
TABLE OF CONTENTS

Oracle Enterprise Performance
Management System - Standard Deployment Guide

DocumentationAccessibility

DocumentationFeedback

CopyrightPage

EPMSystemStandardDeploymentOverview

	AboutStandardDeployment

	StandardDeploymentTopology

	DeploymentDirectoryStructureandLocationReference

	DeploymentApproach

DeploymentRequirements

	ServerCapacitySpecifications

	ServerRequirements

	

	WindowsUpdates

	IIS

	OperatingSystemFirewall

	UserAccessControl

	ClockSynchronization

	SharedFileSystemRequirements

	ClientMachineRequirements

	

	BrowserSettings

	MicrosoftOffice

	.NETFramework

	UserAccessControl

	DeploymentUserRequirements

	EnvironmentDetails

SettingUpOracleDatabase

	DatabaseSettings

	DatabaseAccountsforEPMSystemDeployment

	

	DatabaseRolesandPrivilegesforEPMSystemAccounts

	OtherSettings

	DatabaseChecklist

SettingUpNetwork

	FirewallSetup

	VirtualHostsSetup

	

	ExternalVirtualHost

	InternalVirtualHost

	SettingUptheLoadBalancer

DownloadingandExtractingEPMSystemSoftware

	DownloadingEPMSystemSoftware

	ExtractingEPMSystemSoftware

InstallingandConfiguringEPMSystem

	Prerequisites

	InstallingandConfiguringFoundationServicesonFNDHOST1

	InstallingandConfiguringEssbaseServeronESSHOST1

	InstallingandConfiguringPlanningonPLANHOST1

	InstallingandConfiguringFinancialManagementonHFMHOST1

	InstallingandConfiguringProfitabilityandCostManagementonHPCMHOST1

	InstallingandConfiguringStrategicFinanceonHSFHOST1

	InstallingandConfiguringFDMEE

RestartingEPMSystemWebServerandValidatingtheDeployment

	RestartingtheWebServer

	RefreshingEPMWorkspace

	ValidatingtheDeployment

	

	ValidatingEssbase

	ValidatingPlanningFinancialManagementProfitabilityandCostManagementandFDMEE

	ValidatingStrategicFinance

	ValidatingEssbaseStudio

ScalingOuttheApplicationTier

	ScalingOutFoundationServices

	ScalingoutEssbaseServer

	ScalingOutPlanning

	ScalingOutFinancialManagement

	ScalingOutProfitabilityandCostManagement

	ScalingOutFDMEE

	RestartingtheWebServer

	RefreshingEPMWorkspace

	GeneratingaDeploymentReport

InstallingEPMSystemClients

	InstallingSmartView

	InstallingFinancialReportingStudio

	InstallingAdministrationServicesConsole

	InstallingFinancialManagementClient

	InstallingStrategicFinanceClient

	InstallingEssbaseStudioConsole

[image: Oracle Hyperion Enterprise Performance Management Systems]

Documentation Accessibility

For information about Oracles 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 that have purchased support 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.

Documentation Feedback

Send feedback on this documentation to: epmdoc_ww@oracle.com

Follow EPM Information Development on these social media
sites:

LinkedIn - http://www.linkedin.com/groups?gid=3127051&goback=.gmp_3127051

Twitter - http://twitter.com/hyperionepminfo

Facebook - http://www.facebook.com/pages/Hyperion-EPM-Info/102682103112642

Google+ - https://plus.google.com/106915048672979407731/#106915048672979407731/posts

YouTube - https://www.youtube.com/user/EvolvingBI

Oracle Enterprise Performance
Management System

Release 11.1.2.4

Standard Deployment Guide

Copyright 2012, 2016, Oracle and/or its
affiliates. All rights reserved.

Updated: November 2016

Authors: EPM Information Development Team

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, then the following notice is applicable:

U.S. GOVERNMENT END USERS:

Oracle programs, including any operating system, integrated
software, any programs installed on the hardware, and/or
documentation, delivered to U.S. Government end users are
"commercial computer software" pursuant to the applicable
Federal Acquisition Regulation and agency-specific supplemental
regulations. As such, use, duplication, disclosure, modification,
and adaptation of the programs, including any operating system,
integrated software, any programs installed on the hardware, and/or
documentation, shall be subject to license terms and license
restrictions applicable to the programs. No other rights are
granted to the U.S. Government.

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. Microsoft, Windows,
PowerPoint, Word, Excel, Access, Office, Outlook, Visual Studio,
Visual Basic, Internet Explorer, Active Directory, and SQL Server
are either registered trademarks or trademarks of Microsoft
Corporation in the United States and/or other countries.

This software or hardware and documentation may provide access
to or information about 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 unless otherwise set
forth in an applicable agreement between you and Oracle. 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, except as set forth in
an applicable agreement between you and Oracle.

EPM
System Standard Deployment Overview

In This Section:

About Standard
Deployment

Standard Deployment
Topology

Deployment Directory
Structure and Location Reference

Deployment
Approach

About Standard
Deployment

Oracle Enterprise Performance Management System standard
deployment is Oracle's best-practice approach for deploying EPM
System products. This approach is based on creating a base
deployment of the product and then scaling out the services to
handle the needed capacity. This process, described using the
Microsoft Windows 2008 R2 operating system and Oracle database 12
c , applies to all supported databases
and operating systems after adjustments specific to the operating
system and database being used.

Standard Deployment
Topology

The standard deployment topology is depicted in the following
illustration. This deployment consists of different components that
can be scaled out separately.

[image: Architecture for deploying EPM System components in the standard deployment]

For the standard deployment, you set up a base deployment with
one EPM Oracle instance for each component, validate that it is
working, and then scale out each instance, depending on your
high-availability and system-load requirements.

You can combine more than one instance on a server if the server
has the capacity.

You can vertically scale Oracle Essbase Server and all of the
Java web applications in the standard deployment except Oracle
Hyperion Financial Management.

Deployment Directory Structure
and Location Reference

The following illustration shows the enterprise deployment
directory structure on each server. Binaries and configuration
files for each EPM System component are located only on the server
on which the component is installed. For example, Essbase binaries
and configuration files, along with Essbase data directory (not
shown in the illustration), are located on the Essbase host server
(ESSHOST1 in the deployment diagram).

[image: Directory structure of a typical EPM System deployment]

Data directories of EPM System products other than Essbase are
located on a shared disk that must be accessible from all the
servers in the deployment. Because EPM System components are not
installed on the shared disk, the shared disk does not have the
directory structure depicted in the illustration. The shared disk
hosts data directories for:

	
Oracle Hyperion Reporting and Analysis Repository directory

	
Exported or imported artifacts using Oracle Hyperion Enterprise
Performance Management System Lifecycle Management

	
Oracle Essbase Studio sample and customer data source text
files

	
Oracle Hyperion Strategic Finance data

	
Oracle Hyperion Financial Data Quality Management, Enterprise
Edition data

This document refers to the following
installation and deployment locations:

	
MIDDLEWARE_HOME refers to the location
of middleware components such as Oracle WebLogic Server, Oracle
HTTP Server, Java, and, optionally, one EPM_ORACLE_HOME or more. The MIDDLEWARE_HOME is
defined during EPM System product installation. The default MIDDLEWARE_HOME
directory is Oracle/Middleware .

	
EPM_ORACLE_HOME refers to the
installation directory containing the files required to support EPM
System products. EPM_ORACLE_HOME resides within MIDDLEWARE_HOME .
The default EPM_ORACLE_HOME is MIDDLEWARE_HOME
/EPMSystem11R1 ; for example, Oracle/Middleware/EPMSystem11R1 .

	
EPM_ORACLE_INSTANCE denotes a location
that is defined during the configuration process where some
products deploy components. The default location is EPM_ORACLE_INSTANCE is MIDDLEWARE_HOME
/user_projects/empsystem1 ; for example,
Oracle/Middleware/user_projects/empsystem1
.

	
WEBLOGIC_DOMAIN_HOME refers to the
directory that contains the WebLogic Server domain configuration
for EPM System.

Deployment Approach

Oracle recommends a modular deployment approach, depicted in the
following illustration, to facilitate the verification of each EPM
System component.

[image: Recommended modular EPM System deployment approach]

This approach simplifies troubleshooting during the setup
process and facilitates configuration. The tasks that must be
performed to complete each module in this deployment process are
discussed in this document.

Deployment
Requirements

In This Section:

Server Capacity
Specifications

Server
Requirements

Client Machine
Requirements

Deployment User
Requirements

Environment
Details

Server Capacity
Specifications

The Standard Deployment
Topology defines the following EPM Oracle instances for these
components. Components can be installed on these servers, which
have the Microsoft Windows 2008 R2 operating system installed. The
server names indicated in this table are used throughout this
document to identify specific servers or instances involved in the
deployment. You can combine multiple EPM Oracle instances on a
server if the server capacity supports it.

You can vertically scale Essbase Server and all of the Java web
applications in the standard deployment except Financial
Management.

Table1.Minimum
Server Specifications for Standard Deployment

	EPM System Instance
	Server/Instance
	Processor
	Memory
	Scales Horizontally?
	Scales Vertically?

	Foundation
	FNDHOST1
	4 core
	10 GB
	Yes
Exceptions:

Oracle Hyperion EPM Architect Dimension Server

	
Yes

Exceptions:

	
Essbase Studio

	
Performance Management Architect Dimension Server

	Planning
	PLANHOST1
	4 core
	6 GB
	Yes
	Yes

	Essbase
	ESSHOST1
	4 core
	6 GB
	Yes
	Yes

	Financial Management
	HFMHOST1
	4 core
	6 GB
	Yes
	No

	Profitability
	HPCMHOST1
	4 core
	6 GB
	Yes
	Yes

	Strategic Finance
	HSFHost1
	4 core
	6 GB
	No
	No

	FDMEE
	FDMEEHOST1
	4 core
	6 GB
	Yes
	Yes

Server Requirements

Subtopics

	
Windows Updates

	
IIS

	
Operating System Firewall

	
User Access Control

	
Clock Synchronization

	
Shared File System
Requirements

Windows Updates

For each server in the deployment, if there are any pending
Windows updates, apply Windows updates and reboot before installing
and configuring.

IIS

The following products require IIS to be installed with ASP.NET
support enabled before installation:

	
Oracle Hyperion EPM Architect (Dimension Server)

	
Strategic Finance

In Windows Server Manager, make sure the
following options are selected for Roles for Web Server (IIS):

	
ASP.NET under Application Development

	
IIS6 Management Compatibility
under Management Tools

[image: Roles required for IIS]

To verify the IIS installation, ensure that the IIS services are
running:

	
IIS Admin Service

	
World Wide Web Publishing
Service

Operating System Firewall

You must disable the operating system firewalls on the servers
in the deployment. Refer to your Windows documentation for
information on disabling the operating system firewall.

User Access Control

Disable User Access Control (UAC) on each deployment server.

[image:] To disable UAC:

	
Select Start , then Control
Panel , then User Accounts ,
and then Change User Account Control
settings .

	
In User Account Control
Settings, ensure that the slider is set to Never Notify .

[image: User Access Control setting on deployment servers]

Clock Synchronization

The clock on each server must be synchronized to within a
one-second difference. To synchronize clocks, point each server to
the same network time server. Refer to your operating system
documentation for more information.

Shared File System
Requirements

A shared file system using UNC syntax that is accessible from
all the servers in the deployment is required to host these
components:

	
Installation files downloaded from Oracle Software Delivery
Cloud.

