example, at level 5, a query on the expression SIN(COS(TAN(ABS(ROUND(TRUNC(profit))))))
misses on profit
, which is at level 7. Changing the search depth to 7 opens up profit
for a potential hit.
When set to YES
, disables caching at the subrequest (subquery) level. The default value is NO
.
Caching subrequests improves performance and the cache hit ratio, especially for queries that combine real-time and historical data. In some cases, however, you might disable subrequest caching, such as when other methods of query optimization provide better performance.
Example: DISABLE_SUBREQUEST_CACHING = NO;
Note: The The Global cache path and Global cache size options on the Performance tab of the Capacity Management page in Fusion Middleware Control correspond to the |
In a clustered environment, Oracle BI Servers can be configured to access a shared cache that is referred to as the global cache. The global cache resides on a shared file system storage device and stores seeding and purging events and the result sets that are associated with the seeding events.
This parameter specifies the physical location for storing cache entries shared across clustering. This path must point to a network share. All clustering nodes share the same location.
You can specify the size in KB, MB, or GB, or enter a number with no suffix to specify bytes.
Syntax: GLOBAL_CACHE_STORAGE_PATH = "
directory name
" SIZE;
Example: GLOBAL_CACHE_STORAGE_PATH = "C:\cache" 250 MB;
The maximum number of cache entries stored in the location that is specified by GLOBAL_CACHE_STORAGE_PATH
.
Example: MAX_GLOBAL_CACHE_ENTRIES = 1000;
The General section contains general server default parameters, including localization and internationalization, temporary space and memory allocation, and other default parameters used to determine how data is returned from the Oracle BI Server to a client.
Note: The settings for the parameters |
Specifies the locale in which data is returned from the server. This parameter also determines the localized names of days and months.
To successfully run Oracle Business Intelligence, ensure that you configure the appropriate locales on the operating system for the language in which you run the applications. (In some cases, you might install additional content on the system to support the locale.) The Oracle BI Server sets the C-runtime locale during the server startup. Some locale- and language-related settings are interrelated and help determine how the Oracle BI Server sorts data. Ensure that the settings for the following parameters work together:
LOCALE
SORT_ORDER_LOCALE
SORT_TYPE
CASE_SENSITIVE_CHARACTER_COMPARISON
Valid platform-independent values for LOCALE
and SORT_ORDER_LOCALE
are:
For information about Oracle BI Catalog Manager and language extensions, see Chapter 15, "Localizing Oracle Business Intelligence."
Used to help determine whether the Oracle BI Server can function-ship (push down) an ORDER BY
clause to a relational database. ORDER BY
clauses are used in sorting.
Every database that is defined in the Physical layer in the Oracle BI Administration Tool has a features table associated with it. If you want to override the default value in the Features table for a particular type of relational database, then you must do so for all occurrences of it in the Physical layer.
In the Oracle BI Administration Tool, the Features table in the Features tab of the Database dialog specifies the features and functions that the relational database supports. The settings for SORT_ORDER_LOCALE
in the Features table and in the NQSConfig.INI file should match only if the database and the Oracle BI Server sort data in the same way.
For the relational database and the Oracle BI Server to sort data the same way, they must be in agreement on the parameters that are shown in Table A-1.
Table A-1 Critical SORT_ORDER_LOCALE Parameters
Functional Category | Specific Parameters |
---|---|
Base language |
|
Base language |
The default value for If the Oracle BI Server and the database sort data differently, then the Features table entry Note: The |
Case |
|
Binary versus linguistic comparison |
|
If the SORT_ORDER_LOCALE
setting in the actual data source does not match the SORT_ORDER_LOCALE
setting in the Features tab of the Database dialog in the Oracle BI repository, then result sets might not be correct. If the settings do not match, then incorrect answers can result when using multi-database joins, or errors can result when using the Union, Intersect, and Except operators, which all rely on consistent sorting between the back-end data source and the Oracle BI Server.
If the SORT_ORDER_LOCALE
setting in NQSConfig.INI does not match the SORT_ORDER_LOCALE
setting in the Features tab of the Database dialog in the Oracle BI repository, then query performance might be negatively impacted. However, this situation does not affect the correctness of the result set.
Example: SORT_ORDER_LOCALE = "english-usa";
The Oracle BI Server sets the C-runtime locale during server startup. A value for the setting is specified using the SORT_ORDER_LOCALE
entry in the NQSConfig.INI file. See Chapter 15, "Setting Locale Parameters on the Oracle BI Server" for more information.
Specifies the type of sort to perform. The default value is BINARY
. Binary sorts are faster than nonbinary sorts.
Valid values are BINARY
and DEFAULT
. If you specify DEFAULT
, then a nonbinary sort is performed; this yields better sort results for data that contains accented characters.
Example: SORT_TYPE = "BINARY";
Specifies whether the Oracle BI Server differentiates between uppercase and lowercase characters when performing comparison operations.
Valid values are ON
and OFF
. When set to OFF
, case is ignored. When set to ON
, case is considered for comparisons. This parameter is set to ON
by default. For binary sorts, case sensitivity for the server and for the relational database should be set the same way.
For information about how this parameter relates to the case setting in Oracle BI Presentation Services, see Section B.1, "Making Advanced Configuration Changes for Presentation Services."
This setting only applies to the internal comparisons of the Oracle BI Server for caching and aggregation. Case sensitivity is a function of database operations and is set at the database level. The CASE_SENSITIVE_CHARACTER_COMPARISON
parameter allows the Oracle BI Server to match the functions of the back-end database. The following operators are affected:
For example, consider the following three terms:
An ORDER BY
with CASE_SENSITIVE_CHARACTER_COMPARISON
set to ON
results in rows in the order shown in the preceding example. An ORDER BY with a case-insensitive setting results in ACME and acme appearing next to one another in the list.
If the term is case-sensitive and you perform a duplicate remove (DISTINCT
), then the result is three rows. If the term is not case-sensitive, then the DISTINCT
result is two rows.
CASE_SENSITIVE_CHARACTER_COMPARISON
should be set to correspond with how the back-end database deals with case. For example, if the back-end database is case-insensitive, then the Oracle BI Server should be configured to be case-insensitive. If the Oracle BI Server and the back-end database are not similarly case-sensitive, then some subtle problems can result.
For an example of CASE_SENSITIVE_CHARACTER_COMPARISON
applied to aggregation, a case-sensitive database has the following tuples (or rows):
With CASE_SENSITIVE_CHARACTER_COMPARISON
set to ON
, the data is returned to the client the with the same results shown in the preceding table.
With CASE_SENSITIVE_CHARACTER_COMPARISON
set to OFF
, the data is again returned to the client the with the same results shown in the preceding table. There is no change because the Oracle BI Server has not done any character comparisons.
However, if SUM_SUPPORTED
is set to OFF
in the features table, the Oracle BI Server is forced to do a character comparison. The results of the query in this case are as follows:
The reason for these results is that the Oracle BI Server has case-sensitive character comparison turned off, so it now treats the three tuples as the same value and aggregates them. In this case WEST = West = west. However, if you filter on the Region column, you would still see the regions WEST, West, and west; CASE_SENSITIVE_CHARACTER_COMPARISON
does not affect filtering on a back-end database. The logic shown in the aggregation example applies to caching as well.
Because CASE_SENSITIVE_CHARACTER_COMPARISON
is set in the NQSConfig.INI file, the parameter applies to all back-end databases in a repository. Therefore, it should be set to match the case sensitivity of the dominant back-end database of the repository.
Example: CASE_SENSITIVE_CHARACTER_COMPARISON = ON;
Specifies if NULL
values sort before other values (ON
) or after (OFF
). ON
and OFF
are the only valid values. The value of NULL_VALUES_SORT_FIRST
should conform to the underlying database. If there are multiple underlying databases that sort NULL
values differently, then set the value to correspond to the database that is used the most in queries.
Example: NULL_VALUES_SORT_FIRST = OFF;
Specifies the format for how date/time stamps are input to and output from the Oracle BI Server. The default value is yyyy/mm/dd hh:mi:ss.
Example: DATE_TIME_DISPLAY_FORMAT = "yyyy/mm/dd hh:mi:ss";
Specifies the format for how dates are input to and output from the Oracle BI Server. The default value is yyyy/mm/dd.
Note: Specify the year as either 2-digit (yy) or 4-digit (yyyy). Separators can be any character except y, m, or d. |
Example: DATE_DISPLAY_FORMAT = "yyyy/mm/dd";
Specifies the format for how times are input to and output from the Oracle BI Server. The default value is hh:mi:ss.
Example: TIME_DISPLAY_FORMAT = "hh:mi:ss";
Specifies one or more directories for temporary space.
Each directory listed must be an existing, writable path name, with double quotation marks (") surrounding the path name. Specify mapped directories only.
You can specify either fully qualified paths, or relative paths. When you specify a path that does not start with "/" (on UNIX) or "<drive>:" (on Windows), the Oracle BI Server assumes that the path is relative to the local writable directory. For example, if you specify the path "temp," then at run time, the Oracle BI Server uses the following:
Specify multiple directories with a comma-delimited list. Valid values are any relative path, or fully qualified path to an existing, writable directory. UNC path names and network mapped drives are allowed only if the service runs under a qualified user account.
For optimum performance, temporary directories should reside on high-performance storage devices. If you specify multiple directories, then they should reside on different physical drives.
Syntax: WORK_DIRECTORY_PATHS = "
path_1
" [, "
path_2
"{, "
path_n
"}];
Example 1: WORK_DIRECTORY_PATHS = "temp" ;
Example 2: WORK_DIRECTORY_PATHS = "D:\temp", "F:\temp";
Note: Specifying multiple directories for each drive does not improve performance because file I/O occurs through the same I/O controller. In general, specify only one directory for each disk drive. Specifying multiple directories on different drives improves the overall I/O throughput of the Oracle BI Server because internally, the processing files are allocated using a round-robin algorithm that balances the I/O load across the given disk drives. |
Several operations, such as sort, join, union, and database fetch, can require memory resources beyond those available to the Oracle BI Server. To manage this condition, the server uses a virtual table management mechanism that provides a buffering scheme for processing these operations. When the amount of data exceeds the VIRTUAL_TABLE_PAGE_SIZE
, the remaining data is buffered in a temporary file and placed in the virtual table as processing continues. This mechanism supports dynamic memory sizes and ensures that any row can be obtained dynamically for processing queries.
VIRTUAL_TABLE_PAGE_SIZE
specifies the size of a memory page for Oracle BI Server internal processing. A larger value reduces I/O but increases memory usage, especially in a multiuser environment.
When VIRTUAL_TABLE_PAGE_SIZE
is increased, I/O operations are reduced. Complex queries might use 20 to 30 virtual tables, while simple queries might not even require virtual tables. The default size of 128 KB is a reasonable size when one considers that the size for virtual paging in Windows NT is 64 KB. This parameter can be tuned depending on the number of concurrent users and the average query complexity. In general, setting the size larger than 256 KB does not yield a corresponding increase in throughput due to the 64 KB size limit of Windows NT system buffers, as each I/O still goes through the system buffers. 128 KB is also a reasonable value on UNIX systems.
Example: VIRTUAL_TABLE_PAGE_SIZE = 128 KB;
Specifies whether month names are returned as full names, such as JANUARY
and FEBRUARY
, or as three-letter abbreviations, such as JAN
and FEB
. Valid values are YES
and NO
. Specify YES
to have month names returned as full names, or NO
to have months names returned as three-letter abbreviations. The default value is NO
.
Example: USE_LONG_MONTH_NAMES = NO;
Specifies whether day names are returned as full names, such as MONDAY
and TUESDAY
, or as three-letter abbreviations, such as MON
and TUE
. Valid values are YES
and NO
. Specify YES
to have day names returned as full names, or NO
to have day names returned as three-letter abbreviations. The default value is NO
.