	
Oracle HTTP Server configuration files

	
Reporting and Analysis Repository data

	
Artifacts for Lifecycle Management in Oracle Hyperion Shared
Services

	
Location for Essbase Studio sample and customer data source text
files

	
Data for Strategic Finance data

	
Data directory for FDMEE applications

The shared file system could be a share
on a NAS/SAN or on one of the Windows servers. The deployment user
must have read-write access to the shared file system. In the rest
of this document, this shared location is referred to as //SharedHost/SharedLocation .

Client Machine Requirements

Subtopics

	
Browser Settings

	
Microsoft Office

	
.NET Framework

	
User Access Control

Browser Settings

Ensure that browser preferences and options are enabled:

	
For Internet Explorer and Firefox:

	
Enable JavaScript.

	
Enable cookies. The preferred setting is to allow cookies to be
stored on your computer. The minimum requirement is to allow
per-session level cookies.

	
Allow pop-up windows.

	
For Internet Explorer 7:

	
Select Tools , then Internet Options , and then click the Security tab.

	
Click Custom level , and then find
the Miscellaneous section.

	
Ensure that the setting for " Include
local directory path when uploading files to a server "
is set to Enable .

	
For Internet Explorer 9:

	
Select Tools , and then Compatibility View Settings .

	
Ensure that the Oracle Hyperion Enterprise Performance
Management Workspace URL is not enabled for Compatibility View.
Also, clear (uncheck) all available options at the bottom of the
pop-up window.

	
For Internet Explorer (Oracle Hyperion Reporting and Analysis
only), enable ActiveX.

	
Add the URL for EPM Workspace to the trusted zone:

	
Select Tools , then Internet Options , and then click the Security tab.

	
Select Trusted Sites , and then
click Sites .

	
Add the EPM Workspace URL to the list.

	
For Internet Explorer, customize security settings:

	
In Internet Explorer, select Tools
, then Internet Options , and then
the Security tab.

	
Select the zone containing Oracle servers, and then click the
Custom level button.

	
In the Miscellaneous section,
enable Access data sources across
domains and Allow script-initiated
windows without size or position constraints .

Microsoft Office

Microsoft Office 2010 32-bit must be installed on client
machines that host Oracle Smart View for Office.

.NET Framework

.NET Framework 4.0 must be installed on client machines that
host Smart View.

User Access Control

Disable User Access Control (UAC) on each client machine during
installation.

[image:] To disable UAC:

	
Select Start , then Control
Panel , then User Accounts ,
then User Accounts , and then Change User Account Control settings
.

	
In User Account Control Settings,
ensure that the slider is set to Never
Notify .

[image: User Access Control setting on client machines]

Deployment User
Requirements

In this section you will:

	
Create a user to install and configure EPM System components

	
Identify a system administrator user name and password for use
during configuration

Creating a User
to Install and Configure EPM System Components

All EPM System components should be installed and configured
from an administrator Windows user account (an account that does
not belong to a specific user, and one that is not the
Administrator) within the domain.

The deployment user account is referred to as the deployment user in this document and appears
as deployment_user in screen
captures. Use the deployment user for
the following tasks:

	
Install, configure, and patch EPM System

	
Run Windows services

Create this user account so that it
satisfies the following requirements:

	
The deployment user is a member of the Administrators group on
the server.

	
The following local security policies are assigned to the
deployment user:

	
Act as part of the operating system

	
Bypass traverse checking

	
Log on as a batch job

	
Log on as a service

To view local security policy
assignments on a server, select Start
, then Administrative Tools , then
Local Security Policy , then Local Policies , and then User Rights Assignment .

[image: Local Security Policy screen]

Identifying a
System Administrator User Name and Password for Use During
Configuration

You must also identify a system administrator user name and
password. (You do not need to create a new user; simply identify an
existing user to use.) This account, referred to as epm_admin throughout this document, is used
to administer WebLogic Server and Shared Services. Make a note of
this user and password for use during configuration with Oracle
Hyperion Enterprise Performance Management System Configurator.

Environment Details

Use this section to record the details for your environment.

Table2.Deployment
Environment Checklist

	Item
	Value for Your
Deployment

	User Checklist

	Deployment user name to log in to
servers
	

	Password of the deployment
user
	

	System administrator user name for
logging in to WebLogic and Oracle Hyperion Shared Services
	

	Password of the System
administrator user
	

	Shared Disk Checklist

	Location of shared disk
	

Setting
Up Oracle Database

In This Section:

Database
Settings

Database Accounts for
EPM System Deployment

Database
Checklist

Database Settings

Create an Oracle 12 c database with
AL32UTF8 character set encoding, and set the following database
parameters:

	
OPEN_CURSORS - 5000

	
PROCESSES - 1000

	
SESSIONS - 2000

	
SESSION_CACHED_CURSORS - 200

The sqlnet.ora file in the database server should
have the following setting:

sqlnet.expire_time=10

Database Accounts for EPM
System Deployment

Create the following database accounts to support new EPM System
deployments:

	
One account for EPM System Repository

	
One account for a Oracle Hyperion Planning application

Each Planning application requires a separate database account.
Before creating a Planning application, you must create a database
account for it.

	
One account for a Oracle Hyperion Profitability and Cost
Management application

Database Roles and Privileges
for EPM System Accounts

	
CREATE ANY SYNONYM

	
CREATE CLUSTER

	
CREATE INDEXTYPE

	
CREATE PROCEDURE

	
CREATE SEQUENCE

	
CREATE SESSION

	
CREATE TABLE

	
CREATE TRIGGER

	
CREATE TYPE

	
CREATE VIEW

	
DROP ANY SYNONYM

Other Settings

	
EPM System database accounts must be created in a tablespace
with a minimum initial capacity of 1 GB

	
Extends by 500 MB

	
Auto Extend set to ON

	
Minimum 1 GB temporary tablespace

Database Checklist

Table3.Database
Checklist

	Purpose
	Database Host
	Database Port
	Service Name
	User Account
	Account Password

	EPM System Repository
	
	
	
	
	

	Planning Application
Database
	
	
	
	
	

	Profitability and Cost
Management Application Database
	
	
	
	
	

Setting
Up Network

In This Section:

Firewall
Setup

Virtual Hosts
Setup

Setting Up the Load
Balancer

Firewall Setup

The following firewall ports must be opened for EPM System:

Table4.Default
Firewall Ports for EPM System

	Firewall
	Ports to Open [1]
	Comments

	Web-tier Firewall
	443 (SSL Port)
	

	Application-tier Firewall
	19000 (Oracle HTTP Server
Port)
	

	Application-tier Firewall
(Thick-client access)
	
19000 (Oracle HTTP Server Port)

1423 (Essbase Server/Agent Port)

32768-33768 (Essbase Databases Ports)

5300 (Listen port) and 12080 (HTTP Listen port) (Essbase
Studio)

8205-8228 (Oracle Hyperion Financial Reporting Studio RMI
Ports)

7750 (Strategic Finance Server)

	Thick clients use these ports to
access EPM System

	Database-tier Firewall
	1521
	

1
Default ports are listed.

Virtual Hosts Setup

Subtopics

	
External Virtual Host

	
Internal Virtual Host

EPM System standard deployment topology requires a load
balancer; for example, F5 BIG-IP Traffic Manager, Citrix NetScaler,
or Cisco ACE A10. You must create two virtual hosts on the load
balancer to support the standard deployment topology. These virtual
hosts are used to receive and manage external and internal requests
for EPM System resources.

External Virtual Host

Create a virtual host (epm. mycompany .com) on the load balancer
as the access point for all HTTP traffic to runtime components. The
traffic from browser to load balancer is always over secure socket
layer (SSL). This virtual host receives all external requests (from
the intranet and the Internet) on port 443 and forwards them to an
Oracle HTTP Server on Oracle Hyperion Foundation Services servers (
FNDHOST1 or
FNDHOST2
).

For information on configuring the load balancer to forward
external requests to Oracle HTTP Server, refer to the documentation
of the load balancer you are using.

Internal Virtual Host

Standard deployment topology uses a virtual host (epminternal. mycompany
.com), which is used for interprocess transactional and
administrative access.

This virtual host is defined on the load balancer and is used
for internal invocations of services within the data center. It is
not exposed to the Internet or the intranet, and it is accessible
within the data center only. It forwards requests to one of the
Oracle HTTP Servers on Foundation Services servers (FNDHOST1 or FNDHOST2).

For information on configuring the load balancer to forward
requests to Oracle HTTP Servers, refer to the documentation of the
load balancer that you are using.

Setting Up the Load
Balancer

Configure the load balancer to route requests from the virtual
hosts (epm. mycompany .com and epminternal. mycompany
.com) to one of the Oracle HTTP Servers on Foundation
Services servers (FNDHOST1 or FNDHOST2). These routings must be
sticky.

To configure the load balancer with virtual hosts created for
this deployment, refer to the instructions provided by the vendor
of your load balancer.

Downloading and Extracting
EPM System Software

In This Section:

Downloading EPM
System Software

Extracting EPM System
Software

Downloading EPM System
Software

[image:] To download part numbers for
standard deployment:

	
Go to https://edelivery.oracle.com/ .

	
In Oracle Software
Delivery Cloud, click Sign
In/Register .

	
In Sign In , enter your Oracle Software
Delivery Cloud user name and password, and then click Sign In .

	
In Terms and
Restrictions, read and accept the Trial License and Export
Restrictions agreements, and then click Continue .

	
In Media Pack Search,
complete these steps:

	
In Select a Product Pack , select
Oracle Enterprise Performance Management
System .

	
In Platform , select Microsoft Windows x64 (64-bit) .

	
Click Go .

	
In Results , select Oracle Enterprise Performance Management
(11.1.2.4.0) Media Pack for Microsoft Windows x64 (64-bit)
.

	
Click Continue .

	
Download the part
numbers listed in Table5
into a location on the shared disk; for example, into //sharedhost/sharedlocation/downloads .

Table5.EPM
System Part Numbers for Standard Deployment

	Description

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 1

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 2

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 3

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 4

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 5

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Part 6

	EPM System Release 11.1.2.4.0
Client Installers for Microsoft Windows

	EPM System Release 11.1.2.4.0
for Microsoft Windows (64-bit) Oracle HTTP Server

Extracting EPM System
Software

On the shared disk, unzip the downloaded EPM System part number
archives into a directory (for example, epm_unzipped). Use a ZIP file extraction
program that can handle long path names, such as 7-Zip. If you are
prompted that any files or common components already exist, click
Yes to overwrite the files.

After unzipping, the epm_unzipped
directory is similar to this screen capture.

[image: Contents of the folder into which EPM System part numbers were extracted]

Installing and Configuring EPM
System

In This Section:

Prerequisites

Installing and
Configuring Foundation Services on FNDHOST1

Installing and
Configuring Essbase Server on ESSHOST1

Installing and
Configuring Planning on PLANHOST1

Installing and
Configuring Financial Management on HFMHOST1

Installing and
Configuring Profitability and Cost Management on HPCMHOST1

Installing and
Configuring Strategic Finance on HSFHOST1

Installing and
Configuring FDMEE

Prerequisites

Before you start, ensure that you have the following:

	
Required servers and the deployment
user that can access them

	
Database connection information (host name, port, and service
name) to use during the setup

	
Database user accounts (user names and passwords) to use

	
Access to shared disk

Installing and Configuring
Foundation Services on FNDHOST1

[image:] To install and configure
Foundation Services on FNDHOST1 :

	
Log on to the Foundation Services
host machine (FNDHOST1) as the deployment user, and
define a network drive (for example, Z:/
) that maps to the shared disk directory into which you extracted
EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network
drive, launch installTool.cmd .