Example: USE_LONG_DAY_NAMES = NO;
You can use the special syntax :USER
in initialization blocks to pass through user names. When this parameter is set to YES
, then user names passed through initialization blocks using :USER
are changed to all uppercase. Otherwise, case is maintained in the user names.
Example: UPPERCASE_USERNAME_FOR_INITBLOCK = NO;
The security parameters specify default values for the Oracle BI Server security features. For more information about security, see Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition.
Specifies the default Oracle BI repository object privilege granted to the AuthenticatedUser application role, which is the default application role associated with any new repository object. In effect, this setting specifies the default level of object security in the Presentation layer of the repository for new objects that do not have other explicit security settings.
Note that the AuthenticatedUser application role means "any authenticated user." This role is internal to the Oracle BI repository.
Valid values are NONE
and READ
. The default value is READ
. Note that NONE
corresponds to the No Access setting in the Permissions dialog in the Administration Tool.
Example: DEFAULT_PRIVILEGES = READ;
Controls how security-sensitive columns are displayed to unauthorized users. If this parameter is set to YES
, then a NULL
expression replaces the original column expression in the query and secured columns are hidden from unauthorized users in analyses.
If this parameter is set to NO
, then when a user attempts to run a report that contains a secured column the user is not authorized to see, an unresolved column error occurs.
The default value is YES
.
Example: PROJECT_INACCESSIBLE_COLUMN_AS_NULL = YES;
Determines whether users can log in even when the LDAP server issues a password expiration warning. Valid values are YES
and NO
. Uncomment this parameter and specify YES
to allow users to log in when the LDAP server issues a password expiration warning, or specify NO
to reject user logins when the warning is issued. The default value is NO
.
After user passwords have actually expired in the LDAP server, users cannot log in, regardless of the value of this parameter.
Example: IGNORE_LDAP_PWD_EXPIRY_WARNING = NO;
This parameter, along with the remaining parameters in this section, relate to Secure Sockets Layer (SSL) communication between Oracle Business Intelligence components.
The default setting for SSL
is NO
.
Note: Most of the SSL parameters in this section are centrally managed by Fusion Middleware Control and cannot be changed by manually editing NQSConfig.INI, unless all configuration through Fusion Middleware Control has been disabled (not recommended). The centrally managed SSL parameters include:
See "SSL Configuration in Oracle Business Intelligence" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for complete information about how to configure SSL between Oracle Business Intelligence components. |
Specifies the directory path to the certificate file. For components acting as SSL servers, such as Oracle BI Server and Oracle BI Scheduler, this is the Server Certificate file name. For client components, such as Oracle Business Intelligence ODBC Client Data Source, this is the Client Certificate file name.
This parameter is centrally managed.
Example (Server): SSL_CERTIFICATE_FILE = "servercert.pem";
Example (Client): SSL_CERTIFICATE_FILE = "client-cert.pem";
Specifies the private key file. For server components, this is the Server Private Key file name. For client components, this is the Client Private Key file name.
This parameter is centrally managed.
Example (Server): SSL_PRIVATE_KEY_FILE = "serverkey.pem";
Example (Client): SSL_PRIVATE_KEY_FILE = "client-key.pem";
Specifies whether the server requires client authentication or not. When set to YES
, the Oracle Business Intelligence component verifies that the other component in the connection has a valid certificate (that is, mutual authentication). The default value of NO
permits a connection to any peer.
This parameter is centrally managed.
Example: SSL_VERIFY_PEER = NO;
Specifies the name and path of the trusted CA Certificate used to verify the server or client certificate when Verify Peer is set to YES
. Takes effect only when client authentication is required.
This parameter is centrally managed.
Example: SSL_CA_CERTIFICATE_FILE = "CACertFile";
Specifies individual named clients that are allowed to connect by Distinguished Name (DN). The DN identifies the entity that holds the private key that matches the public key of the certificate.
This parameter is not centrally managed.
Example: SSL_TRUSTED_PEER_DNS = "";
The depth of the certificate chain. A depth of one means a certificate has to be signed by a trusted CA. A depth of two means the certificate was signed by a CA that was further verified by a CA. The default value is 9
.
This parameter is not centrally managed.
Example: SSL_CERT_VERIFICATION_DEPTH = 9;
A list of permitted cipher suites that the server uses. The default is empty string, which is equivalent to "ALL."
You must set this parameter only when you want to use a cipher suite other than the default choice.
This parameter is not centrally managed.
Example: SSL_CIPHER_LIST = "EXP-RC2-CBC-MD5";
The parameters in the Server section define defaults and limits for the Oracle BI Server.
Note: The The Disallow RPD Updates option on the Performance tab of the Capacity Management page in Fusion Middleware Control corresponds to the |
Permits or forbids changing Oracle BI repository files when the Administration Tool is in either online or offline mode. The default is NO
, meaning that repositories can be edited.
When this parameter is set to YES
, it prevents the Administration Tool from making any changes to repository files. When the Administration Tool opens the repository, a message informs the user that the repository is read-only. If this parameter is set to NO
, then the Administration Tool can make changes to the repository.
Note that even when READ_ONLY_MODE
is set to NO
, there are still situations when Administration Tool opens repositories in read-only mode. For example, if you open a repository in offline mode, but the Oracle BI Server or another Administration Tool client holds a lock on the repository, then the repository opens in read-only mode. In online mode, a repository might open as read-only if an offline Administration Tool held a lock on the repository at the time the Oracle BI Server started.
In addition, the Administration Tool also opens in read-only mode when Oracle Business Intelligence has been clustered, and the Administration Tool is connected in online mode to a slave node. This occurs because the master node holds a lock on the repository. To avoid this situation when running in a clustered environment, ensure that the Oracle BI Server ODBC DSN that is used by the Administration Tool has been configured to point to the cluster controller rather than to a particular Oracle BI Server.
Specifies the maximum number of concurrent connections that are allowed by the server. When this number is exceeded, the server refuses the connection request.
The limit is 65,535 connections.
Example: MAX_SESSION_LIMIT = 2000;
The size of the connection pool determines the number of available Oracle BI Server connections and the number of available threads for processing physical queries. A logical query might generate multiple physical queries, each of which could go to different connections.
The Oracle BI Server creates server threads up to the specified maximum using the parameter SERVER_THREAD_RANGE
. All the threads that are available at any time are used to process queries from one or more sessions as needed.
Typically, the number of sessions that is specified by MAX_SESSION_LIMIT
is larger than the number of available threads that is specified by SERVER_THREAD_RANGE
.
In summary:
MAX_SESSION_LIMIT
specifies the number of sessions that can be connected to the Oracle BI Server, even if inactive. The sessions and the corresponding queries are queued to the threads for processing as they become available. SERVER_THREAD_RANGE
specifies the number of threads that process the logical queries, or in other words, the number of queries that can be active in the Oracle BI Server at any time. Specifies the maximum number of logical requests per session. This is how many open requests there are, per session, at the same time.
The limit is 65,535 logical requests per session.
Note: Usually, individual users have only one open request for each session at the same time. Application programs and Oracle BI Presentation Services, however, typically have multiple requests open at the same time. In general, the default value of 500 should be sufficient for most environments, but this parameter should be tuned based on the application environment and the client tools in use. |
Example: MAX_REQUEST_PER_SESSION_LIMIT = 500;
For each Oracle BI Server request, SERVER_THREAD_RANGE
specifies configuration information for thread allocation. The lower number in the range specifies the number of threads that is initially allocated, and the larger number in the range specifies the maximum number of threads to be allocated. The thread pool grows and shrinks in 5-thread increments until the upper or lower bound is reached. If there are fewer threads than sessions, then sessions share the available number of threads on a first come-first served basis.
Although setting both values to the same number maximizes the benefits of thread pooling, there is a cost associated with doing so. If you set the lower boundary and the upper boundary to the same number, then that number of threads is always allocated, which consumes stack space.
Example: SERVER_THREAD_RANGE = 10-200;
See Section A.6.2.1, "About the MAX_SESSION_LIMIT and SERVER_THREAD_RANGE Parameters" for related information.
Specifies the memory stack size that is allocated for each server thread. A value of 0 sets the stack size as 256 KB for each server thread for 32-bit platforms, or 1 MB for 64-bit systems.
The default value is 0. If you change this value, then ensure that the value that you provide is appropriate for the memory resources that are available on the system.
Example: SERVER_THREAD_STACK_SIZE = 0;
Specifies the minimum and maximum number of threads in the Oracle Business Intelligence Database Gateway thread pool, according to SERVER_THREAD_RANGE
.
The default value is 40-200.
Example: DB_GATEWAY_THREAD_RANGE = 40-200
;
Specifies the memory stack size that is allocated for each Oracle Business Intelligence Database Gateway thread. A value of 0 sets the stack size as 256 KB per server thread for 32-bit platforms, or 1 MB for 64-bit systems.
The default value is 0. If you change this value, then ensure that the value that you provide is appropriate for the memory resources that are available on the system.
Example: DB_GATEWAY_THREAD_STACK_SIZE = 0;
Specifies the minimum and maximum number of threads in the thread pool that the Oracle BI Server uses for reading and writing data using the HTTP client wrapper.
The default value is 0-100.
Example: HTTP_CLIENT_THREAD_RANGE = 0-100;
Specifies the memory stack size that is allocated for each thread that is specified in HTTP_CLIENT_THREAD_RANGE. A value of 0 sets the stack size as 256 KB per thread for 32-bit platforms, or 1 MB for 64-bit systems.
The default value is 0. If you change this value, then ensure that the value that you provide is appropriate for the memory resources that are available on the system.
Example: HTTP_CLIENT_THREAD_STACK_SIZE = 0;
Controls the maximum number of values that can be populated by a subquery when it is expanded. The default is 8,192 values. The Oracle BI Server generates an error if this limit is exceeded.
The Oracle BI Server syntax supports various kinds of subqueries, including IN and COMPARISON subqueries. In some cases, the Oracle BI Server must execute the subquery and convert it into values (for example, when the database features IN_SUPPORTED/IN_SUBQUERY_SUPPRTED and COMPARISON_SUBQUERY are turned off in the database features table). When the Oracle BI Server converts subqueries into value lists, MAX_EXPANDED_SUBQUERY_PREDICATES
is used to monitor the maximum number of values from the result set of the subquery.
Note that there is also a database feature setting called MAX_ENTRIES_PER_IN_LIST
. This value is set according to how many literals can be supported by the given data source. If this limit is exceeded, then the Oracle BI Server breaks the IN
list into smaller ones and ORs them together. However, if the original IN
list is too long, it might exceed the SQL statement length limit for that data source, resulting in a database error or failure. The MAX_EXPANDED_SUBQUERY_PREDICATES
parameter provides a second limit to ensure that this situation does not occur.
Example: MAX_EXPANDED_SUBQUERY_PREDICATES = 8192;
Controls the number of cached logical query plans. The query plan cache is an internal performance feature that increases the speed of the query compilation process by caching plans for the most recently used queries.
The default value of this parameter is 1024. Do not raise this value without consulting Oracle Support Services.
Example: MAX_QUERY_PLAN_CACHE_ENTRIES = 1024;
Specifies the heap memory usage limit that is allocated for the single logical plan cache entry. The total plan cache memory usage per Oracle BI Server can be calculated by multiplying MAX_QUERY_PLAN_CACHE_ENTRY_SIZE times MAX_QUERY_PLAN_CACHE_ENTRY_SIZE.
The default value of 0 indicates the default limit of 256KB on 32-bit platforms, or 1MB on 64-bit platforms. If you change this value, then ensure that the value that you provide is appropriate for the memory resources that are available on the system.
Example: MAX_QUERY_PLAN_CACHE_ENTRY_SIZE = 0;
Controls the number of cached Action Link drilldown information entries per repository. This increases the speed of computing Action Link information by caching the Action Link information for the most recently used queries.