	
Follow the Oracle Hyperion
Enterprise Performance Management System Installer wizard:

	
In Destination, if you want to install EPM System software in a
location other than the default location, select that location.

	
In Installation Type, ensure that New
Installation is selected.

	
Clear the selection (uncheck) from Uncheck all , and then in Product
Selection, select the following components:

Although you may not use all these components, installing them
prepares the WebLogic domain to host the Java web applications of
these components in the future.

	
Foundation Services

	
Essbase-Essbase Administration Services Java Web Application

	
Essbase-Provider Services Java Web Application

	
Essbase-Essbase Studio Server

	
Reporting and Analysis-Framework

	
Reporting and Analysis-Financial Reporting

	
Planning

	
Financial Close Management

	
Disclosure Management

	
Financial Management-Financial Management SDK (automatically
selected)

	
Financial Management-Financial Management Java Web
Applications

	
Strategic Finance-Strategic Finance Java Web Applications

	
FDM Enterprise Edition

	
Profitability and Cost Management

	
Clear (uncheck) Essbase-Essbase
Server , which is automatically selected when you select
Planning .

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance,
complete these steps, and then click Next .

	
Optional: In Home directory for EPM Oracle instance ,
change the location of EPM Oracle Home directory.

	
In EPM Oracle instance name , enter Foundation1 .

[image: Oracle Instance screen of EPM System Configurator]

	
On the Shared Services
and Registry database configuration screen, enter the connection
information for the Oracle Hyperion Shared Services Registry and
the user name and password of the database account to use for
accessing the database (recorded in Table3,
Database Checklist), and then click Next .

Shared Services Registry stores the configuration information
for all the servers in the deployment so components can find each
other.

[image: Database configuration screen of EPM System Configurator]

	
In component
configuration screen, perform the following tasks, and then click
Next .

	
Uncheck the following components:

	
FDM Enterprise Edition

	
Disclosure Management

	
Financial Close Management

	
Financial Management

	
Strategic Finance

	
Planning

	
Profitability and Cost Management

	
Expand Hyperion Foundation, and
then select Configure Logical Address for
Web Applications .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Common
Settings, complete these actions, and then click Next .

	
Select Run Windows Services as non-local
system account .

	
In User name , enter the deployment
user.

	
In Password , enter the deployment user
password.

	
In LCM Export/Import Location , enter the
shared disk directory location; for example: //sharedHost/sharedLocation/lcm_export_import
, which will store the Oracle Hyperion Enterprise Performance
Management System Lifecycle Management artifacts that will be
exported from or imported into this Foundation Services instance.
EPM System Configurator creates this directory for you.

	
Optional: Enter SMTP mail
server information.

[image: Common Settings screen of EPM System Configurator]

	
In Configure Database,
click Next to use the default values
to leverage the Foundation Services database for all the
products.

[image: Configure Database screen of EPM System Configurator]

	
In Configure Reporting
and Analysis Framework Services, complete these steps, and then
click Next .

	
In Repository Directory , enter
the shared disk directory; for example: //SharedHost/SharedLocation /data/RM1 , where Oracle Hyperion Reporting
and Analysis Framework repository data is to be stored. The folder
name must be /RM1 .

Do not create this directory; EPM System Configurator creates it
for you.

	
Optional: In Port Range , change the port range that
Oracle Hyperion Reporting and Analysis Framework repository should
use.

[image: Configure Reporting and Analysis Framework Services screen of EPM System Configurator]

	
In Deploy to
Application Server - Specify WebLogic Domain Information, enter the
required information, and then click Next .

The WebLogic Server domain for EPM System components and the
WebLogic administration server are created on this machine.

	
In Administrator User , enter the
user name of WebLogic Server domain administrator using the system
administrator user name you identified.

	
In Administrator Password and
Confirm Administrator Password ,
enter the password for WebLogic Server administrator, using the
system administrator password you identified.

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to
Application Server: Oracle WebLogic, review the list of web
applications that will be deployed to the WebLogic Server domain,
and then click Next . The Java web
applications listed on this screen are deployed to one managed
server.

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Configure Dimension Server,
click Next .

[image: Configure Dimension Server screen of EPM System Configurator]

	
In Essbase Studio - default data
files location, specify the shared disk directory for sample file
installation or for text files that will be used as data sources;
for example: //SharedHost/SharedLocation /data/Studio . EPM System Configurator creates
this directory for you.

[image: Essbase Studio default data files location screen of EPM System Configurator]

	
In Configure Reporting and
Analysis Framework Agent Ports, click Next .

[image: Configure Reporting and Analysis Ports screen of EPM System Configurator]

	
In Financial Reporting
- Configure RMI ports, click Next
.

[image: Financial Reporting - Configure RMI Ports screen of EPM System Configurator]

	
In Configure Web
Server, complete these steps, and then click Next .

	
In Web Server Type , select Oracle HTTP Server .

	
Optional: In Web Server Port , change the web server
port number.

	
Click Advanced Options and specify the shared
drive on which to configure Oracle HTTP Server (you must configure
at the root of the shared drive), click OK , and then click Next .

[image: Configure Web Server screen of EPM System Configurator]

	
In Update the logical
address for the Web applications, complete these steps, and then
click Next .

	
In Host , enter the name of the virtualhost (
epminternal. mycompany .com) that you created for
internal communication

	
Optional: In Port and SSL
Port , change port numbers.

[image: Update the logical address for the Web applications screen of EPM System Configurator]

	
In Set Shared Services
Admin User and Password, enter the user name and password for EPM
System administrator using the system administrator user name and
password that you identified, and then click Next .

[image: Set Shared Services Admin User and Password screen of EPM System Configurator]

	
In Confirmation, review
the summary of the configuration tasks that will be executed, and
then click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment
process is complete, the Summary screen is displayed. Verify that
all the tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by
selecting Start , then All Programs , then Oracle EPM System , then Foundation1 , then Foundation Services , and then Start EPM System .

	
Validate the
installation by logging on to EPM Workspace by selecting Start , then All
Programs , then Oracle EPM
System , then Foundation1 ,
then Workspace , and then Workspace URL , and then click Launch Application . Or you can access the
following URL:

 http://

FNDHOST1
 :19000/workspace/index.jsp

	
Have your network
administrator configure the load balancer to route all requests
addressed to epm.mycompany.com and epminternal.mycompany.com to the Oracle HTTP
Server installations on the Foundation Services host machine (
FNDHOST1
).

Installing and Configuring
Essbase Server on ESSHOST1

[image:] To install and configure Essbase
on ESSHOST1
:

	
Log on to the Essbase host machine
(ESSHOST1)
as the deployment user, and define a network drive (for example,
Z:/) that maps to the shared disk
directory into which you extracted EPM System software (for
example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
Create a local directory (not on
the shared drive) to be used as the Essbase location for data
(ARBORPATH). This location should be outside of the MIDDLEWARE_HOME
location, for example: c:/epm_data
.

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All , and select the following
component:

Essbase Server under Essbase

Any required Foundation Services
components are automatically selected.

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance,
complete these steps, and then click Next .

	
In Home directory for EPM Oracle instance ,
verify that the location of EPM Oracle Home directory is identical
to that specified while configuring Foundation Services (on FNDHOST1
).

	
In EPM Oracle instance name , enter Essbase1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed
Essbase on the same server as Foundation Services, skip this step.
On the Shared Services Registry database configuration screen,
select Connect to a Previously Configured
Shared Services Database , enter the connection information
for the Shared Services Registry database and the user name and
password of the database account to use for accessing the database
(recorded in Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
On the component
configuration screen, clear the selection (uncheck) from Uncheck All , expand Essbase , select Essbase , and then click Next .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Essbase
Server, in Full Path to Application Location
(ARBORPATH) , specify the directory that you created for
data, for example: c:/epm_data , and
then click Next .

[image: Configure Essbase Server screen of EPM System Configurator]

	
In Confirmation, review
the summary of the configuration tasks that will be executed, and
then click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment
process is complete, the Summary screen is displayed. Verify that
all the tasks completed successfully, and then click Finish .

[image: Essbase configuration confirmation screen of EPM System Configurator]

	
On ESSHOST1 , start
EPM System by selecting Start , then
All Programs , then Oracle EPM System , then Essbase1 , then Foundation Services , and then Start EPM System .

Installing and Configuring
Planning on PLANHOST1

If you are configuring the Planning instance on the same server
on which you configured the Foundation Services instance, you can
skip the installation steps and go directly to the configuration
steps, starting with step step6 .

[image:] To install and configure Planning
on PLANHOST1
:

	
Start the WebLogic
Server Administration Server: On the Foundation Services host
machine, start WebLogic Server Administration Server by selecting
Start , then All Programs , then Oracle WebLogic , then User Projects , then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Log on to the Planning host
machine (PLANHOST1) as the deployment user,
and define a network drive (for example, Z:/) that maps to the shared disk directory
into which you extracted EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, perform the following tasks:

	
Clear the selection (uncheck) from Uncheck All .

	
Select Planning .

	
Remove the selection from (uncheck) Essbase and from Calculation Manager (under Foundation
Services) if it is selected.

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance,
complete these steps, and then click Next .

	
In Home directory for EPM Oracle
instance , verify that the location of EPM Oracle Home
directory is identical to that specified while configuring
Foundation Services (on FNDHOST1).

	
In EPM Oracle instance name , enter Planning1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed
Planning on the same server as Foundation Services, skip this step.
On the Shared Services Registry database configuration screen,
select Connect to a Previously Configured
Shared Services Database , enter the connection information
for the Shared Services Registry database and the user name and
password of the database account to use for accessing the database
(recorded in Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
In component
configuration, click Uncheck All ,
select Planning , then expand Planning , clear the selection from Configure RMI Server , and then click Next .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Database,
click Next to use the default values
to leverage the Foundation Services database for Planning.

The Configure Database screen is needed only once per
deployment, so if you are configuring an additional instance of
Planning, skip this step.

[image: Configure Database screen of EPM System Configurator]

	
In Deploy to
Application Server - Specify WebLogic Domain Information, click
Next to deploy Planning to the
WebLogic Server domain that you created on the Foundation Services
host (FNDHOST1).

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to
Application Server: Oracle WebLogic, click Next to deploy Planning web
application.

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Confirmation, review
the summary of the configuration tasks that will be executed, and
then click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment
process is complete, the Summary screen is displayed. Verify that
all the tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by
selecting Start , then All Programs , then Oracle EPM System , then Planning1 , then Foundation Services , and then Start EPM System .

Installing and Configuring
Financial Management on HFMHOST1

[image:] To install and configure Financial
Management on HFMHOST1 :

	
Start the WebLogic Server
Administration Server: On the Foundation Services host machine,
start WebLogic Server Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Log on to the Financial Management
host machine (HFMHOST1) as the deployment user, and
define a network drive (for example, Z:/
) that maps to the shared disk directory into which you extracted
EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All and select the following
component:

Financial Management .

When you select Financial
Management , any required Foundation
Services components are automatically selected.

If you are configuring on the same server on which you installed
Foundation Services, the Financial Management SDK and Financial
Management Java web applications are already installed.

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance,
complete these steps, and then click Next .

	
In Home directory for EPM Oracle instance ,
verify that the location of EPM Oracle Home directory is identical
to that specified while configuring Foundation Services (on FNDHOST1
).

	
In EPM Oracle instance name , enter HFM1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed
Financial Management on the same server as Foundation Services,
skip this step. On the Shared Services Registry database
configuration screen, select Connect to a
Previously Configured Shared Services Database , enter the
connection information for the Shared Services Registry database
and the user name and password of the database account to use for
accessing the database (recorded in Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
On the component
configuration screen, perform the following tasks, and then click
Next .

	
Remove the selection (uncheck) from Uncheck All

	
Select Financial Management

	
Clear the selection from Upgrade
Applications from Earlier Release

[image: Component configuration screen of EPM System Configurator]

	
In Configure Database,
click Next to use the default values
to leverage the Foundation Services database for Financial
Management.

The Configure Database screen appears once per deployment, so if
you are configuring an additional instance of Financial Management,
skip this step.

[image: Configure Database screen of EPM System Configurator]

	
In Deploy to
Application Server - Specify WebLogic Domain Information, click
Next to deploy the Financial
Management web application to the WebLogic Server domain that you
created on the Foundation Services host (FNDHOST1).

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to
Application Server: Oracle WebLogic, click Next .

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Financial Management
- Configure Server, click Next.

[image: Financial Management - Configure Server screen of EPM System Configurator]

	
In Financial Management - Configure Cluster ,
click Next.

Clusters are used to target different Financial Management tasks
to different servers. A default cluster is created for you during
configuration. The task of creating additional clusters is not part
of this deployment process.

[image: Financial Management - Configure Cluster screen of EPM System Configurator]

	
In Confirmation, review
the summary of the configuration tasks that will be executed, and
then click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment
process is complete, the Summary screen is displayed. Verify that
all the tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by selecting
Start , then All Programs , then Oracle EPM System , then HFM1 , then Foundation Services , and then Start EPM System .

Installing and Configuring
Profitability and Cost Management on HPCMHOST1

If you are configuring the Profitability and Cost Management
instance on the same server on which you configured the Foundation
Services instance, you can skip the installation steps, and go
directly to the configuration steps, starting with step6 .

[image:] To install and configure
Profitability and Cost Management on HPCMHOST1 :

	
Start the WebLogic Server
Administration Server: On the Foundation Services host machine,
start WebLogic Server Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Log on to the Profitability and
Cost Management host machine (HPCMHOST1) as the deployment user,
and define a network drive (for example, Z:/) that maps to the shared disk directory
into which you extracted EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All , and then select the following
component:

From Profitability and Cost
Management , select Profitability and
Cost Management Java Web Application .

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , and then EPM System
Configurator (all instances) .

	
In Oracle Instance, complete
these steps, and then click Next
.

	
In Home directory for EPM Oracle instance ,
verify that the location of EPM Oracle Home directory is identical
to that specified while configuring Foundation Services (on FNDHOST1
).

	
In EPM Oracle instance name , enter HPCM1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed
Profitability and Cost Management on the same server as Foundation
Services, skip this step. On the Shared Services Registry database
configuration screen, select Connect to a
Previously Configured Shared Services Database , enter the
connection information for the Shared Services Registry database
and the user name and password of the database account to use for
accessing the database (recorded in Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
In Component Configuration,
clear the selection (uncheck) from Uncheck
All , select Profitability and Cost
Management , and then click Next .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Database, click
Next to use the default values to
leverage the Foundation Services database for Profitability and
Cost Management.

The Configure Database screen appears once per deployment, so if
you are configuring an additional instance of Profitability and
Cost Management, skip this step.

[image: Configure Database screen of EPM System Configurator]

	
In Deploy to Application
Server - Specify WebLogic Domain Information, click Next to deploy Profitability and Cost
Management to the WebLogic Server domain that you created on the
Foundation Services host (FNDHOST1).

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to Application
Server: Oracle WebLogic, click Next
to deploy Profitability and Cost Management web
application.

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Confirmation, review the
summary of the configuration tasks that will be executed, and then
click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment process
is complete, the Summary screen is displayed. Verify that all the
tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by selecting
Start , then All Programs , then Oracle EPM System , then HPCM1 , then Foundation Services , and then Start EPM System .

Installing and Configuring
Strategic Finance on HSFHOST1

[image:] To install and configure Strategic
Finance on HSFHOST1 :

	
Start the WebLogic Server
Administration Server: On the Foundation Services host machine,
start WebLogic Server Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.)

	
Log on to the Strategic Finance
host machine (HSFHOST1) as the deployment user, and
define a network drive (for example, Z:/
) that maps to the shared disk directory into which you extracted
EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All , and then ensure that the
following components are selected:

	
Strategic Finance .

If you are installing on the Foundation Services machine, the
Java web application is already installed.

	
Retain the selection for Financial
Management SDK if it is selected.

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance, complete
these steps, and then click Next
.

	
In Home directory for EPM Oracle instance ,
verify that the location of EPM Oracle Home directory is identical
to that specified while configuring Foundation Services (on FNDHOST1
).

	
In EPM Oracle instance name , enter HSF1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed Strategic
Finance on the same server as Foundation Services, skip this step.
On the Shared Services Registry database configuration screen,
select Connect to a Previously Configured
Shared Services Database , enter the connection information
for the Shared Services Registry database and the user name and
password of the database account to use for accessing the database
(recorded in Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
In Component Configuration,
complete these steps, and then click Next .

	
Clear the selection (uncheck) from
Uncheck All .

	
Select Strategic Finance .

[image: Component configuration screen of EPM System Configurator]

	
In Deploy to Application
Server - Specify WebLogic Domain Information, click Next to deploy Strategic Finance to the
WebLogic Server domain that you created on the Foundation Services
host (FNDHOST1).

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to Application
Server: Oracle WebLogic, click Next
to deploy Strategic Finance web application.

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Strategic Finance -
Configure Port and Data Folder, specify the shared disk directory
location; for example: //sharedhost/sharedLocation/data/hsf , and
then click Next .

[image: Strategic Finance Configure Port and Data Folder screen of EPM System Configurator]

	
In Strategic Finance
Configure Web Services, click Next
.

[image: Strategic Finance Configure Web Services screen of EPM System Configurator]

	
In Confirmation, review the
summary of the configuration tasks that will be executed, and then
click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment process
is complete, the Summary screen is displayed. Verify that all the
tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by selecting
Start , then All Programs , then Oracle EPM System , then HSF1 , then Foundation Services , and then Start EPM System .

Installing and Configuring
FDMEE

If you are configuring the FDMEE Web application instance on the
same server on which you configured the Foundation Services
instance, you can skip the installation steps, and go directly to
the configuration steps, starting with step6 .

[image:] To install and configure FDMEE on
FDMEEHOST1
:

	
Start the WebLogic Server
Administration Server: On the Foundation Services host machine,
start WebLogic Server Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.)

	
Log on to the FDMEE host machine (
FDMEEHOST1)
as the deployment user, and define a network drive (for example,
Z:/) that maps to the shared disk
directory into which you extracted EPM System software (for
example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the EPM System Installer
wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All and select the following
component:

	
FDM Enterprise Edition

	
Retain the selection for Financial
Management SDK if it is selected.

[image: EPM System installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch EPM System Configurator:
From the Start menu, select All
Programs , then Oracle EPM
System , then EPM System Configurator
(all instances) .

	
In Oracle Instance, complete these
steps, and then click Next .

	
In Home
directory for EPM Oracle instance , verify that the location
of EPM Oracle Home directory is identical to that specified while
configuring Foundation Services (on FNDHOST1).

	
In EPM
Oracle instance name , enter FDMEE1 .

[image: Oracle Instance screen of EPM System Configurator]

	
If you installed FDMEE on the same
server as Foundation Services, skip this step. On the Shared
Services Registry database configuration screen, select Connect to a Previously Configured Shared Services
Database , enter the connection information for the Shared
Services Registry database and the user name and password of the
database account to use for accessing the database (recorded in
Table3,
Database Checklist), and then click Next .

The data that you enter must match the data that you entered
while configuring the Shared Services Registry on the Foundation
Services server (FNDHOST1).

[image: Database configuration screen of EPM System Configurator]

	
In component configuration,
perform the following steps, and then click Next .

	
Clear the selection (uncheck) from
Uncheck All .

	
Select FDM
Enterprise Edition .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Database, click Next to use the default values to leverage
the Foundation Services database for FDMEE.

[image: Configure Database screen of EPM System Configurator]

If you are configuring an additional instance of FDMEE, when you
are prompted whether to drop and re-create the tables or reuse the
existing database, select Reuse the existing
database .

	
In Deploy to Application Server -
Specify WebLogic Domain Information, click Next to deploy FDMEE to the WebLogic Server
domain that you created on the Foundation Services host (FNDHOST1
).

[image: Deploy to Application Server - Specify WebLogic Domain Information screen of EPM System Configurator]

	
In Deploy to Application Server:
Oracle WebLogic, click Next to deploy
FDMEE web application.

[image: Deploy to Application Server: Oracle WebLogic screen of EPM System Configurator]

	
In Confirmation, review the
summary of the configuration tasks that will be executed, and then
click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment process is
complete, the Summary screen is displayed. Verify that all the
tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by selecting
Start , then All Programs , then Oracle EPM System , then FDMEE1 , then Foundation Services , and then Start EPM System .

Restarting EPM System Web
Server and Validating the Deployment

In This Section:

Restarting the Web
Server

Refreshing EPM
Workspace

Validating the
Deployment

Restarting the Web
Server

Because you installed and configured Oracle HTTP Server on a
shared drive, when you restart it, the web server is updated with
information for all the Java web applications that you
deployed.

[image:] To restart Oracle HTTP
Server:

	
On the Foundation Services host
server (FNDHOST1), open Windows Services
Manager.

	
Restart the Oracle Process Manager service for the
Oracle HTTP Server (Oracle Process Manager
ohsInstance N). The number
after ohsInstance is different for
you.

[image: Windows services screen for restarting OHS service]

Refreshing EPM
Workspace

[image:] To refresh EPM Workspace:

	
Start a browser
session.

	
Access EPM Workspace by
accessing the following URL:

 http://

FNDHOST1

 :9000/workspace/refresh

In this URL, use port 9000 , which is
the managed server port where EPM Workspace is available, not the
Oracle HTTP Server port.

	
On the Login screen, enter
admin and the deployment
password.

You should get a success message similar to the following screen
capture.

[image: Success message after refreshing EPM Workspace]

Validating the
Deployment

Subtopics

	
Validating Essbase

	
Validating Planning, Financial
Management, Profitability and Cost Management, and FDMEE

	
Validating Strategic Finance

	
Validating Essbase Studio

Validating Essbase

[image:] To validate the Essbase
installation:

	
If Essbase is not started, on
ESSHOST1 ,
start EPM System by selecting Start ,
then All Programs , then Oracle EPM System , then Essbase1 , then Foundation Services , and then Start EPM System .

	
Navigate to ARBORPATH/bin (for example, c:/epm_data/bin), and then start MaxL by
double-clicking startMaxl.bat .

	
At the MaxL prompt, enter the
following command:

LOGIN;

	
Enter the name of the system
administrator that you defined during configuration; for example,
admin .

	
Enter the password for the system
administrator.

	
Enter the fully qualified host
name for the server hosting Essbase Server (ESSHOST1
).

You should see " Logged in to
Essbase ".

	
To quit MaxL, enter EXIT; at the prompt.

Validating Planning,
Financial Management, Profitability and Cost Management, and
FDMEE

[image:] To validate Planning, Financial
Management, Profitability and Cost Management, and FDMEE
deployment:

	
Start EPM Workspace by
accessing the following URL:

 http://epm.

mycompany
 .com:19000/workspace/index.jsp

	
Log in using the system
administrator user name and password that you identified.