The default value of this parameter is 1024. Do not raise this value without consulting Oracle Support Services.
Example: MAX_DRILLDOWN_INFO_CACHE_ENTRIES = 1024;
Controls the number of cached Action Link query entries per repository. This increases the speed of drilling down by caching the Action Link drilldown results for the most recently used queries.
The default value of this parameter is 1024. Do not raise this value without consulting Oracle Support Services.
Example: MAX_DRILLDOWN_QUERY_CACHE_ENTRIES = 1024;
Controls the number of initialization block result sets that are cached with row-wise initialization. The cache key is the fully instantiated initialization block SQL.
The default value is 20
. Because this parameter affects internal operations for localized versions of Oracle Business Intelligence, it is recommended that you do not change this value unless instructed to do so.
Example: INIT_BLOCK_CACHE_ENTRIES = 20;
Specifies the number of management threads to allocate for managing Oracle BI Server client/server communications. Each client process consumes a management thread. The client/server communication method for Oracle BI Server is TCP/IP.
Because the default value of 5
is typically sufficient for server communications with clients, do not change the value of this parameter.
Example: CLIENT_MGMT_THREADS_MAX = 5;
Note: The The Port Range From and Port Range To options on the Scalability tab of the Capacity Management page in Fusion Middleware Control override the |
Specifies the IP address and port number on which the Oracle BI Server listens. You can specify an IP address and port number in the form ip_address:port, or you can specify a port number only.
When you specify an IP address and port number, the Oracle BI Server binds to the specified IP address.
When you specify a port number only, the IP address is set by default to 0.0.0.0, which causes the Oracle BI Server to listen on all IP addresses on that computer.
When you specify an IP address only, the port value defaults to 9703
.
When using the Oracle Business Intelligence ODBC wizard to configure ODBC data sources for the Oracle BI Server, the port number specified in the Port field on the Enter Logon Information screen should match the port number specified here. If you change the port number in the configuration file, then ensure that you reconfigure any affected ODBC data sources to use the new port number.
Example1: RPC_SERVICE_OR_PORT = 9703;
Example2: RPC_SERVICE_OR_PORT = 127.0.0.1:9703;
Enables optional hints to be passed along with a SQL statement to an Oracle Database. Database hints are discussed in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition.
The default value is YES
.
Example: ENABLE_DB_HINTS = YES;
Controls the behavior for when a division by zero occurs. When set to YES
, then a NULL
value is returned. When set to NO
, then the query is terminated and an appropriate error is returned to the user.
Example: PREVENT_DIVIDE_BY_ZERO = YES;
Note: The For each Oracle BI Server instance listed on the Scalability tab of the Capacity Management page in Fusion Middleware Control, All Oracle Business Intelligence deployments are designed to run the Cluster Controller, even if they are single-node deployments. Because of this, |
Specifies whether the Oracle BI Server that is using this configuration file is a member of an Oracle BI Server cluster.
Valid values are YES
and NO
. The default value is YES
.
If the server is to be a member of an Oracle BI Server cluster, then optionally uncomment the parameters "REPOSITORY_PUBLISHING_DIRECTORY" and "REQUIRE_PUBLISHING_DIRECTORY" and supply valid values for them.
When CLUSTER_PARTICIPANT
is set to YES
, this server must have a valid, configured ClusterConfig.xml file in the following location:
For more information, see the information about the ClusterConfig.xml file in Chapter 6, "Deploying Oracle Business Intelligence for High Availability."
Example: CLUSTER_PARTICIPANT = YES;
Note: The The Shared Location option on the Repository tab of the Deployment page in Fusion Middleware Control corresponds to the |
When the parameter CLUSTER_PARTICIPANT
is set to YES
, REPOSITORY_PUBLISHING_DIRECTORY
specifies the location of the repository publishing directory shared by all Oracle BI Servers participating in the cluster. There is no default value for this parameter.
When a repository is updated in online mode, it is published to this location. All clustered servers examine this location upon startup for any repository changes. This must be a valid location visible to all servers in the cluster, even if you anticipate that no repositories are updated in online mode.
The directory should reside on a shared file system. The directory must be a valid fully qualified directory path name, with double quotation marks (") surrounding the path name. UNC path names and network mapped drives are allowed only if the service runs under a qualified user account. Do not specify a relative path name, or the Repository subdirectory (located in the Oracle Business Intelligence software installation directory) as the location of the repository publishing directory.
The Oracle BI Server designated as the master server for online repository changes (the one for which the MasterServer parameter is set to true in the ClusterConfig.xml file) must have read and write access to this directory. The Oracle BI Servers in the cluster (the other servers defined in the ClusterConfig.xml file) must also have read and write access to this directory. All entries must reference the same actual directory, although different names can be specified to accommodate differences in drive mappings.
Examples:
REPOSITORY_PUBLISHING_DIRECTORY = "z:\OracleBI\Publish";
REPOSITORY_PUBLISHING_DIRECTORY = "\\ClusterSrv\Publish";
Note: The The Share Repository option on the Repository tab of the Deployment page in Fusion Middleware Control corresponds to the |
When the parameter CLUSTER_PARTICIPANT
is set to YES
, REQUIRE_PUBLISHING_DIRECTORY
specifies that the repository publishing directory (from the parameter REPOSITORY_PUBLISHING_DIRECTORY
) must be available for this Oracle BI Server to start and join the cluster.
This parameter is commented out by default.
When set to YES
, if the publishing directory is not available at startup or if an error is encountered while the server is reading any of the files in the directory, an error message is logged in the nqserver.log file and the server shuts down.
To allow the Oracle BI Server to start and join the cluster even if the publishing directory is not available, set this value to NO
. When set to NO
, the server joins the cluster and a warning message is logged in the nqserver.log file. Any online repository updates are not reflected in the server's Repository directory (located in the Oracle Business Intelligence software installation directory). This could result in request failures, wrong answers, and other problems. However, this could be useful in situations where online repository editing is done infrequently and the goal is to keep the cluster operational even if some servers have stale repositories.
Example: REQUIRE_PUBLISHING_DIRECTORY = YES;
Specifies whether the Oracle BI Server should be automatically restarted after a failure. Automatic restart applies only to an Oracle BI Server platform; it does not apply to a clustered Oracle BI Server environment. The default value is YES
.
Example: AUTOMATIC_RESTART = YES;
Specifies the maximum length of returned session variable values when client tools call the NQSGetSessionValues() function.
Example: VARIABLE_VALUE LIMIT= 10;
For example, suppose VARIABLE_VALUE_LIMIT is set to 10 and the NQSGetSessionValues() function is called on a variable whose value is "1234567890ABCDE." The value is truncated to "1234567890".
Specifies whether the database functions EVALUATE
, EVALUATE_ANALYTIC
, EVALUATE_AGGR
, and EVALUATE_PREDICATE
can be issued by users. See "Database Functions" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information about the EVALUATE*
functions.
By default, this parameter is set to 0, which means that all support for the EVALUATE
family of functions is disabled. Set this parameter to 1 to enable users with the oracle.bi.server.manageRepositories permission to issue EVALUATE
functions. Set this parameter to 2 to enable all users to issue EVALUATE
functions.
Example: EVALUATE_SUPPORT_LEVEL = 1;
Note: The |
Specifies the location where Oracle WebLogic Server is running so that the Oracle BI Server can locate the Oracle Fusion Middleware security service.
Example: FMW_SECURITY_SERVICE_URL = "http://localhost:9704";
Limits the number of connections from the Oracle BI Server to the Oracle Fusion Middleware security service to avoid overloading the Oracle WebLogic Server with too many connections. Do not change.
Example: FMW_SECURITY_SERVICE_MAX_NUMBER_OF_CONNECTIONS = 2000;
Specifies the maximum number of times to attempt to connect to the Oracle Fusion Middleware security service.
Example: FMW_SECURITY_SERVICE_MAX_NUMBER_OF_RETRIES = 0;
Users are identified by their global unique identifiers (GUIDs), not by their names. Because of this identification, if you migrate from test to production or change from one identity store to another, then user-based data access security that you configure in the Oracle BI repository might no longer work.
To avoid this situation, you can temporarily set this parameter to YES
to refresh the GUIDs for users in the repository with the GUIDs for users in the identity store. The default value for this parameter is NO
.
You do not normally refresh GUIDs in the identity store between test and production environments, because the GUIDs should be identical in both environments. You should refresh GUIDs only if they differ between test and production environments.
Ensure that you set this parameter back to NO
after refreshing the GUIDs to avoid compromising the security of the system.
See "Managing Security Using the Default Security Configuration" in Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition for complete information about the process of refreshing GUIDs. Note that a similar parameter is also needed to refresh GUIDs for Presentation Services.
Example: FMW_UPDATE_ROLE_AND_USER_REF_GUIDS = NO;
Note: The |
Specifies the port that the BI Server listens on when the Cluster Controller must connect to it.
Example: MONITOR_PORT = 9701;
Note: The |
This setting is for internal use only. Do not modify it.
Example: ORACLEHARDWAREACCELERATION = NO;
The parameters in the High Availability section define defaults and limits use in a highly available configuration.
Specifies the number of milliseconds between two consecutive polls of every TimesTen database performed by the BI Server to ensure high availability. Through this polling, the BI Server determines which TimesTen schemas are inactive, so that the BI Server can select which TimesTen aggregate tables to use for a query.
Example: HA_DB_PING_PERIOD_MILLISECS = 60000;
This section contains one entry for each dynamic link library (DLL) or set of shared objects that is used to make connections to the Oracle BI Server, for both Windows and UNIX systems.
Syntax: logical_name
= dynamic_library
;
In this syntax:
logical_name
: A logical name for the dynamic link library. These logical names also appear in the Connection Pool dialog. dynamic_library
: The name of the associated dynamic library. These libraries are located in: ORACLE_HOME/bifoundation/server/bin
Caution: Do not make any changes to this section unless instructed to do so by Oracle Support Services. |
The following are the dynamic link libraries that are shipped with this release:
The usage tracking parameters define default values for the collection of usage tracking statistics on each logical query submitted to the Oracle BI Server.
Table A-2 shows the names and descriptions of columns that are added to the usage tracking table and to the standalone usage tracking repository.
Table A-2 Names and Descriptions of Columns Added to Usage Tracking Table
Name | Data Type | Description | Notes |
---|---|---|---|
SAW_DASHBOARD_PG | Varchar(150) | Page within Oracle BI Presentation Services dashboard | Null if not a dashboard request. |
PRESENTATION_NAME | Varchar(128) | Name of the Presentation Catalog in Oracle BI Presentation Services | NA |
ERROR_TEXT | Varchar(250) | Error flag and reason text for queries that do not generate a cache entry, from back-end databases | Only applicable if |
RUNAS_USER_NAME | Varchar(128) | Impersonated User (the Proxy User that executed the query) | Null if the request is not run as an impersonated user. |
For more information about usage tracking, see Chapter 9, "Managing Usage Tracking."
Note: For new (non-upgraded) installations, the The UsageTrackingEnabled attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Enables or disables the collection of usage tracking statistics.
Valid values are YES
and NO
. The default value is NO
. When set to NO
, statistics are not accumulated. When set to YES
, statistics are accumulated for each logical query.
Example: ENABLE = NO ;
Note: For new (non-upgraded) installations, the The UsageTrackingDirectInsert attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Specifies whether statistics are inserted directly into a database table or written to a local file.
DIRECT_INSERT
is set to NO
, data is written to a flat file. DIRECT_INSERT
is set to YES
, data is inserted into a table. Note: This parameter is operative only if the usage tracking parameter |
Because direct insertion into a database table is recommended, the default value is YES
.
Certain other parameters become valid, depending whether DIRECT_INSERT
is set to YES
or to NO
. These parameters are summarized in Table A-3 and described in the following sections.