	
In EPM Workspace,
select Navigate , then Administer , and then Planning & Budgeting Service .

Click OK if a warning about
compatibility settings is displayed.

The Classic Application Wizard is displayed. This wizard is used
for creating Classic Planning applications.

[image: The Classic Application Wizard that is used to create Classic Planning applications.]

	
Select Navigate , then Administer , and then Consolidation Administration .

	
Click OK if a compatibility setting warning is
displayed.

The Consolidation Administration application opens.

[image: Financial Management Validation]

	
Select Navigate , then Administer , and then Profitability Applications .

	
Click OK if compatibility setting warning is
displayed.

The Profitability application opens.

[image: Profitability Validation]

	
In EPM Workspace, select Navigate , then Administer , and then Data Management .

	
Click OK if compatibility setting warning is
displayed.

The FDMEE application opens.

[image: FDMEE Validation]

Validating Strategic
Finance

[image:] To validate Strategic
Finance:

Open a browser window and enter the following URL: http:// hostname
:19000/StrategicPlanning/SmartView .

You should see HSF SmartView Provider in the window.

Validating Essbase Studio

[image:] To validate Essbase
Studio:

	
On FNDHOST1 , navigate to C:/Oracle/Middleware/user_projects/FOUNDATION1/bin
, and double-click startEssbaseStudioCommandLineClient.bat
.

	
Enter the name for the server
hosting Essbase Studio (FNDHOST1).

	
Enter the name of the system
administrator that you defined during configuration, for example,
admin .

	
Enter the password for the system
administrator.

You should see the cpl prompt, which
indicates that you are connected to the Essbase Studio Server.

Scaling
Out the Application Tier

In This Section:

Scaling Out
Foundation Services

Scaling out Essbase
Server

Scaling Out
Planning

Scaling Out Financial
Management

Scaling Out
Profitability and Cost Management

Scaling Out
FDMEE

Restarting the Web
Server

Refreshing EPM
Workspace

Generating a
Deployment Report

Scale out as needed for your environment. When you scale out,
you install and configure one or more additional instances of EPM
System components either on the same host or on another host. If
you are scaling vertically, skip the installation steps, and
configure an additional instance on the same host.

Scaling Out Foundation
Services

Complete this procedure on each host machine, for example, FNDHOST2 , onto
which Foundation Services is to be scaled out.

If you are scaling out the Foundation Services instance on the
same server on which you configured the first Foundation Services
instance (vertically scaling), skip the installation steps and go
directly to the configuration steps, starting with step6 .

[image:] To scale out Foundation
Services:

	
If you are configuring an
additional instance of Foundation Services on a machine other than
FNDHOST1 :
Start the WebLogic Server Administration Server: On the Foundation
Services host 1 machine (FNDHOST1), start WebLogic Server
Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Log on to the Foundation Services
scale-out machine (FNDHOST2) as the deployment user, and
define a network drive (for example, Z:/
) that maps to the shared disk directory into which you extracted
EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
From the mapped network drive,
launch installTool.cmd .

	
Follow the Oracle Hyperion
Enterprise Performance Management System Installer wizard:

	
In Destination, specify the MIDDLEWARE_HOME directory location
exactly as set while deploying Foundation Services on FNDHOST1 .

	
In Installation Type, select New
Installation .

	
In Product Selection, clear the selection (uncheck) from Uncheck All , and then select the following
components:

	
From Foundation Services

	
Foundation Components

	
Performance Management Architect Java Web
Application

	
Performance Management Architect Data
Synchronizer Java Web Application

	
Calculation Manager

	
From Essbase

	
Essbase Administration Services Web
Application

	
Provider Services Web
Application

	
From Reporting and Analysis

	
Framework

	
Financial Reporting . When you
select Financial Reporting , EPM
System Installer automatically selects Financial Management SDK ; retain this
selection.

[image: EPM System Installer Product Selection screen]

	
In Summary, click Finish after verifying that all components
installed successfully.

	
Launch Oracle Hyperion Enterprise
Performance Management System Configurator: From the Start menu,
select All Programs , then Oracle EPM System , then EPM System Configurator (all instances)
.

	
In Oracle Instance,
complete these steps, and then click Next .

	
In Home directory for EPM Oracle instance ,
verify that the location of EPM Oracle Home directory is identical
to that specified while configuring Foundation Services on FNDHOST1 .

	
In EPM Oracle instance name , enter Foundation2 .

[image: Oracle Instance screen of EPM System Configurator]

	
On the database
configuration screen, complete these steps:

	
Select Connect to a previously configured
Shared Services database .

	
Enter database
connection information for Shared Services Registry and the user
name and password of the database account to use for accessing the
database (recorded in Table3,
Database Checklist). This information must be identical to the
information you entered while deploying Foundation Services on
FNDHOST1
.

	
Click Next .

If you are scaling out on the same machine as FND1HOST , you do
not see the Configure Shared Services Registry screen.

The Shared Services Registry stores the configuration
information for all the servers in the deployment so that
components can find one another.

[image: Database configuration screen of EPM System Configurator]

	
On the component
configuration screen, complete these steps:

	
Remove the selection (uncheck) from Uncheck All .

	
Select these
components:

	
From Hyperion Foundation

	
Scale out single managed server on this
machine

	
Configure Web Server

	
From Reporting and Analysis

Configure Framework Services

	
Click Next .

[image: Component configuration screen of EPM System Configurator]

	
In Configure Reporting
and Analysis Framework Services, in Repository Directory , enter the same
shared disk directory location that you entered on FNDHOST1 ; for
example: //SharedHost/SharedLocation/data/RM1 , and
then click Next .

[image: Configure Reporting and Analysis Framework Services screen of EPM System Configurator]

	
In Configure Reporting and
Analysis Framework Agent Ports, click Next .

[image: Configure Reporting and Analysis Framework Agent Ports screen of EPM System Configurator]

	
In Configure Web
Server, complete these steps, and then click Next .

	
In Web
Server Type , select Oracle HTTP
Server .

	
In Web
Server Port , change the web server port number if you
changed it on FndHost1 .

	
Click Advanced Options and specify the location
of the shared drive on which to install Oracle HTTP Server, click
OK , and then click Next . The shared drive location is the
same location that you specified on the first Foundation Services
host machine (FNDHOST1).

[image: Configure Web Server screen of EPM System Configurator]

	
In Confirmation, review
the summary of the configuration tasks that will be executed, and
then click Next .

[image: Confirmation screen of EPM System Configurator]

	
When the deployment
process is complete, the Summary screen is displayed. Verify that
all the tasks completed successfully, and then click Finish .

[image: Summary screen of EPM System Configurator]

	
Start EPM System by selecting
Start , then All Programs , then Oracle EPM System , then Foundation2 , then Foundation Services , and then Start EPM System .

	
Reconfigure the load
balancer so that it routes requests addressed to epm. mycompany
.com and epminternal .mycompany .com to the Oracle HTTP
Server on this Foundation Services host also.

Scaling out Essbase
Server

Complete this procedure on each host machine, for example, ESSHOST2 , onto
which Essbase is to be scaled out.

Because scaled-out Essbase Servers are independent, an
application deployed to one server does not span across to other
Essbase Servers. While creating applications, for example, using
Planning, you choose the Essbase Server that you want to use.

[image:] To scale out Essbase
Server:

	
Verify that you are
logged on to the Essbase Server scale-out machine (ESSHOST2) using
the deployment user.

	
Complete step2 through
step13
to set up an Essbase Server instance on the scale-out machine (
ESSHOST2).
Use ESSBASE2 as the instance name on
this machine.

In step13
: On the scaleout machine (ESSHOST2), start EPM System by
selecting Start , then All Programs , then Oracle EPM System , then Essbase2 , then Foundation Services , and then Start EPM System .

If you are scaling out the Essbase instance on the same server
on which you configured the first Essbase instance (vertically
scaling), skip the installation steps and go directly to the
configuration steps, starting with step6 . You
will not be prompted for the Shared Services Registry database
information during configuration.

	
Validate Oracle Essbase Server on
ESSHOST2 .
See Validating Essbase .

Scaling Out Planning

To scale out Planning, you install and configure one or more
additional instances of Planning. Complete this procedure on each
host machine, for example, PLANHOST2 , onto which Planning is to
be scaled out.

[image:] To scale out Planning:

	
If you are scaling Planning on the
machine hosting Foundation Services, skip this step. Otherwise:
Start the WebLogic Server Administration Server: On the Foundation
Services host machine, start WebLogic Server Administration Server
by selecting Start , then All Programs , then Oracle WebLogic , then User Projects , then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Verify that you are
logged on to the Planning scale-out machine (PLNHOST2) using
the deployment user.

	
Complete step3 through
step15
to set up an instance of Planning on the scale-out machine (PLANHOST2).

In the steps, use PLANHOST2 instead of PLANHOST1 as the
host name and use PLANNING2 instead of
PLANNING1 as the instance name on this
machine.

In step15
: On the scaleout machine, start EPM System by selecting Start , then All
Programs , then Oracle EPM
System , then Planning2 , then
Foundation Services , and then Start EPM System .

If you are scaling out the Planning instance on the same server
on which you configured the first Oracle Hyperion Planning instance
(vertically scaling), skip the installation steps and go directly
to the configuration steps, starting with step6 . You
will not be prompted for the Shared Services Registry database
information during configuration.

Scaling Out Financial
Management

To scale out Financial Management, you install and configure one
or more additional instances of Financial Management. Complete this
procedure on each host machine, for example, HFMHOST2 , onto
which Financial Management is to be scaled out. You cannot
vertically scale Financial Management.

[image:] To scale out Financial
Management:

	
If you are scaling Financial
Management on the machine hosting Foundation Services, skip this
step. Otherwise: Start the WebLogic Server Administration Server:
On the Foundation Services host machine, start WebLogic Server
Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Verify that you are
logged on to the Financial Management scale-out machine (HFMHOST2) using
the deployment user.

	
Complete step3 through
step17 to
set up an instance of Financial Management server on the scale-out
machine (HFMHOST2).

In the steps, use HFMHOST2 instead of HFMHOST1 as the
host name and use HFM2 instead of HFM1 as the instance name on this machine.

In step17 : Start
EPM System by selecting Start , then
All Programs , then Oracle EPM System , then HFM2 , then Foundation Services , and then Start EPM System .

Scaling Out Profitability and Cost
Management

Complete this procedure on each host machine, for example, HPCMHOST2 , onto
which Profitability and Cost Management is to be scaled out.

[image:] To scale out Profitability and
Cost Management:

	
If you are scaling Profitability
and Cost Management on the machine hosting Foundation Services,
skip this step. Otherwise: Start the WebLogic Server Administration
Server: On the Foundation Services host machine, start WebLogic
Server Administration Server by selecting Start , then All
Programs , then Oracle
WebLogic , then User Projects
, then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Verify that you are logged
on to the Profitability and Cost Management scale-out machine (
HPCMHOST2)
using the deployment user.

	
Complete step3 through
step15 to
set up an instance of Profitability and Cost Management on the
scale-out machine (HPCMHOST2). Use HPCM2 as the instance name on this
machine.

In step15 , start
EPM System by selecting Start , then
All Programs , then Oracle EPM System , then HPCM2 , then Foundation Services , and then Start EPM System .

If you are scaling out the Profitability and Cost Management
instance on the same server on which you configured the first
Oracle Hyperion Profitability and Cost Management instance
(vertically scaling), skip the installation steps and go directly
to the configuration steps, starting with step6 . You
will not be prompted for the Shared Services Registry database
information during configuration.