Table A-3 Valid Parameters for DIRECT_INSERT Settings
DIRECT_INSERT Setting | Parameters Used | Parameter Setting |
---|---|---|
NO | STORAGE_DIRECTORY | " |
NO | CHECKPOINT_INTERVAL_MINUTES | 5 |
NO | FILE_ROLLOVER_INTERVAL_MINUTES | 30 |
NO | CODE_PAGE | "ANSI" |
YES | PHYSICAL_TABLE_NAME | " |
YES | CONNECTION_POOL | " |
YES | BUFFER_SIZE | 10 MB |
YES | BUFFER_TIME_LIMIT_SECONDS | 5 |
YES | NUM_INSERT_THREADS | 5 |
YES | MAX_INSERTS_PER_TRANSACTION | 1 |
Specifies the full path to the directory that is used to store usage tracking log files. The directory listed must be a valid fully qualified, writable directory path name, with double quotation marks (") surrounding the path name. Specify mapped directories only.
Valid values are any fully qualified path name to an existing, writable directory.
The parameter STORAGE_DIRECTORY
is valid only if the parameter DIRECT_INSERT
is set to NO
. When usage tracking is enabled, but no storage directory is specified, the files are written to the following location:
Example: STORAGE_DIRECTORY = "C:\Temp\UsageTracking";
Specifies how often the usage tracking data is flushed to disk. Setting this interval ti a larger number increases the amount of data that might be lost if the server shuts down abnormally. Setting this interval lower incurs additional overhead.
The default is 5
minutes.
Note: When the interval is set to |
Example: CHECKPOINT_INTERVAL_MINUTES = 5;
Specifies the time, in minutes, before the current usage tracking log file is closed and a new file is created. For example, if this entry is set to 60 minutes, then 24 usage tracking log files are created each day.
The default is 30 minutes.
When the checkpoint interval equals or exceeds the rollover interval, only the rollover occurs explicitly; the checkpoint occurs implicitly only when the old usage tracking log file is closed.
Note: When the checkpoint interval is set to |
Example: FILE_ROLLOVER_INTERVAL_MINUTES = 240;
For multilingual repositories, this specifies the type of output code page to use when writing statistics to disk. Valid values include any valid code page number (such as 1252), and other globally recognized output code page types.
The default value is ANSI
. The type depends upon the database loader being used. For example, to support multilingual repositories for database loaders that are used by Oracle Database and DB2, specify UTF8
. Enclose the value in double quotation marks. USC-2 is currently not supported.
Example: CODE_PAGE = "ANSI";
Note: For new (non-upgraded) installations, the The UsageTrackingPhysicalTableName attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Specifies the table in which to insert records that correspond to the query statistics. The table name is the fully qualified name as it appears in the Physical layer of the Administration Tool.
The general structure of this parameter depends on the type of database being used:
PHYSICAL_TABLE_NAME = "
Database
"."
Catalog
"."
Schema
"."
Table
";
Example:
PHYSICAL_TABLE_NAME = "OracleBI Usage"."Catalog"."dbo"."S_NQ_ACCT";
In the preceding example, the structure is as follows:
PHYSICAL_TABLE_NAME = "
Database
"."
Schema
"."
Table
";
Examples:
PHYSICAL_TABLE_NAME = "OracleBI Usage"."DEV_BIPLATFORM"."S_NQ_ACCT";
In the preceding example, the structure is as follows:
Note: For new (non-upgraded) installations, the The UsageTrackingConnectionPool attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Specifies the connection pool to use for inserting records into the usage tracking table. This is the fully qualified name as it appears in the Physical layer of the Administration Tool.
Example: CONNECTION_POOL = "OracleBI Usage"."Connection Pool";
Specifies the amount of memory that is used to temporarily store insert statements. The buffer allows the insert statements to be issued to the usage tracking table independently of the query that produced the statistics to be inserted. When the buffer fills up, then the statistics of subsequent queries are discarded until the insert threads service the buffer entries.
You can specify the size in KB or MB, or enter a number with no suffix to specify bytes.
Example: BUFFER_SIZE = 10 MB;
Specifies the maximum amount of time that an insert statement remains in the buffer before it is issued to the usage tracking table. This time limit ensures that the Oracle BI Server issues the insert statements quickly even during periods of extended quiescence.
Example: BUFFER_TIME_LIMIT_SECONDS = 5;
Specifies the number of threads that remove insert statements from the buffer and issue them to the usage tracking table. The number of threads should not exceed the total number of threads that are assigned to the connection pool.
Example: NUM_INSERT_THREADS = 5;
Specifies the number of records to group as a single transaction when inserting into the usage tracking table. Increasing the number might slightly increase performance, but also increases the possibility of inserts being rejected due to deadlocks in the database.
Example: MAX_INSERTS_PER_TRANSACTION = 1;
Note: For new (non-upgraded) installations, the The SummaryStatisticsLogging attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Enables or disables the collection of Oracle BI Summary Advisor logging statistics. Set this parameter to YES
to collect Summary Advisor logging statistics. The default value is NO
.
The Oracle BI Summary Advisor feature is only available when you are running Oracle Business Intelligence on the Oracle Exalytics Machine.
See "Using Oracle BI Summary Advisor to Identify Query Candidates for Aggregation" in Oracle Fusion Middleware Metadata Repository Builder's Guide for Oracle Business Intelligence Enterprise Edition for more information about the Summary Advisor feature.
Example: SUMMARY_STATISTICS_LOGGING = YES;
Note: For new (non-upgraded) installations, the The SummaryAdvisorTableName attribute of the BIDomain.BIInstance.ServerConfiguration MBean corresponds to the |
Specifies the table in which to insert records that correspond to the Oracle BI Summary Advisor logging statistics. The table name is the fully qualified name as it appears in the Physical layer of the Administration Tool.
Example: SUMMARY_ADVISOR_TABLE_NAME =
"Orcl"."DEV_BIPLATFORM".
"S_NQ_SUMMARY_ADVISOR"
There is one parameter in the Query Optimization Flags section. It is a special parameter to override the behavior of the Oracle BI Server in certain situations.
Use this parameter to relax strong type checking to prevent some date/time data type incompatibilities in queries from being rejected. For example, a query of the form "date/time op string-literal" technically contains a date/time data type incompatibility and would normally be rejected by the Oracle BI Server.
Valid values are ON
and OFF
. The default value is ON
, which means that strong type checking is enabled and queries containing date/time data type incompatibilities are rejected. This is the recommended setting.
To relax the strong type checking, set the value to NO
. Note that invalid queries or queries with severe date/time incompatibilities are still rejected. Note also that the query could still fail, for example, if the relational database implements a similar strong type checking.
Example: STRONG_DATETIME_TYPE_CHECKING = ON;
The parameters in this section are for a cache subsystem that maps between a unique name and the captions of members of all SAP/BW cubes in the repository.
This parameter indicates if the feature is enabled or not.
The default value is NO
because this only applies to SAP/BW cubes.
The path to the location where the cache is persisted. This applies only to a single location.
The number at the end of the entry indicates the storage capacity. When the feature is enabled, the string <full directory path>
must be replaced with a valid path.
Example: DATA_STORAGE_PATH = "C:\OracleBI\server\Data\Temp\Cache" 500 MB;
The maximum disk space that is allowed for each user for cache entries.
Example: MAX_SIZE_PER_USER = 100 MB;
Oracle Business Intelligence provides an aggregate persistence feature that automates the creation and loading of the aggregate tables and their corresponding Oracle Business Intelligence metadata mappings. The parameters in this section relate to configuring and using the aggregate persistence feature.
Specifies the Domain Server Name for aggregate persistence. The prefix must be between 1 and 8 characters long and should not have any special characters ('_' is allowed).
Example: AGGREGATE_PREFIX = "SA_";
Specifies the number of threads to be started for aggregate persistence. Within each phase, relational loads are executed in separate threads to improve the load performance. The default value is 5.
Example: AGGREGATE_THREAD_POOL_SIZE = 5;
There is only one parameter in this section. It provides information about the computers where the JavaHost process is running.
Note: The The host information and Port Range From and Port Range To options on the Scalability tab of the Capacity Management page in Fusion Middleware Control override the |
This parameter provides information about JavaHost connectivity. The default port value is 9810
.
Syntax: JAVAHOST_HOSTNAME_OR_IP_ADDRESS = "
host_name1
:
port1
",
host_name2
:
port2
;
Example: JAVAHOST_HOSTNAME_OR_IP_ADDRESS = "MYHOST:9810";
The parameters in this section are reserved for a future release.
This appendix provides advanced postinstallation configuration and administration procedures that are not specific to analyses, agents, dashboards, or the Oracle BI Presentation Catalog. Directions for configuring these components of Oracle Business Intelligence are in earlier chapters. Most administrators need not change the configuration settings that are described in this appendix.
This appendix includes the following topics:
The Oracle BI Presentation Services process hosts most of the business logic of the Web server and provides the framework and interface for the presentation of business intelligence data to Web clients.
The instanceconfig.xml file stores the configuration settings that affect Oracle BI Presentation Services. Many configuration settings are available in Fusion Middleware Control and that is the preferred method for making configuration changes. If a particular settings is not available in Fusion Middleware Control, then you can change it using the instanceconfig.xml file. You can use the instanceconfig.xml file to customize various aspects of your deployment. You should make changes directly in this file only to change default elements, such as the name of the Oracle BI Presentation Catalog, or override internal default settings, such as those related to caches.
Several entries are present in the instanceconfig.xml file by default, including the path to the Oracle BI Presentation Catalog, and the name of the Oracle Business Intelligence Server data source used by Presentation Services to access Oracle BI Server.
Note: If you have previously made configuration changes by modifying the Windows registry, then you should migrate those changes to the instanceconfig.xml. In the Windows registry, entries under the Common key remain valid. |
The following procedure provides information about general configuration changes that you can make. Before you begin this procedure, ensure that you are familiar with the information in Section 3.4, "Using a Text Editor to Update Configuration Settings."
To manually edit the settings for general configuration changes:
Table B-1 Elements for General Configuration
Element | Description | Default Value |
---|---|---|
AllowRememberPassword | Specifies whether to allow the browser to save the password, using browser-specific password management software. If set to true, prompts the user to specify whether to save the password for future sign-ins. | False |
BIClientInstallerURL32Bit | Specifies that you want to override the default download location for the Oracle BI Client Installer when the user selects to download the Oracle BI Client Installer from the Oracle BI EE Home page. The file for the 32-bit Installer is named biee_client_install.exe. | NA |
BIClientInstallerURL64Bit | Specifies that you want to override the default download location for the Oracle BI Client Installer when the user selects to download the Oracle BI Client Installer from the Oracle BI EE Home page. The file for the 64-bit Installer is named biee_client_install64.exe. | NA |
CookieDomain | Specifies domain information for a cookie that is sent to the browser. | NA |
CookiePath | Specifies the domain path to which cookies apply. | /analytics |
EnableClientState | Specifies whether to maintain client state across sessions and within a session. The local storage of the browser is used to maintain state. If the browser does not support local storage, then no state is maintained. State is not maintained across browser sessions. The following items maintain state:
| True |
FavoritesSyncUpIdleSeconds | Specifies the number of seconds of idle time before synchronizing data from a mobile application and favorites from the Oracle BI Presentation Catalog. | 300 |
InIFrameRenderingMode | See Section B.1.1, "Protecting Pages in Oracle BI EE from Attack" for information. | sameDomainOnly |
MaxSearchResultItemsToReturn | Specifies the maximum number of items to display within a directory listing of the catalog within Presentation Services. The minimum value is 0. Use care when setting this element to a high value as the performance of the user interface might decrease. | 300 |
UnaccessedRunningTimeoutMinutes | Specifies the time to elapse, in minutes, before an unattended analysis is canceled. An unattended analysis is one that has not been accessed in the number of minutes specified by this setting. The minimum value is 2. This element addresses the case where a user is editing an analysis and browses elsewhere, abandoning the analysis, at least temporarily. Do not set the value too small, however, as the user might return to the analysis. Use this element only for Presentation Services queries that run against the BI Server. The element does not apply to any other type of connection. | 5 |
As the administrator, you must be aware of a security concern that is known as clickjacking. Clickjacking refers to the ability of attackers to subvert clicks and send the victim's clicks to Web pages that allow themselves to be framed with or without JavaScript.
For example, suppose an attacker develops a Web site that uses an inline frame for an Oracle Business Intelligence Console application. When you visit this site, you are unknowingly clicking buttons on the inline-framed Console application. This vulnerability is very serious, because the attacker is not stopped by the same origin policy principles that apply to other Oracle Business Intelligence applications. You can find many examples of clickjacking documented on the Worldwide Web.
The term that describes preventing attackers from framing an application in an inline frame is frame busting. To affect frame busting, you use the InIFrameRenderingMode element in the instanceconfig.xml file. You can set the element to the following three values:
The JavaHost service gives Presentation Services the ability to use functionality that is provided in Java libraries to support the following components:
To configure the JavaHost service, you can manually edit the configuration elements for the service in its configuration file (config.xml), located in the ORACLE_INSTANCE\config\OracleBIJavaHostComponent\coreapplication_obijhn directory. See Table B-2 for a description of the elements. The elements are identified by their relative path starting from the JavaHost element.
The common subelements, such as InputStreamLimitInKB, do not apply to the MessageProcessor, Listener, or SSL loaders.
For information about manual editing, see Section 3.4, "Using a Text Editor to Update Configuration Settings."
Table B-2 JavaHost Service Configuration Elements in config.xml
Element | Description |
---|---|
Loaders | Contains the ListOfEnabledLoaders and Loader elements. These elements specify the components for the JavaHost service. Avoid editing the elements in the Loaders section. |
Loaders/ListOfEnabledLoaders | Specifies the list of components (such as Oracle BI Scheduler and BI Publisher) to be enabled. If this element is missing from the file, then all Loaders are enabled. If the element has an empty value, then all loaders are disabled. Each component has a corresponding Loader element. The name of the component listed here must match the name that is specified in the corresponding Loader/Name element. |
Loaders/Loader | Contains the following elements, which specify configuration information for a specific component:
|
Loaders/Loader/Name | Specifies the unique name of the component. Use this name in the ListOfEnabledLoaders element. |
Loaders/Loader/Class | Specifies the main class for the component. |
Loaders/Loader/ConfigNodePath | Specifies the XPath (starting from the JavaHost element) to the configuration information for the Loader. |
Loaders/Loader/ClassPath | Specifies the paths for the JAR files of libraries that the JavaHost service can use. |
InputStreamLimitInKB | A subelement common to each loader that specifies, in kilobytes, the maximum input size for requests that are sent to JavaHost. A value of zero deactivates this limit. If the maximum size is exceeded, then an error message is displayed. Default: 8192 |
RequestResponseLogDirectory | A subelement common to each loader that specifies the name of the directory for the response files of requests. Default: A default temp directory |
LogLargeRequests | A subelement common to each loader that specifies whether to create a response file when processing large requests. Default: True |
ReadRequestBeforeProcessing | A subelement common to each loader that specifies whether to wait to process the request until a file is completely read. Default: True |
LargeRequestThresholdInKB | A subelement common to each loader that specifies, in kilobytes, the maximum size before using disk space for requests. For requests larger than this size, use disk space instead of memory to cache the requested data. The larger this value is the more memory that the JavaHost service might potentially use and the faster the request processing can occur. This setting also establishes the threshold for the LogLargeRequests element. Default: 200 |
MessageProcessor | Contains the SocketTimeout element. |
MessageProcessor/SocketTimeout | Specifies the idle timeout (in milliseconds) for the socket, after which the socket is returned to the idle sockets pool. JavaHost uses a socket polling mechanism to wait for new data on the whole set of idle sockets in a single thread. Initial messages in the idle pool are handled through Java NIO channels. Default: 5000 (5 seconds) |
Listener | Contains the following elements:
|
Listener/PermittedClientList | Specifies a list of IP addresses and host names from which JavaHost accepts incoming connections. Separate each client's IP address or host name by a comma. To accept all client connections, set this element to an asterisk (*). Default: * |
Listener/Port | Identifies the JavaHost TCP/IP listening port. Default: 9810 |
Listener/Address | Specifies the network interface that JavaHost is to bind to. If this element has no value, then JavaHost binds to all available network interfaces. |
Listener/Secure | Specifies whether to enable SSL encryption for the JavaHost service:
Default: No For information about SSL, see Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition. |
Batik | Contains only the common subelements such as InputStreamLimitInKB, as they relate to converting SVG images to rasterized image formats. |
Scheduler | Contains the following elements:
|
Scheduler/Enabled | Specifies whether to enable the interaction of the JavaHost service with Oracle BI Scheduler:
Default: False |
Scheduler/DefaultUserJarFilePath | Specifies the default directory for storing JAR files for the Java extension utility. When Oracle BI Scheduler is enabled, this element is required and accepts a single path. |
Scheduler/DefaultTempFilePath | Specifies the default directory for storing temporary files for Oracle BI Scheduler requests. Default: the system temp directory |
Scheduler/DefaultPurgingPeriod | Specifies the default period (in seconds) for Oracle BI Scheduler requests to remove failed jobs. Default: 300 |
XMLP | Contains only the common subelements such as InputStreamLimitInKB and ReadRequestBeforeProcessing, as they relate to Oracle BI Publisher. |
URLConnect | Contains elements that relate to SSL. Avoid modifying these elements. |
DVT | Contains only the common InputStreamLimitInKB subelement by default, as they relate to graph generation. You can add other common subelements as necessary. |
This appendix maps Fusion Middleware Control User Interface (UI) labels for Oracle Business Intelligence with the corresponding element names used in configuration files. The information in the following tables is included here for completeness. You do not need this information for most operations.
Notes
Table C-1 Scalability Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File | Related Information |
---|---|---|---|
BI Servers |
|
| Section 5.5, "Using Fusion Middleware Control to Scale System Components" |
Presentation Servers | Web_Server | instanceconfig.xml (for Oracle BI Scheduler) | |
JavaHosts |
|
| |
Port Range From / Port Range To |
|
| |
Listen Address | Not directly mapped to a configuration element. | Not Available | |
Table C-2 Availability Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File | Related Information |
---|---|---|---|
Primary Host / Instance |
|
| Section 6.2.1, "Using Fusion Middleware Control to Configure Primary and Secondary Instances" |
Secondary Host / Instance |
|
| |
Table C-3 Performance Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File (NQSConfig.INI for the BI Server and instanceconfig.xml for Presentation Services) | Related Information |
---|---|---|---|
Cache enabled | ENABLE | NQSConfig.INI | Section 7.5.1, "Using Fusion Middleware Control to Enable and Disable Query Caching" |
Maximum cache entry size | MAX_CACHE_ENTRY_SIZE | NQSConfig.INI | Section 7.5.2, "Using Fusion Middleware Control to Set Query Cache Parameters" |
Maximum cache entries | MAX_CACHE_ENTRIES | NQSConfig.INI | |
Global cache path | GLOBAL_CACHE_STORAGE_PATH | NQSConfig.INI | Section 7.5.4, "Using Fusion Middleware Control to Set Global Cache Parameters" |
Global cache size | GLOBAL_CACHE_STORAGE_PATH | NQSConfig.INI | Section 7.5.4, "Using Fusion Middleware Control to Set Global Cache Parameters" |
Disallow RPD Updates | READ_ONLY_MODE | NQSConfig.INI | Section 7.3.1, "Using Fusion Middleware Control to Disallow RPD Updates" |
User Session Expiry | ClientSessionExpireMinutes | instanceconfig.xml | Section 7.3.2, "Using Fusion Middleware Control to Set the User Session Log-Off Period" |
Maximum Number of Rows Processed when Rendering a Table View | ResultRowLimit | instanceconfig.xml | |
Maximum Number of Rows to Download | DefaultRowsDisplayedInDownload | instanceconfig.xml | |
Maximum Number of Rows Per Page to Include | DefaultRowsDisplayedInDelivery | instanceconfig.xml | |
Table C-4 Log Configuration Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File | Related Information |
---|---|---|---|
Maximum File Size | maxFileSizeKb | instanceconfig.xml logging_config.xml ccslogging.xml | |
Maximum Log Age | MaximumLogAgeDay | instanceconfig.xml logging_config.xml ccslogging.xml | |
Maximum File Size Note: Field in Query Logs region. | MaximumFileSizeKb | logconfig.xml | |
Maximum Log Age Note: Field in Query Logs region. | MaximumLogAgeDay | logconfig.xml | |
Incident Error | IncidentError | instanceconfig.xml logging_config.xml ccslogging.xml | |
Error | Error | instanceconfig.xml logging_config.xml ccslogging.xml | |
Warning | Warning | instanceconfig.xml logging_config.xml ccslogging.xml | |
Notification | Notification | instanceconfig.xml logging_config.xml ccslogging.xml | |
Trace | Trace | instanceconfig.xml logging_config.xml ccslogging.xml | |
For information about diagnostic log configuration files (for example, logconfig.xml), see:
Table C-5 Security Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File | Related Information |
---|---|---|---|
Enable SSO | EnabledSchemas (indirectly associated) | instanceconfig.xml | Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition |
SSO Provider | EnabledSchemas (indirectly associated) | instanceconfig.xml | Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition |
Table C-6 Presentation Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label Name | Configuration Element | Configuration File | Related Information |
---|---|---|---|
Show page tabs | ShowPageTabsAlways | instanceconfig.xml | Section 12.1, "Using Fusion Middleware Control to Change Presentation Setting Defaults" |
Show section headings | ShowSectionHeadingsDefault | instanceconfig.xml | |
Allow dashboard sections to be collapsible | CollapsibleSectionsDefault | instanceconfig.xml | |
Pivot Tables show auto-preview | DisableAutoPreview | instanceconfig.xml | |
Table C-7 Repository Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File (NQSConfig.INI is for BI Server and instanceconfig.xml is for Presentation Services) | Related Information |
---|---|---|---|
Default RPD | Maps to the versioned name of the current RPD file. | NQSConfig.INI | Appendix A, "Repository Section Parameters" |
Password | Not mapped to a configuration file element, but accessible from the Credentials page in Fusion Middleware Control:
| Not Available | Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition |
Repository File | Repository section, default repository entry Note that when you browse to upload an RPD file, the path name is not written to a file. Instead, the uploaded file creates the configuration file entry as follows: logical_name = repository_name.rpd, DEFAULT; For example, Star = SampleAppLite.rpd, DEFAULT; where Star is the DSN, and SampleAppLite.rpd is the name of the RPD file. | NQSConfig.INI | |
Share Repository | REQUIRE_PUBLISHING_DIRECTORY | NQSConfig.INI | |
Shared Location | REPOSITORY_PUBLISHING_DIRECTORY | NQSConfig.INI | |
Catalog Location | CatalogPath | instanceconfig.xml | |
Table C-8 Scheduler Tab - Mapping Between User Interface Labels and Configuration File Elements
Table C-9 Marketing Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File | Related Information |
---|---|---|---|
URL | Marketing, ContentServer, URL | instanceconfig.xml for Presentation Services | |
Username | marketing.content.server | Credential found in oracle.bi.enterprise credential map. | Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition |
Password | See Username. | Not Available | |
Confirm Password | See Username. | Not Available | |
Table C-10 Mail Tab - Mapping Between User Interface Labels and Configuration File Elements
Fusion Middleware Control UI Label | Configuration Element | Configuration File (for BI Scheduler) | Related Information |
---|---|---|---|
SMTP Server | SMTP_Server | instanceconfig.xml | |
Port | SMTP_Port | instanceconfig.xml | |
Display name of sender | From | instanceconfig.xml | |
Email address of sender | Sender | instanceconfig.xml | |
Username | mail.server | Credential found in oracle.bi.enterprise credential map | Oracle Fusion Middleware Security Guide for Oracle Business Intelligence Enterprise Edition |
Password | See Username, in the preceding row. | Not Available | |
Confirm password | See Username, in the preceding row. | Not Available | |
Number of retries upon failure | Try | instanceconfig.xml | |
Maximum recipients | MaxRecipients | instanceconfig.xml | |
Addressing method | UseBcc | instanceconfig.xml | |
Use SSL to connect to mail server | UseSSL | instanceconfig.xml | |
Specify CA certificate source | This controls whether to fill in either SmtpCACertificateDir or SmtpCACertificateFile | instanceconfig.xml | |
CA certificate directory | SmtpCACertificateDir | instanceconfig.xml | |
CA certificate file | SmtpCACertificateFile | instanceconfig.xml | |
SSL certificate verification depth | SmtpCertificateVerificationDepth | instanceconfig.xml | |
SSL cipher list | SmtpCipherList | instanceconfig.xml | |
This appendix describes how to manually update configuration settings that are normally managed by Fusion Middleware Control. The appendix includes the following topics:
Note: Use Fusion Middleware Control to update Oracle Business Intelligence configuration settings rather than manually updating configuration files using a text editor. For information, see Section 3.2, "Using Fusion Middleware Control to Update Oracle Business Intelligence Configuration Settings." |
Caution: Do not attempt to manually update configuration settings that are normally managed by Fusion Middleware Control unless you have been specifically instructed by Oracle Support Services. |
Complete this task to prevent manual updates from being overwritten by Fusion Middleware Control for Oracle Business Intelligence configuration settings that are normally managed by Fusion Middleware Control.