Scaling Out FDMEE

Complete this procedure on each host machine; for example, FDMEEHOST2 , onto
which FDMEE is to be scaled out.

[image:] To scale out FDMEE:

	
If you are scaling out FDMEE on
the machine hosting Foundation Services, skip this step. Otherwise:
Start the WebLogic Server Administration Server: On the Foundation
Services host machine, start Oracle WebLogic Server Administration
Server by selecting Start , then
All Programs , then Oracle WebLogic , then User Projects , then EPMSystem , and then Start Admin Server for WebLogic Server
.

	
Verify that you are logged on to
the FDMEE scale-out machine (FDMEEHOST2) using the deployment
user.

	
Complete step3 through
step15 to
set up an instance of FDMEE on the scale-out machine (FDMEEHOST2). Use
FDMEE2 as the instance name on this
machine.

If you are configuring an additional instance of FDMEE for
scaleout purposes, during database configuration, when you are
prompted whether to drop and re-create the tables or reuse the
existing database, select Reuse the existing
database .

In step15 , start
EPM System by selecting Start , then
All Programs , then Oracle EPM System , then FDMEE2 , then Foundation Services , and then Start EPM System .

If you are scaling out the FDMEE instance on the same server on
which you configured the first Oracle Hyperion Financial Data
Quality Management, Enterprise Edition instance (vertically
scaling), skip the installation steps and go directly to the
configuration steps, starting with step6 . You
will not be prompted for the Oracle Hyperion Shared Services
Registry database information during configuration.

Restarting the Web
Server

[image:] To restart Oracle HTTP
Server:

	
On the Foundation Services host
machine (FNDHOST1), open Windows Services
Manager.

	
Restart the Oracle Process Manager service for the
Oracle HTTP Server (Oracle Process Manager
ohsInstance N). The number
after ohsInstance is different for
you.

[image: Windows services screen for restarting OHS service]

	
Repeat step1 - step2 on each
Foundation Services host machine in your deployment.

Refreshing EPM Workspace

If you scaled out Foundation Services, refresh EPM Workspace on
each Foundation Services host machine in your deployment.

[image:] To refresh EPM Workspace:

	
Start a browser session.

	
Access EPM Workspace by accessing
the following URL:

 http://

FNDHOST1

 :9000/workspace/refresh

In this URL, use port 9000 , which is
the managed server port where EPM Workspace is available, not the
Oracle HTTP Server port.

	
On the Login screen, enter admin and the deployment password.

You should get a success message similar to the following screen
capture.

[image: Success message after refreshing EPM Workspace]

	
Repeat these steps on each
Foundation Services host machine in your deployment.

Generating a Deployment
Report

Generate a deployment report as a reference of your current
deployment. This report allows you to compare this deployment with
future deployments.

[image:] To generate a deployment
report:

	
Open a command prompt
window on the Oracle Hyperion Foundation Services host machine (
FNDHOST1
).

	
Navigate to EPM_ORACLE_INSTANCE /bin ; for example, C:/Oracle/Middleware/user_projects/FOUNDATION1/bin
.

	
Execute the following
command:

epmsys_registry report deployment

The report file (deployment_report_ YYYYMMDD_HHMMSS .xhtml) is stored in
EPM_ORACLE_INSTANCE /diagnostics/reports ; for example, C:/Oracle/Middleware/user_projects/FOUNDATION1/diagnostics/reports/deployment_report_
YYYYMMDD_HHMMSS .xhtml .

Installing EPM System
Clients

In This Section:

Installing Smart
View

Installing Financial
Reporting Studio

Installing
Administration Services Console

Installing Financial
Management Client

Installing Strategic
Finance Client

Installing Essbase
Studio Console

Installing Smart
View

Smart View must be installed on a machine that already has
Microsoft Office 32-bit or Office 64-bit and .NET Framework 4.5
installed.

[image:] To install Smart View

	
From a client machine, access EPM
Workspace using the following URL:

 http://epm.

mycompany
 .com:19000/workspace/index.jsp

	
Select Tools , then Install , and then Smart View .

The Oracle Technology Network page for Smart View launches.

	
From Oracle Technology Network,
select Oracle Hyperion Smart View for
Office , accept the license agreement, click Download Now , and then click Save to save the file locally.

	
Unzip the file, launch SmartView.exe , and then follow the
onscreen prompts.

After you complete the installation,
Oracle Smart View for Office is available as a menu item in
Microsoft Office products such as Microsoft Excel.

[image: Microsoft Excel displaying Smart View menu]

Installing Financial
Reporting Studio

Because Financial Reporting Studio requires access to the host
servers in the application tier, it should be installed on a
machine that has network access to these servers. In the reference
topology (illustrated in Standard Deployment
Topology), Financial Reporting Studio is installed on the
client workstation (CLIENTHOST1) within the DMZ.

[image:] To install Financial Reporting
Studio:

	
From a client machine
that has network access to the host servers in the application
tier, access EPM Workspace using the following URL:

 http://epm.

mycompany
 .com:19000/workspace/index.jsp

	
In Oracle Hyperion
Enterprise Performance Management Workspace, select Tools , then Install , and then Financial Reporting Studio to launch the
installer.

	
Follow onscreen prompts
to install Financial Reporting Studio.

	
To launch Oracle
Hyperion Financial Reporting Studio, select Start , then All
Programs , then Oracle , then
Financial Reporting Studio
11.1.2.4.000 , and then Financial
Reporting Studio 11.1.2.4.000 .

	
Log in using the FndHost1 server
name and the system administrator user name and password that you
identified.

Installing Administration
Services Console

Because Oracle Essbase Administration Services Console requires
access to the host servers in the application tier, it should be
installed on a machine that has network access to these servers. In
the reference topology (illustrated in Standard Deployment
Topology), Administration Services Console is installed on the
client workstation (CLIENTHOST1) within the DMZ.

[image:] To install Administration Services
Console:

	
On a client machine
that has network access to the host servers in the application
tier, define a network drive (for example, Z:/) that maps to the shared disk directory
into which you extracted EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
On the mapped network
drive, navigate to EssbaseAdministrationServicesConsole
directory; for example, to Z:/EssbaseAdministrationServicesConsole
.

	
Double-click EASConsole.exe .

	
Follow onscreen prompts
to install Administration Services Console.

	
In Summary, click Finish .

	
Start Oracle Essbase
Administration Services Console by selecting Start , then All
Programs , then Oracle EPM
System , then Essbase , then
Essbase Administration Services , and
then Start Administration Services
Console .

	
Log in using the FndHost1 server
name and the system administrator user name and password that you
identified.

Installing Financial
Management Client

To create a Financial Management application, you must first
create a profile (.per) file that represents the application. Use
the instructions in this section to install Financial Management
Client, which includes the program that creates the profile
file.

[image:] To install Financial Management
Client:

	
On a client machine
that has network access to the host servers in the application
tier, define a network drive (for example, Z:/) that maps to the shared disk directory
into which you extracted EPM System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
On the mapped network
drive, navigate to FinancialManagementClient directory.

	
Double-click HFMClientx64.exe if you have a 64-bit system
or HFMClient.exe if you have a 32-bit
system.

	
Follow onscreen prompts
to install Financial Management Client.

	
In Summary, click Finish .

	
Start Oracle Hyperion
Financial Management Client by selecting Start , then All
Programs , then Oracle EPM
System , then Financial
Management , and then Financial
Management .

Installing Strategic Finance
Client

Because Strategic Finance Client requires access to the host
servers in the application tier, it should be installed on a
machine that has network access to these servers. In the reference
topology (illustrated in Standard Deployment
Topology), the Strategic Finance Client is installed on the
client workstation (CLIENTHOST1) within the DMZ.

Install Strategic Finance on a machine that already has
Microsoft Office 32-bit installed. To enable use of Smart View with
Strategic Finance, install the Smart View client before installing
the Strategic Finance client.

[image:] To install Strategic Finance
Client:

	
On a client machine that has
network access to the host servers in the application tier, define
a network drive (for example, Z:/) that
maps to the shared disk directory into which you extracted EPM
System software (for example, //sharedhost/sharedlocation/downloads/epm_unzipped
).

	
On the mapped network drive,
navigate to the StrategicFinanceClient
directory.

	
Double-click HSFClient.exe .

	
Follow onscreen prompts to install
Oracle Hyperion Strategic Finance Client.

	
In Summary, click Finish .

	
From the Start menu, select All Programs , then Oracle EPM System , then Strategic Finance , and then Client .

Installing Essbase Studio
Console

Because Essbase Studio Console requires access to the host
servers in the application tier, it should be installed on a
machine that has network access to these servers. In the reference
topology (illustrated in Standard Deployment
Topology), Essbase Studio Console is installed on the client
workstation (CLIENTHOST1) within the DMZ.

[image:] To install Essbase Studio
Console:

	
On a client machine that has
network access to the host servers in the application tier, define
a network drive (for example, Z:/) that
maps to the shared disk directory into which you extracted Oracle
Enterprise Performance Management System software (for example,
//sharedhost/sharedlocation/downloads/epm_unzipped
).

	
On the mapped network drive,
navigate to EssbaseStudio
directory.

	
Double-click EssbaseStudioConsole.exe .

	
Follow onscreen prompts to install
Essbase Studio Console.

	
In Summary, click Finish .

	
To start Oracle Essbase Studio
Console, from the Start menu, select All
Programs , then Oracle EPM
System , then Essbase , then
Essbase Studio , and then Essbase Studio Console .

	
Log in using the FndHost1 server
name and the system administrator user name and password that you
identified.

OEBPS/images/graphics/epm_hpcm_db.jpg
Configure Database:

otaase Ty oo orver ey

5 rowvee | =

[ror | sesnaneiso

Username.

Password

roftabity and Cost Manage...myDatabaseServer

1521

epmstandard

epmstandard_user

‘Advanced database options for selected rows.

cancel

OEBPS/images/graphics/epm_hpcm_dep_webapps.jpg
C Deplay to Application Server: Oracle WebLogic
sl L) [Deploy the Java web applications to a single managed server

I eamiwar T vt sstpon | s
T ottty ottabitys o7 o7e3)

il il e

OEBPS/images/graphics/epm_smart_view_excel.jpg
X9 |= Baok2 - Microsoft Excel

Home It Pagelayout Fomuias Data Review View Addlns | Smartview
Gu h 1 Undo B Copy @ @ P Help -
—& @reda | @ paste & sheetinfo
Panel | Connections Refresh | Submit | Optians
= Functions + | e | Doy More -
start ait | owm | General

a1

OEBPS/images/graphics/epm_studio_data_location.jpg
[CE Essbase Studio - defaultdata files location:

o

OEBPS/images/graphics/epm_esb_dep_confirm.jpg
ProductTask

Status

yperion Founcaton
@ Fre-conturation

Esshace
@ Fre-conturation
@ Register it Sharea Servies
© Confire Essbase Server

Completect

Completect
Completect
Completect

Status

Configuration completed.

1)

OEBPS/images/graphics/epm_web_server.jpg
(©) EPM Oracie Instance Configure Web Server:

© progress

‘stvanced Options
3
@ Sunmery advanced Options

‘advanced Options

Note: Enabing Web Server 55t Saredtocation: - fishareckiostisharedocatior| [Browse |

[ISet the logical akiress fartr The common confiy nformation s saved n this share location and s used by al Oracle
HTTP Servers inthe deployment. This shared location must be accessile from all Oracle
HTTP Servers inthe deployment.