You should not manually update configuration settings (that are normally managed by Fusion Middleware Control) without disabling Fusion Middleware Control. Otherwise, your manual changes are overwritten when the Administration Server is restarted, or if changes are activated.
When Fusion Middleware Control is disabled, the Oracle Business Intelligence configuration settings are disabled in the user interface, the Lock Configuration buttons are unavailable, and a message ("Central Configuration is disabled") is displayed.
If you disable Fusion Middleware Control from managing Oracle Business Intelligence configuration settings, then you can continue to use Fusion Middleware Control for other functions such as starting, stopping, restarting, monitoring performance, and viewing diagnostics.
You can disable Fusion Middleware Control from managing Oracle Business Intelligence configuration settings by manually updating a setting in the biee-domain.xml file, as described in the following procedure.
To disable Fusion Middleware Control from managing Oracle Business Intelligence configuration settings:
Caution: Do not attempt to manually update a configuration setting that is normally managed by Fusion Middleware Control unless you have been specifically instructed by Oracle Support Services. |
For information, see Chapter 4, "Starting and Stopping Oracle Business Intelligence."
The biee-domain.xml file is located in:
user_projects\domains\bifoundation_domain\config\fmwconfig\biee-domain.xml
To reenable the element, set it to true.
Do not disable Fusion Middleware Control from updating Oracle Business Intelligence configuration settings unless specifically instructed to by Oracle Support Services. If you must update configuration settings normally managed by Fusion Middleware Control, then you can use this procedure.
Configuration settings that are normally managed by Fusion Middleware Control, and which you manually update in a text editor, are overwritten by Fusion Middleware Control when you restart the Administration Server. Therefore you must disable Fusion Middleware Control from overwriting manual configuration changes for parts of the Oracle Business Intelligence system that are centrally managed.
Caution: If you manually update configuration settings that are normally managed by Fusion Middleware Control (when Fusion Middleware Control is disabled), then you are likely to have to make identical changes in multiple copies of configuration files on multiple computers. If you fail to make appropriate changes in all of the necessary configuration files, then the system is incorrectly configured. |
Configuration elements that are normally managed by Fusion Middleware Control are clearly marked in the configuration file as follows:
To manually update the Oracle Business Intelligence configuration settings that are normally managed by Fusion Middleware Control:
For information, see Section D.1, "Disabling Fusion Middleware Control from Managing Oracle Business Intelligence Configuration Settings."
For information, see Chapter 4, "Starting and Stopping Oracle Business Intelligence."
Note: If Oracle Business Intelligence is installed on multiple computers or in multiple locations, then a copy of the configuration file exists for each installation, and each file contains duplicate settings. Therefore, you must locate and make the same changes in each copy of a configuration file. |
For information, see Section 3.6, "Where Are Configuration Files Located?"
For information, see Appendix C, "Mapping User Interface Labels with Configuration File Elements."
For information, see Section 4.1, "About Starting and Stopping Oracle Business Intelligence."
This glossary defines terms for Oracle Business Intelligence Enterprise Edition. See also the Oracle Fusion Middleware Master Glossary for additional terms and definitions.
action
Provides functionality to navigate to related content or to invoke operations, functions or processes in external systems. You can include actions in analyses, dashboard pages, agents, scorecard objectives, scorecard initiatives, and KPIs.
See also action link.
Action Framework
The Action Framework is a component of the Oracle BI EE architecture and includes a J2EE application called the Action Execution Service (AES) and actions-specific JavaScript functionality deployed as part of Oracle BI EE. The action framework also includes client-side functionality for creating actions and invoking certain action types directly from the browser.
action link
A link to an action that you have embedded in an analysis, dashboard page, scorecard objective, scorecard initiative, or KPI that, when clicked, runs an associated action.
See also action.
ADF Business Intelligence Component
Provides the developer the ability to include Oracle BI Presentation Catalog objects in ADF Applications. This component uses a SOAP connection to access the catalog.
Administration Server
Part of the WebLogic server domain and runs the processes that manage Oracle Business Intelligence components. The Administration Server includes the Oracle WebLogic Server Administration Console, Oracle Fusion Middleware Control, and JMX MBeans. For a Simple Install type, the Administration Server also includes Java components for Oracle Business Intelligence such as Oracle BI Publisher and Oracle Real-Time Decisions.
See also Fusion Middleware Control, Java components and Managed Server.
Administration Tool
agent
Enables you to automate your business processes. You can use agents to provide event-driven alerting, scheduled content publishing, and conditional event-driven action execution.
Agents can dynamically detect information-based problems and opportunities, determine the appropriate individuals to notify, and deliver information to them through a wide range of devices (e-mail, phones, and so on).
aggregate persistence
A feature that automates the creation and loading of aggregate tables and their corresponding Oracle Business Intelligence metadata mappings to enable aggregate navigation.
aggregate table
A table that stores precomputed results from measures that have been aggregated over a set of dimensional attributes. Each aggregate table column contains data at a given set of levels. For example, a monthly sales table might contain a precomputed sum of the revenue for each product in each store during each month. Using aggregate tables optimizes performance.
aggregation rule
In an Oracle BI repository, a rule applied to a logical column or physical cube column that specifies a particular aggregation function to be applied to the column data, such as SUM
.
In Presentation Services, users can see the rules that have been applied in the repository. Users can also change the default aggregation rules for measure columns.
alias table
A physical table that references a different physical table as its source. You can use alias tables to set up multiple tables, each with different keys, names, or joins, when a single physical table must serve in different roles. Because alias table names are included in physical SQL queries, you can also use alias tables to provide meaningful table names, making the SQL statements easier to read.
analysis
A query that a user creates on the Criteria tab in Presentation Services. An analysis can optionally contain one or more filters or selection steps to restrict the results.
See also filter and selection step.
analysis criteria
Consists of the columns, filters, and selection steps that you specify for an analysis.
See also analysis.
analysis prompt
A prompt that is added to an analysis. When the user selects a prompt value, that value then determines the content that displays in the analysis that contains the prompt, only.
See dashboard prompt and prompt.
attribute
The details of a dimension in an Oracle BI repository. Attributes usually appear as columns of a dimension table.
attribute column
In Presentation Services, a column that holds a flat list of values that are also known as members. No hierarchical relationship exists between these members, as is the case for members of a hierarchical column. Examples include ProductID or City.
See hierarchical column.
BI Composer
BI Composer is a simple-to-use wizard that enables you to quickly and easily create, edit, or view analyses without the complexities of the Analysis editor.
BI domain
Contains configurable system components (the coreapplication) and Java components (the WebLogic server domain), and includes the Web-based management tools and applications that use resources.
A BI domain can be a set of middleware homes spread across one or more physical servers.
See also BI instance.
BI object
A piece of business intelligence content that is created with Presentation Services and saved to the Oracle BI Presentation Catalog. Examples of BI objects include analyses, dashboards, dashboard pages, scorecards, and KPIs.
BI Search
A search tool that resides outside of Presentation Services. BI Search is available from the Home Page after the administrator adds a link to the BI Search URL. BI Search provides a mechanism for searching for objects in the Oracle BI Presentation Catalog that is similar to a full-text search engine.
bookmark link
Captures the path to a dashboard page and all aspects of the page state.
See prompted link.
bridge table
A table that enables you to resolve many-to-many relationships between two other tables.
briefing book
business model
An object in the Oracle BI repository that contains the business model definitions and the mappings from logical to physical tables. Business models are always dimensional, unlike objects in the Physical layer, which reflect the organization of the data sources. Each business model contains logical tables, columns, and joins.
Business Model and Mapping layer
A layer of the Oracle BI repository that defines the business, or logical, model of the data and specifies the mapping between the business model and the Physical layer schemas. This layer can contain one or more business models.
The Business Model and Mapping layer determines the analytic behavior that is seen by users, and defines the superset of objects available to users. It also hides the complexity of the source data models.
business owner
The person responsible for managing and improving the business value and performance of a KPI or scorecard object, such as an objective, cause & effect map, and so on.
catalog
cause & effect map
A component of a scorecard that lets you illustrate the cause and effect relationships of an objective or KPI.
See also Oracle Scorecard and Strategy Management.
chronological key
A column in a time dimension that identifies the chronological order of the members within a dimension level. The key must be unique at its level.
Cluster Controller
A process that serves as the first point of contact for new requests from Presentation Services and other clients. The Cluster Controller determines which Oracle BI Server in the cluster to direct the request to based on Oracle BI Server availability and load. It monitors the operation of servers in the cluster, including the Oracle BI Scheduler instances. The Cluster Controller is deployed in active-passive configuration.
column
In an Oracle BI repository, columns can be physical columns, logical columns, or presentation columns.
In Presentation Services, indicates the pieces of data that an analysis returns. Together with filters and selection steps, columns determine what analyses contain. Columns also have names that indicate the types of information that they contain, such as Account and Contact.
See also analysis, attribute column, hierarchical column, and measure column.
column filter
See filter.
column prompt
A type of filter that enables you to build specific value prompts on a data column to either exist alone on the dashboard or analysis or to expand or refine existing dashboard and analysis filters.
See also prompt.
complex join
A join in the Physical layer of an Oracle BI repository that uses an expression other than equals.
condition
Objects that return a single Boolean value based on the evaluation of an analysis or of a key performance indicator (KPI). You use conditions to determine whether agents deliver their content and execute their actions, whether actions links are displayed in dashboard pages, or whether sections and their content are displayed in dashboard pages.
See also action, action link, agent and key performance indicator (KPI).
connection pool
An object in the Physical layer of an Oracle BI repository that contains the connection information for a data source.
See also Physical layer.
content designer
The user who creates business intelligence objects such as analyses, dashboards, and scorecards.
contextual event action
A predelivered action that uses the Action Framework to pass content from the business intelligence object to another region on an ADF page.
See also action, Action Framework, and action link.
criteria
See analysis criteria.
cube
An OLAP (online analytical processing) data structure that lets data be analyzed more quickly and with greater flexibility than structures in relational databases. Cubes are made up of measures and organized by dimensions. Cubes in multidimensional data sources roughly correspond to star schemas in relational database models.
currency prompt
A prompt that enables the user to change the currency type that displays in the currency columns on an analysis or dashboard.
See also prompt.
custom view
A component of a scorecard that lets you show a customized view of your business and strategy data.
See also Oracle Scorecard and Strategy Management.
dashboard
An object that provides personalized views of corporate and external information. A dashboard consists of one or more pages. Pages can display anything that you can access or open with a Web browser, such as results of analyses, images, alerts from agents, and so on.
dashboard prompt
A prompt that is added to the dashboard. When the user selects a prompt value, that value then determines the content that displays in all analyses that are included on the dashboard.
See analysis prompt and prompt.
Dashboard URL
Used for incorporating or referencing the content of a specific dashboard in external portals or applications. It has several forms and optional arguments that you can use to control its behavior.
data source name (DSN)
A data structure that contains the information about a specific database, typically used by an ODBC driver to connect to the database. The DSN contains information such as the name, directory, and driver of the database.
Connection pool objects in the Physical layer of the Oracle BI repository contain DSN information for individual data sources.
database hint
Instructions placed within a SQL statement that tell the database query optimizer the most efficient way to execute the statement. Hints override the optimizer's execution plan, so you can use hints to improve performance by forcing the optimizer to use a more efficient plan. Hints are supported only for Oracle Database data sources.
dimension
A hierarchical organization of logical columns (attributes). One or more logical dimension tables might be associated with at most one dimension.
A dimension might contain one or more (unnamed) hierarchies. There are two types of logical dimensions: dimensions with level-based hierarchies (structure hierarchies), and dimensions with parent-child hierarchies (value hierarchies).
A particular type of level-based dimension, called a time dimension, provides special functionality for modeling time series data.
See also hierarchy.
dimension table
A logical table that contains columns used by a particular dimension. A dimension table cannot be a fact table.
See also fact table.
driving table
A mechanism used to optimize the manner in which the Oracle BI Server processes multi-database joins when one table is very small (the driving table) and the other table is very large.
DSN
event polling table
Event polling tables (also called event tables) provide information to the Oracle BI Server about which physical tables have been updated. They are used to keep the query cache up-to-date. The Oracle BI Server cache system polls the event table, extracts the physical table information from the rows, and purges stale cache entries that reference those physical tables.
Essbase
A multidimensional database management system available from Oracle that provides a multidimensional database platform upon which to build business intelligence applications. Also referred to as Oracle's Hyperion Essbase.
fact table
In an Oracle BI repository, a logical table in the Business Model and Mapping layer that contains measures and has complex join relationships with dimension tables.
See also dimension table.
filter
Criteria that are applied to attribute and measure columns to limit the results that are displayed when an analysis is run. For measure columns, filters are applied before the query is aggregated and affect the query and thus the resulting values.
See also prompt and selection step.
foreign key
A column or a set of columns in one table that references the primary key columns in another table.
fragmentation content
The portion, or fragment, of the set of data specified in a logical table source when the logical table source does not contain the entire set of data at a given level. Fragmentation content is defined by the logical columns that are entered in the Fragmentation content box in the Content tab of the Logical Table Source dialog box.
Fusion Middleware Control
Provides Web-based management tools that enable you to monitor and configure Fusion Middleware components.
global header
An object in the user interface for Oracle BI Presentation Services that contains links and options that enable the user to quickly begin a task or locate a specific object within the Oracle BI Presentation Catalog. The global header always displays in the Presentation Services user interface, thus enabling users to quickly access links and search the catalog without having to navigate to the Home Page or Catalog page.
Go URL
Used to incorporate specific business intelligence results into external portals or applications. The Go URL is used when you add a result to your favorites or add a link to a request to a dashboard or external Web site. It has several forms and optional arguments that you can use to control its behavior.
hierarchical column
In Presentation Services, a column that holds data values that are organized using both named levels and parent-child relationships. This column is displayed using a tree-like structure. Individual members are shown in an outline manner, with lower-level members rolling into higher-level members. For example, a specific day belongs to a particular month, which in turn is within a particular year. Examples include Time or Geography.
See also attribute column.
hierarchy
In an Oracle BI repository, a system of levels in a logical dimension that are related to each other by one-to-many relationships. All hierarchies must have a common leaf level and a common root (all) level.
Hierarchies are not modeled as separate objects in the metadata. Instead, they are an implicit part of dimension objects.
See also dimension, logical level, and presentation hierarchy.
hierarchy level
In Presentation Services, an object within a hierarchical column that either rolls up or is rolled up from other levels. Corresponds to a presentation level in an Oracle BI repository.
See also presentation level.
home page
Provides an intuitive, task-based entry way into the functionality of Presentation Services. The Home page is divided into sections that enable you to quickly begin specific tasks, locate an object, or access technical documentation.
image prompt
A prompt that provides an image with different areas mapped to specific values. The user clicks an image area to select the prompt value that populates the analysis or dashboard.
See also prompt.
initialization block
Used to initialize dynamic repository variables, system session variables, and nonsystem session variables. An initialization block contains the SQL statements that are executed to initialize or refresh the variables that are associated with that block.
initiative
Used in a scorecard, an initiative is a time-specific task or project that is necessary to achieve objectives. As such, you can use initiatives that support objectives as milestones as they reflect progress toward strategy targets.
See also objective and Oracle Scorecard and Strategy Management.
Java components
Fusion Middleware Control components that are deployed as one or more Java EE applications (and a set of resources) and are managed by Node Manager.
See also Node Manager.
key performance indicator (KPI)
A measurement that defines and tracks specific business goals and strategic objectives. KPIs often times roll up into larger organizational strategies that require monitoring, improvement, and evaluation. KPIs have measurable values that usually vary with time, have targets to determine a score and performance status, include dimensions to allow for more precise analysis, and can be compared over time for trending purposes and to identify performance patterns.
See also Oracle Scorecard and Strategy Management.
KPI watchlist
A method of distributing KPIs to end users. A watchlist is a collection of KPIs that are built by adding the KPIs that are stored in the Oracle BI Presentation Catalog. After a KPI watchlist is built and saved, it is stored as a catalog object and can be added to dashboards and scorecards.
See also key performance indicator (KPI).
level
See hierarchy level.
logical display folder
Folders used to organize objects in the Business Model and Mapping layer of an Oracle BI repository. They have no metadata meaning.
logical join
Joins that express relationships between logical tables. Logical joins are conceptual, rather than physical, joins. In other words, they do not join to particular keys or columns. A single logical join can correspond to many possible physical joins.
logical layer
logical level
In an Oracle BI repository, a component of a level-based hierarchy that either rolls up or is rolled up from other levels.
Parent-child hierarchies have implicit, inter-member levels between ancestors and descendants that are not exposed as logical level objects in the metadata. Although parent-child hierarchies also contain logical level objects, these levels are system generated and exist to enable aggregation across all members only.
Logical SQL
The SQL statements that are understood by the Oracle BI Server. The Oracle BI Server Logical SQL includes standard SQL, plus special functions (SQL extensions) like AGO
, TODATE
, EVALUATE
, and others.
Clients like Presentation Services send Logical SQL to the Oracle BI Server when a user makes a request. In addition, Logical SQL is used in the Business Model and Mapping layer to enable heterogeneous database access and portability. The Oracle BI Server transforms Logical SQL into physical SQL that can be understood by source databases.
logical table
A table object in the Business Model and Mapping layer of an Oracle BI repository. A single logical table can map to one or more physical tables. Logical tables can be either fact tables or dimension tables.
See also dimension table and fact table.
logical table source
Objects in the Business Model and Mapping layer of an Oracle BI repository that define the mappings from a single logical table to one or more physical tables. The physical to logical mapping can also be used to specify transformations that occur between the Physical layer and the Business Model and Mapping layer, and to enable aggregate navigation and fragmentation.
Managed Server
An individual J2EE application container (JMX MBean container). It provides local management functions on individual hosts for Java components and system components contained within the local middleware home, and refers to the Administration Server for all of its configuration and deployment information.
See also Administration Server and Fusion Middleware Control.
MDS
Oracle Metadata Services. A core technology of the Application Development Framework. MDS provides a unified architecture for defining and using metadata in an extensible and customizable manner.
See also MDS XML.
MDS XML
An XML format that is compatible with Oracle Metadata Services. MDS XML is a supported format for the Oracle BI repository. It enables integration with third-party source control management systems for offline repository development.
MDS XML format is different from the XML format generated by the Oracle BI Server XML API.
See also MDS, Oracle BI repository, and Oracle BI Server XML API.
measure column
A column that can change for each record and can be added up or aggregated. Typical measures are sales dollars and quantity ordered. Measures are calculated from data sources at query time.
Measure columns are displayed in the Oracle BI repository, usually in fact tables, or in Presentation Services.
metadata
Data about data. Metadata objects include the descriptions of schemas (such as tables, columns, data types, primary keys, foreign keys, and so on) and logical constructs (like fact tables, dimensions, and logical table source mappings).
The Oracle BI repository is made up of the metadata used by the Oracle BI Server to process queries.
metadata dictionary
A static set of XML documents that describe metadata objects, such as a column, including its properties and relationships with other metadata objects. A metadata dictionary can help users obtain more information about metrics or attributes for repository objects.
mission statement
A statement in a scorecard that specifies the key business goals and priorities that are required to achieve your vision.
See also Oracle Scorecard and Strategy Management and vision statement.
multi-database join
A join between two tables in an Oracle BI repository, where each table resides in a different database.
Node Manager
A daemon process that provides remote server start, stop, and restart capabilities when Java processes become unresponsive or terminate unexpectedly.
See also Java components.
OCI
object properties
Information about an object and attributes that the owner can assign to an object. Examples of properties include name, description, date stamps, read-only access, and do not index flag.
See also permissions.
objective
A required or desired outcome in a scorecard that forms your corporate strategy.
See also initiative and Oracle Scorecard and Strategy Management.
offline mode
In the Oracle BI Administration Tool, a mode where a repository builder can edit a repository that is not loaded into the Oracle BI Server.
online mode
In the Oracle BI Administration Tool, a mode where a repository builder can edit a repository while it is available for query operations. Online mode also allows user session monitoring for users connected to the subject areas in the repository.
opaque view
A Physical layer table that consists of a SELECT
statement. In the Oracle BI repository, opaque views appear as view tables in the physical databases, but the view does not actually exist.
Open Database Connectivity (ODBC)
A standard interface used to access data in both relational and nonrelational databases. Database applications can use ODBC to access data stored in different types of database management systems, even if each database uses a different data storage format and programming interface.
Oracle BI Administration Tool
A Windows application that is used to create and edit Oracle BI repositories. The Administration Tool provides a graphical representation of the three parts of a repository: the Physical layer, the Business Model and Mapping layer, and the Presentation layer.
Oracle BI Briefing Books
A collection of static or updatable snapshots of dashboard pages, individual analyses, and BI Publisher reports. You can download briefing books in PDF or MHTML format for printing and viewing. You also can update, schedule, and deliver briefing books using agents.
Oracle BI JavaHost
A service that gives Presentation Services the ability to use functionality that is provided in Java libraries to support components such as graphs. The services are provided based on a request-response model.
Oracle BI Logical SQL View Object
Provides the developer the ability to create a Logical SQL statement to access the Oracle BI Server and fetch business intelligence data and bind it to native ADF components for inclusion on an ADF page. This view object uses a BI JDBC connection to the Oracle BI Server.
Oracle BI Presentation Catalog
Stores business intelligence objects, such as analyses and dashboards, and provides an interface where users create, access, and manage objects, and perform specific object-based tasks (for example, export, print, and edit). The catalog is organized into folders that are either shared or personal.