The configuration i is shared location is updated when you ad o remove a Java
weh application. Sa, when yau ad o remave & Java web applcation, you st need fo
estart the Oracle HTTP Servers (and do not have to recontigure the web server).

If you leave the shared lcaton biark , this configuration i local and co-ocated wih the
itpet cont.

EEr

| —— ———

OEBPS/images/graphics/epm_fm_dep_confirm.jpg
ProductTask Status

Hyperion Foundiation
Pre-Configuration

@ Confirmation Financial Management
Qpoe= | Pre-Configuration

Register wih Shared Services
Contigure Database

Contigure appication Server
Contigure Applcation Cluster
Depioy to appication Server

Status-
You have selected the above tasks to be executed. Please click Next to start the process.

T

OEBPS/images/graphics/epm_deploy_web_apps.jpg
Deploy to Application Server: Oracle WebLogic

(] Deploy the Java web appications to a single managed server

I e e S s Fort Ssirot | s
o o e o s)

Workspace ErmServer0 a0 aas Y
Bl EuaDctasmevonizer EPvservern a0 s Iy
B ErmawebTer Ermserverd a000 aaas Iy
o e EPvServern a0 atss a
] Srasdseviss Ermserverd a000 aass A
[l Ra Framomwork EPvservern aom atss Iy
[FivenchlReporting ErmServer0 a000 aass a
o cuic EPvServero a0 atss a

pok [mea [cwem |

OEBPS/images/graphics/epm_fnd_scl_raf_agent_ports.jpg
Configure Reporting and Analysis Framework Agent ports:

Agert ot =3

AgertRuport 651

1l

Cancel

]

OEBPS/images/graphics/contents_epm_unzipped.jpg
). sppdev_patchset Dl linstallTooksuto.cmd

) assembles [40M_version. sl = nstalTootogaing.nl
e 2 I version sl SnstalTook Test,cnd

Jdbet] 4pS_version.xml NativecCalldl

) deploymentuizerd [AR version. sl [Planning_ad_version

). DisclostreManagement [ascore_version.ml 2 Planning_version xml

) EPtaclierts & Caetg _version.rl & prodiet_comman_ companents_version
), EsshaseAdministrationServicesConsole = DisclosureManagement_version.xml = SDM_versionxml

) EssbaseClent [Eas_version sl [Ssetup jor

) EssbaseStudio 2 epma_versionxml [sizes.xml

) FnanciaManagement Clent _epmiziames propeties = o version sl

. FnanciaReportingstudo [esshase.version sl [TaxOp.version sl

avodocs [EI e — 91155 version sl

Liye 1 EssbaseRTC.version sl lvizard.cmd

) maitenance sshasastudio_verson xrl = versonxrl

). Migration [#]FCC_versionxml 2 workspace_version xml
Jio [hbi_version sl [ainfo_Apps-11124-amds properties

Johs patchset [E | sbinfo_Clentinstalers-11124.properties

) oprn_patchset 2o _version. i | sbinfo_Essbase-11124-amds properties

). OraclInteractiveReportingClisnts []HSF_version.xml | Jepinfo_Foundation-11124-smd64-Fart1 properties
Dot [Hss_version sl | abinfo_Foundation-11124-amds-Part2 properties
). Flarning /installer_version.nl | Jepinfo_Foundation-11124-smd64-Fart4.properties
) redtiveplanning installoolcmd | abinfo_Foundation-11124Part properties

). ProductionReportingRemateClient (& instalTool.jar | Jepinfo_OHS-11124-amdé. properties

) smartven [jinstalToollang

)i StategicFnanceCient | nstalToolpropertes

OEBPS/images/graphics/epm_erpi_dep_summary.jpg
ProductTask

Status

Hyperion Foundiation
Pre-Configuration

@ Confirmation FDM Enterprise Ediion
| Pre-Canfiguraton

Register wih Shared Services
Contigure Database
Depioy to appication Server

Status-
You have selected the above tasks to be executed. Please click Next to start the process.

[

1l

Cancel

]

OEBPS/images/graphics/epm_planning_wl_info.jpg
Deploy to Application Server - Specify WebLogic Domain Information:

(&) Deploy Java web spplications to an existing domein.

Adinistration Server Host:

Adinistation Server Port

Adninistator User:

Administator Passward:

Domein Name:

myServer

oot

fepm_acinin

EPMSystem

() Deploy Java web applications to & new domain. The Admiristration Server for this domain wil be created on this machine.

Domin Name:

Adinistation Server Port

Adinistator User:

Administator Passward:

Confirm Admiistrator Passworc:

[EPrsystem

Fnan

Help

Back Next

Cancel

OEBPS/images/graphics/epm_hsf_dep_webapps.jpg
Deplay to Application Server: Oracle WebLogic

] Depioy the Java weh applications to singls managed server

T carinan e vt | v | e
& Her Haebn a0) 3
e | ——|———

OEBPS/images/graphics/epm_hpcm_prod_select.jpg
Selectthe prociuct componerts:
Hele Unavaisbie Procuct Componerts

[checkall

] Foundation Services (11.1.2.4.0 Installed)
] Essbase (111240 Installed)
[Reporting and Anslysis (11.1.2.4.0 nstallec)
Planring (11.1.2.4.0 nstallec)
[Financial Close Managemert
[Tax Managemert
[Disclosure Management
Financial Management (11.1.2.4 0 nstallc)
] Strategic Finance.
] FOM Erterprise Edtion
Proftabity and Cost Management
Proftabity an Cost Management Java Web Appication

[Proftatity and Cost Management Sampies|

Proftabity an Cost Management Java Web Appication Sanples.
Status: EPMNS-01015: The selected companert can be nstald.

| ————|———

OEBPS/images/graphics/epm_ohs_restart.jpg
Fle Acion Vew Hep

e @ EHc= o>

[S

[T — N [escrption | siatis | swtps |
{ohsInstance1858203159) & Oracle Hyperion EPM Server - Java Web Application (Foundation1) Controls the runni. Started Automatic
\ Oracle Hyperion EPMA Server (Foundationt) Hyperion EPM Arc... Started Automatic

1 Hyperion s St Server (Foundtiont) stated Automatc

Stop the service
Restart the service

C4OracleHyperion FOM Enterprise Eiin - Java Web Applcaton (FOMEET) Provides aWorks... Started Automatc
€4 OracleHyperion Financial Menagement - Java Server (M) OracleHyperion .. Started Automatc
L — C0racle Hyperion Financial Management - Web T (HF¥1) Provides EEsupp... Started Automatic
3 OracleHyperion Plenring - Java Wieb Appication (Panning1) Provide access se,.. Started Automatc

€;Oracle Hyperion Profitabilty - Java Web Appication (HPCH1) Provides aVWorks... Started Automatic J
vacls Hyperion Reperting and Analyss Framework (Foundationt) Fyperon Reportin... Started Automatic
4 OracleHyperion SrategicFinence - Java Web Applaton (HSF) Provide access se.. Started Automatc
vacleHyperion SrategicFience - Server (HSF1) Provides Orace ... Started Automatc

vacl Process Manager (Essbasst) PN service for .. Started _Automatic

racleagent 10gAgent Started Automatic
Oracleagent10gAgentshMPPeerEncapsuiator Manual
racleagent 10gAgentShMPPeerMasterAgent Manual
€ Oraclec_oracle_middie~1_epmsys~Lc_aracke_middieware_User_projects_foundat, Started Automatic _'_I

< |

Extended A Standard

OEBPS/images/graphics/epm_database_prods.jpg
& EPM Orack nstance

| @ Configuration

| (&) Confirmtion

©Progress

=it

& Sunmary

Help

Configure Database:

Detsbase Type: (Oracie's Drtver (THin)

[Uparace the existng dtabases to the curent release from

[c] Froduct Name Server Fort Servicename/SD Username. Password
Essbase Studo myDetebaseServer 1521 epmtandard epmstandard_user
Essbase Adminstraion Serv..myDatabaseServer 1521 epmstandard epmstandard_user
Performance Managemert ... myDatabaseServer 1521 epmstandard epmstandard_user
Reporting and Analysis myDatabaseServer 1521 epmstandard epmstandard_user
Coloultian Manager myDatabassServer 1521 epmstandard epmstandard_user

Acvanced databsse options for selected rows.

Back

Next

Cancel

OEBPS/images/graphics/epm_fnd_scl_dep_summary.jpg
[© erworace reres |
Dot
| conratin |
9 confmatn

S
| @progess

N

) |

@ summery

T PatiTase

Status

Hyperion Foundiation
Pre-Configuration
Contigure Database
Depioy to appication Server
Scale out single manager server on tis mactine

Contigure et Server

Proveer Services

@ Fre-conturation

@ epioyto Agplcation Server
ertormance Mansoemert Archect

@ Fre-conturation

© epioyto Agplcstion Server
Cakuiston Hanager

@ Fre-conturation

@ eployto Agplcation Server
Esshase Adrinstration Services

@ Fre-conturation

@ epioyto Agplcstion Server
Reorting and Analysis

Lo

Completect
Completect
Completect
Completect
Completect

Completect
Completect

Completect
Completect

Completect
Completect

Completect
Completect

Stetus
Configuration completed.

OEBPS/images/graphics/epm_planning_dep_summary.jpg
ProductTask

Status

Hyperion Foundition
Pre-Configuration

Planring
Pre-Configuration
Register wih Shared Services
Contigure Database
Depioy to appication Server

Status-

You have selected the above tasks to be executed. Please click Next to start the process.

save

Help

Back

cancel

OEBPS/images/graphics/epm_fr_rmi.jpg
Help

Financial Reporting - Configure RMI Ports:

Port Range:

R Parts

2058228

The FR Jaya web appication consumes one RM port per nstance. Reconfiuring the port range affects all the FR Java web appiications on alsystems.

The port range must be at least as large as the number of deployed FR Java web applcations.

Back

Cancel

OEBPS/images/graphics/epm_erpi_dep_webapps.jpg
Deplay to Application Server: Oracle WebLogic

] Deploy the Java weh appiications to a single managed server

I eamivar e vt sstron | s
o eprtegratord o550 o3 Y
okl el o

)

OEBPS/images/graphics/epm_oracle_home_planning.jpg
Select the EPM Oracle Instance to which the configuration would be applied:

Home iectory for EPM Oracle nstances: [erorackemiadewarehser_proects

I

e

EPM Orace et rame: anmingt

OEBPS/images/graphics/epm_hsf_dep_summary.jpg
ProductTask Status

Hyperion Foundiation
Pre-Configuration

Strategic Finance
Pre-Configuration
Register with Shared Services
Contigure Port an Data Folder
WebServices Configuration
Depioy to appication Server

Status
You have selected the above tasks to be executed. Please click Next to start the process

el L

OEBPS/images/graphics/epm_hsf_prod_select.jpg
Selecthe prcctcomponerts

= tide Unaveile Posct Compenents
© pestnatn Derescan

9 stataton ype

@ product Selection

Foundation Services (11.1.2 4 0 nstalled)
] Essbase (111240 Installed)
[Reporting and Anslysis (11.1.2.4.0 nstallec)
Planring (11.1.2.4.0 nstallec)
FinancialClose Management (11.1.2 4 0 nstalled)
[Tax Management
Disclosure Management (11.1.2.4 0 nstalld)
Financial Management (11.1.2.4 0 nstallc)

® Conrmation

[Strategic Finance Java Web applcations (11.1.2.4 0 nstalld)
Strategic Finance Web Services

Strategic Finance Service.