Oracle BI Presentation Services
Provides the framework and interface for the presentation of business intelligence data to Web clients. It maintains a Presentation Catalog service on the file system for the customization of this presentation framework. It is a standalone process and communicates with the Oracle BI Server using ODBC over TCP/IP. It consists of components that are known as Answers, Delivers, and Interactive Dashboards.
See also ODBC; Oracle BI Server; Oracle BI Presentation Catalog; Oracle BI Presentation Services server.
Oracle BI Presentation Services server
The Oracle BI Web server that exchanges information and data with the Oracle BI Server.
Oracle BI Publisher
A J2EE application that provides enterprise-wide publishing services in Oracle Business Intelligence. It generates highly formatted, pixel-perfect reports.
See also report.
Oracle BI Publisher report
See report.
Oracle BI repository
The set of Oracle Business Intelligence metadata that defines logical schemas, physical schemas, physical-to-logical mappings, aggregate table navigation, and other constructs. Oracle BI repositories can be in binary (RPD) format, in which repository metadata is contained in a single file with an extension of .rpd, or in a set of MDS XML documents. MDS XML format repositories are used for offline development only and cannot be loaded into the Oracle BI Server. Oracle BI repositories in both formats can be edited using the Oracle BI Administration Tool.
See also metadata and Oracle BI Administration Tool.
Oracle BI Scheduler
An extensible scheduling application for scheduling results to be delivered to users at specified times. It is the engine behind the Oracle BI Delivers feature.
See also results.
Oracle BI Server
A standalone process that maintains the logical data model that it provides to Presentation Services and other clients through ODBC. Metadata is maintained for the data model in a local proprietary file called the repository file. The Oracle BI Server processes user requests and queries underlying data sources.
Oracle BI Server XML API
Provides utilities to create a generic, XML-based representation of the Oracle BI repository metadata. You can use this XML file version of the repository to programmatically modify the metadata. The Oracle BI Server XML API objects correspond to metadata repository objects in an RPD file. These objects differ from XML objects in the Oracle BI Presentation Catalog.
Oracle Business Intelligence Mobile
Oracle Business Intelligence Mobile allows you to view Oracle BI EE content on supported mobile devices such as the Apple iPhone and Apple iPad.
Using Oracle Business Intelligence Mobile, you can view and analyze BI content such as analyses and dashboards, BI Publisher content, scorecard content, and content delivered by agents.
Oracle Business Intelligence Web Services
See Oracle Business Intelligence Session-Based Web Services and Oracle Business Intelligence Web Services for SOA.
Oracle Business Intelligence Session-Based Web Services
An API that implements SOAP. These Web services are designed for programmatic use, where a developer uses one Web service to invoke many different business intelligence objects. These Web services provide functionality on a wide range of Presentation Services operations. These Web services enable the developer to extract results from Oracle BI Presentation Services and deliver them to external applications, perform Presentation Services management functions, and execute Oracle Business Intelligence alerts (known as Intelligent Agents).
Oracle Business Intelligence Web Services for SOA
Contains three Web services, ExecuteAgent, ExecuteAnalysis, and ExecuteCondition, which are hosted by the bimiddleware J2EE application. These web services are designed to enable developers to use third-party Web services clients (for example, Oracle SOA Suite) to browse for and include business intelligence objects in service oriented architecture components.
See also Oracle Business Intelligence Session-Based Web Services.
Oracle Call Interface (OCI)
A connection interface that the Oracle BI Server can use to connect to Oracle Database data sources. You should always use OCI when importing metadata from or connecting to an Oracle Database.
Oracle OLAP
Oracle Database has an OLAP Option that provides an embedded, full-featured online analytical processing server.
Oracle Business Intelligence supports Oracle OLAP as a data source. When you import metadata from an Oracle OLAP source, the Oracle OLAP objects appear in the Physical layer of the Administration Tool. Oracle OLAP objects include Analytic Workspaces, which are containers for storing related cubes.
Oracle Process Manager and Notification Server (OPMN)
A process management tool that manages all system components (server processes), and supports both local and distributed process management, automatic process recycling and the communication of process state (up, down, starting, stopping). OPMN detects process unavailability and automatically restarts processes).
See also system components.
Oracle Scorecard and Strategy Management
A performance management tool that lets you describe and communicate your business strategy. You can drive and assess your corporate strategy and performance from the top of your organization down, or from the bottom up.
Oracle Technology Network (OTN)
A repository of technical information about Oracle's products where you can search for articles, participate in discussions, ask the user community technical questions, and search for and download Oracle products and documentation.
parent-child hierarchy
A hierarchy of members that all have the same type. All the dimension members of a parent-child hierarchy occur in a single data source. In a parent-child hierarchy, the inter-member relationships are parent-child relationships between dimension members.
See also dimension.
parent-child relationship table
A table with values that explicitly define the inter-member relationships in a parent-child hierarchy. Also called a closure table.
pass-through calculation
A calculation that is not computed by the Oracle BI Server but instead is passed to another data source. Enables advanced users to leverage data source features and functions without the need to modify the Oracle BI repository.
permissions
Specify which users can access an object, and limit how users can interact with an object. Examples of permissions include write, delete, and change permissions.
See object properties.
perspective
A category in your organization with which to associate initiatives, objectives, and KPIs in a scorecard. A perspective can represent a key stakeholder (such as a customer, employee, or shareholder/financial) or a key competency area (such as time, cost, or quality).
See also initiative, key performance indicator (KPI), objective, and Oracle Scorecard and Strategy Management.
physical catalog
An object in the Physical layer of an Oracle BI repository that groups different schemas. A catalog contains all the schemas (metadata) for a database object.
physical display folder
Folders that organize objects in the Physical layer of an Oracle BI repository. They have no metadata meaning.
physical join
Joins between tables in the Physical layer of an Oracle BI repository.
Physical layer
A layer of the Oracle BI repository that contains objects that represent physical data constructs from back-end data sources. The Physical layer defines the objects and relationships available for writing physical queries. This layer encapsulates source dependencies to enable portability and federation.
physical schema
An object in the Physical layer of an Oracle BI repository that represents a schema from a back-end database.
physical table
An object in the Physical layer of an Oracle BI repository, usually corresponding to a table that exists in a physical database.
See also Physical layer.
presentation hierarchy
An object in the Presentation layer of an Oracle BI repository that provides an explicit way to expose the multidimensional model in Presentation Services and other clients. Presentation hierarchies expose analytic functionality such as member selection, custom member groups, and asymmetric queries. Users can create hierarchy-based queries using presentation hierarchies.
In Presentation Services, presentation hierarchies are displayed as hierarchical columns.
See also hierarchical column and presentation level.
Presentation layer
Provides a way to present customized, secure, role-based views of a business model to users. It adds a level of abstraction over the Business Model and Mapping layer in the Oracle BI repository. The Presentation layer provides the view of the data seen by users who build analyses in Presentation Services and other client tools and applications.
See also Business Model and Mapping layer.
presentation level
In the Oracle BI repository, a component of a presentation hierarchy that either rolls up or is rolled up from other levels. Presentation levels are displayed as levels within hierarchical columns in Presentation Services.
See also hierarchy level and presentation hierarchy.
Presentation Services
Presentation Services server
presentation table
An object in the Presentation layer of an Oracle BI repository that is used to organize columns into categories that make sense to the user community. A presentation table can contain columns from one or more logical tables. The names and object properties of the presentation tables are independent of the logical table properties.
primary key
A column (or set of columns) where each value is unique and identifies a single row of a table.
process instance
A unique process on an individual workstation that is associated with a BI instance.
See also BI instance.
prompt
A type of filter that enables the content designer to build and specify data values or the end user to choose specific data values to provide a result sets for an individual analysis or multiple analyses included on a dashboard or dashboard page. A prompt expands or refines existing dashboard and analysis filters.
The types of prompts are column prompts, currency prompts, image prompts, and variable prompts.
See also column prompt, currency prompt, filter, image prompt, and variable prompt.
prompted link
Captures the path to a dashboard page and a simplified presentation of the dashboard prompt.
See bookmark link.
query
Contains the underlying SQL statements that are issued to the Oracle BI Server. You do not have to know a query language to use Oracle Business Intelligence.
query cache
A facility to store query results for use by other queries.
ragged hierarchy
See unbalanced hierarchy.
report
The response returned to the user from the execution of a query created using Oracle BI Publisher. Reports can be formatted, presented on a dashboard page, saved in the Oracle BI Presentation Catalog, and shared with other users.
See also analysis.
repository
See Oracle BI repository.
repository variable
See variable.
scorecard
selection step
A choice of values that is applied after the query is aggregated that affects only the members displayed, not the resulting aggregate values. Along with filters, selection steps restrict the results for an analysis.
session variable
See variable.
skip-level hierarchy
A hierarchy where some members do not have a value for a particular ancestor level. For example, in the United States, the city of Washington in the District of Columbia does not belong to a state. The expectation is that users can still navigate from the country level (United States) to Washington and below without the need for a state.
See also hierarchy.
snowflake schema
A dimensional schema where one or more of the dimensions are partially or completely normalized.
SQL
star schema
A relational schema that allows dimensional analysis of historical information. Star schemas have one-to-many relationships between the logical dimension tables and the logical fact table. Each star consists of a single fact table joined to a set of denormalized dimension tables.
strategy map
A component of a scorecard that shows how the objectives that have been defined for a scorecard and the KPIs that measure their progress are aligned by perspectives. It also shows cause and effect relationships.
See also Oracle Scorecard and Strategy Management.
strategy tree
A component of a scorecard that shows an objective and its supporting child objectives and KPIs hierarchically in a tree diagram.
See also Oracle Scorecard and Strategy Management.
structured query language (SQL)
A standard programming language for querying and modifying data. Oracle Business Intelligence supports standard SQL-92 with several value-added proprietary extensions.
See also Logical SQL.
subject area
In an Oracle BI repository, an object in the Presentation layer that organizes and presents data about a business model. It is the highest-level object in the Presentation layer and represents the view of the data that users see in Presentation Services. Oracle BI repository subject areas contain presentation tables, presentation columns, and presentation hierarchies.
In Presentation Services, subject areas contain folders, measure columns, attribute columns, hierarchical columns, and levels.
system components
Server processes (not Java applications) that are managed by the Oracle Process Manager and Notification server (OPMN).
See also Oracle Process Manager and Notification Server (OPMN).
transformation
Work that is performed on data when moving from a database to another location (sometimes another database). Some transformations are typically performed on data when it is moved from a transaction system to a data warehouse system.
unbalanced hierarchy
A hierarchy where the leaves do not have the same depth. For example, an organization might choose to have data for the current month at the day level, data for the previous at the month level, and data for the previous five years at the quarter level.
See also hierarchy.
value hierarchy
variable
Objects in an Oracle BI repository that are used to streamline administrative tasks and dynamically modify metadata content to adjust to a changing data environment.
Variables are of the following types:
variable prompt
Enables the user to select a value specified in the variable prompt to display on the dashboard. A variable prompt is not dependent upon column data, but enables you to manipulate, for example add or multiply, the column data on an analysis.
See also prompt.
virtual physical table
A physical table that is made from a stored procedure or a SELECT
statement. Creating virtual tables can provide the Oracle BI Server and the underlying databases with the proper metadata to perform some advanced query requests.
vision statement
A short statement in a scorecard that describes what your organization wants to become sometime in the future. For example, it might be to become the most successful business in the South America Polypropylene Market.
See also mission statement and Oracle Scorecard and Strategy Management.
WebLogic server domain
Contains Java components that are configured to participate in the servicing of SOAP, HTTP, and other forms of requests.
WebLogic Scripting Tool (WLST)
A command-line scripting interface that enables you to configure, manage, and persist changes to WebLogic Server instances and domains and to monitor and manage server run-time events.
XML API
 Copyright © 2010, 2011, Oracle and/or its affiliates. All rights reserved. |