FOM Enterprise Edton (111.2.40 nstalec)

Proftailty and Cost Management (11.1.24.0 nstaled)

Strategic Finance
Status: EPMNS-01015: The selected companert can be nstald.

| ————|———

OEBPS/images/graphics/epm_fm_clu_conf.jpg
e

Financial Management - Configure Cluster:

Defined Clsters:

s J[_reee][

OEBPS/images/graphics/epm_fnd_scl_dep_select.jpg
eontype: 1) Pending @ Confirtion Passed @) Confuration P

[Check a1

& Fyperion Foundation
[] @ Confisure Common Setings
@ Coniigure Database.
]) Deploy to Applcaion Server
7] 1) Secale ut singe manage server on this machine
]) Setup connecionto Oracle Bl and Publsher
7] 1) Configure Web Server
]) Configure Logical Adcess for Web Appicstions
&[] 4 Performance anagemert Archtect
[1) Coluiation Manager
® [&) Esshase
[] 4 Finencial Managemert
© [9]) Reportng and anaysis
[@ Configure Database
¢ Configurs Framewark Services
]) Deploy to Applcaion Server
] @ Contigur Fnancial Reporting R Ports

Back

Cancel

OEBPS/images/graphics/epm_planning_dep_webapps.jpg
Deplay to Application Server: Oracle WebLogic

] Deploy the Java web appications to a single managed server

T carinan e bt | ssirm | s
1 Plemning Plarningd s300) 3
T | ——— | ——

)

OEBPS/images/graphics/epm_epm_admin.jpg
Set Shared Services Admin User and Password

Adin eme:
Passworc:

Re-type Password

fepm_acinin

Help

Back

cancel

OEBPS/images/graphics/epm_common_settings.jpg
Configure Common Settings:

reste Windows Services for configured components

| |
@ configuration

I Windaws Services as nan-facal system account

[e

e p——

| @rrogess Userane: nyDomaiiderioymert_user]

TR

| © sunmary Password []
||| [use SSL for dava web appication server communication (ecires manual configuration)

Mal Server (STP) Setup:

IRE—— I

ougoigpot 3

(oot s

R — I

[TJuse SSL to communicste wit mail server
[TJuse authertication o send emai

User Name:

Passworc:

LM Export nport Locatr [shersattosshareaL ocationton_ssport_npor]]

External URL Detats =

P g

OEBPS/images/graphics/epm_oracle_home_hsf.jpg
Select the EPM Oracle Instance to which the configuration would be applied:

Home diectory for EPM Oracle nstances: [crorackemiadewarewser_proects

I(

|

£PM Orac st rame: =

)

OEBPS/images/graphics/epm_fm_comp_config.jpg
eontype: 1) Pending @ Confiurtion Passed @) Confuration P

[Check a1

& Hyperion Foundsiion
&[] 4 FOM Enterprise Edion
@ [] 4 Esshase
& [] 4 Disclosure Management
&[] 4 Financia Close Management
= [7] 4 Financial Management
9]) Configure Database
7]) Configure Applcation Server
7] 1) Configure Applcation Cluster
7]) Deploy o Applceion Server
¢ Uoarac pplcations from Eater Release
& [& Stretegic Finance
& [4 Pamning
&[] 4 Proftaity ancl Cost Managemert
&[] 4 Reporting and Analysis

Back

Cancel

]

OEBPS/images/graphics/epm_logical_address.jpg
) EPM Oracke nsarce

@ Configurstion

) Confirmation

@ Progress

|
| © Summery

Update the logical address for the Java web applications:

(5) Setthe logical address for allthe applcations tor

Host:

Port

SsLpart

fepmirternalmycompany.com

frsoon

fa4a3

T

Hep

O Setthe logcal aciress for each applicatian ndivicaly to:

Procuct Camponent Host Port_| ssLport Cortext
EPMaDataSynchonizer myServer 000 9443DataSyne
s myServer 000 sz aps
eas myServer w00 sa3ess
EPMANETier myServer w00 szawh
Werkspace myServer 000 9443 workspace
‘shared Services myServer 000 9es3iterop
Finencial Reporting myServer w0 san
A Framework myServer 000 9443 ratramework
caLc myServer 000 9443 calomor
Back Next cancel

OEBPS/images/graphics/epm_fm_db_config.jpg
ﬁ

Configure Database:

e i oo orver ey

B rowree | Sorer

[ro | svesnanerso

Username.

Password

Finencial Management myServer

1521

epmstandard

epmstandard_user

Advanced database optons for selected rows,

Cancel

OEBPS/images/graphics/epm_oracle_home_hpcm.jpg
ok

Select the EPM Oracle Instance to which the configuration would be applied:

Home diectory for EPM Oracle nstances: [erorackemiadewarewser_proects

I

|

oM crack ot con =0

OEBPS/images/graphics/epm_fnd_scl_db.jpg
@ eoworact nstence Setup Shared Services and Registry Datat

s Connection associated with the database instance home:

T (&) Connectto a previously configured Shared Sevices database
© Contirmaton

©) Perform first-time configuration of Shared Services database

Detabase connection nformation:

Database Type: [Oracke's Driver (Trin)
Server. myDatabaseServer
Port fsat

Service Name or SID: [epm_stanciare

User Name: fepmstandara_user

Passworc:

‘Agvanced Options

Help

Back Next cancel

OEBPS/images/graphics/dir_structure.jpg
= s Oracle
&) Middeware <———— MIDDLEWARE_HOME
i checkpoints
& i dbclent32
@) dbclientéd
@ diag
i EPMSystem11R1
)i idk160_35
) Jrocki_160_37
logs

EPM_ORACLE_HOME ————

@ oracle_common
B user_profects
&). applications
@ Ju config
= domans < WEBLOGIC_DOMAIN_HOME
). EPMSystem
) EPMSystem
@), epmsystemt
) Essbasel
). FOMEEL
)i Foundationt
® o v
B) HeCML
)y HSFL
@ i Planningl
@ utis
i wiserver_10.3

EPM_ORACLE_INSTANCES -~

OEBPS/images/graphics/epm_erpi_deploy_validation.jpg
Oracle Enterprise Performance Management System Workspace, Fusion E indows Internet Explorer

din s adnin

Workflow _ Setup
Tasks.

Data Load

+ Data Laad Warkbench
+ DataLoad Rule
« Data Load Mapping

Metadata
« Metadata Rule

write Back
« ik Back Workbench
+ vk Back Rule
« Wiite Back Mspping

Other
« Batch Execution
« Report Execution
« Sorpt Execution

Poe [O] [[[| Rioanmeinoedsitoeor 7a - [Rioo% -

OEBPS/images/graphics/epm_oracle_home_fnd.jpg
Select the EPM Oracle Instance to which the configuration would be applied:

Home directory for EPM Oracle nstances: 1OracleMiddlewareluser_projects Browse
EPM Oracie nstance name: Foundationt|
Only one EF nstances Home is supported per user an EPM System.

Next Cancel

OEBPS/images/graphics/epm_deploy_summary.jpg
(© EPM Orace Instance.
© Configuration

e A e
© Confimation |
s A,
© Progress.

@5y

ProductTask

Status

bo 00000 00 0000000

Hyperion Foundition
Pre-Configuration
Contigure Common Settings
Contigure Oracle Configuration Manager
Contigure Database
Depioy to appication Server
Contigure Web Server
Contigure Logical Addess for Web Appications.
Provider Services
Pre-Configuration
Depioy to appication Server
Performance Managemert Architect
Pre-Configuration
Register with Shared Services
Contigure Database
Contigure Dinension Server
Deploy to appication Server
Esshase Studo

Pre-Configuration

Completect
Completect
Completect
Completect
Completect
Completect
Completect

Completect
Completect

Completect
Completect
Completect
Completect
Completect

Completect

Stotus-

Configuration completed.

OEBPS/images/graphics/epm_esb_config_server_new.jpg
@ Configuration

cEzm
=

Help

Configure Essbase Server:

Esshase Cluster Name:

Assign To Existing Clister

[EssbaseCluster-1

‘Agent Port Number:

hazs

Port Range:
StartPort:

EndPort

active:

5L Agent Port Number:

active:

a3

fa2res

fsare

Full path to applcation location (ARBORPATH):

fepm_seta

Browse

(For the second server in the cluster, the application location needs to point 1o the same directory as the first server in the cluster
and trust be accessitle via the same directory path as in the first machines)

Setthe anguage to be used by Esshase (ESSLANG)

[Engish_UntedStates Latin1 @Binary.

Bincing Host Name:

myServer

|

Back

Cancel

OEBPS/images/graphics/epm_esb_dep_summary.jpg
ProductTask

Status

Hyperion Foundation
Pre-Configuration

Essbase
Pre-Configuration
Register with Shared Services
Contigure Essbase Server

Status-

You have selected the above tasks to be executed. Please click Next to start the process.

Il

Cancel

]

OEBPS/images/graphics/epm_fnd_scl_dep_sum.jpg
ProductTask

Status

Hyperion Foundation

Pre-Configuration
Configure Database

Deploy to appication Server

Scale out single manager server on tis mactine
Contigure Web Server

Provider Services

Pre-Configuration
Depioy to appication Server

Performance Managemert Architect

Pre-Configuration
Depioy to appication Server

Coloultian Manager

Pre-Configuration
Deploy to appication Server

Essbase Adminstrtion Services

Pre-Configuration
Depioy to appication Server

Reporting and Analysis

Status-

You have selected the above tasks to be executed. Please click Next to start the process.

Back

Cancel

OEBPS/images/graphics/epm_hpcm_wl_info.jpg
Deploy to Application Server - Specify WebLogic Domain Information:

(%) Deploy Java web spplications to an existing domein.

Adhinistration Server Host:

Adhinistation Server Part

Adhinistator User

Administator Passward:

Domin Name:

myServer

oot

fepm_acinin

EPMSystem

() Deploy Java web applcations to a new domain. The Adninistration Server for this domain wil be created on this machine.

Domain Name:

Adhinistation Server Port

Adinistrator User:

Administator Passward:

Confirm Adiristrator Passworc:

[EPrisysten

frocz

[pom_scimin

Hep

Back Next

Cancel

OEBPS/images/graphics/epm_planning_prod_select.jpg
[—
[© weeens]

O Destination |
Eea |

Procuct Selection

| © Confirmation

|@proress |

(@ sunmery |

Selectthe prodiuct componerts:

[check sl

Hele Unevaisble Product Components

=[] Foundation Services.
Foundstion Companents
[Oracle Databass Clert 32-tit
] oracle Database Cient 64-bit
] Performance Management Architect

=[] Esshase
[] Esshase Adniristration Services Java Weh Applcation
[Provider Services Java Weh Applcation
[Provider Services Java Web Applcation Samples
] Essbase Stusio Server
[Essbase Studio Server Samples.
] Esshase Server
[Essbase Server Samples
] Reporting and Analysis
ring
Planring Java Weh Applcation
[Financial Close Managemert

Calouation Manager Java Web Appication
Status: EPMNS-01015: The selected companert can be nstald.

R | Tr— |

OEBPS/images/graphics/epm_oracle_home_erpi.jpg
Select the EPM Oracle Instance to which the configuration would be applied:

Home diectory for EPM Oracle nstances: [eroraciemiadewarewser_proects

I

|

rncrace Fotae e Foveer

)

OEBPS/images/graphics/epm_fm_dep_summary.jpg
T PatiTase

Stotus

Hyperion Foundition
Pre-Configuration

Finencial Management
Pre-Configuration
Register wih Shared Services
Configure Database
Contigure appication Server
Contigure Applcation Cluster
Depioy to appication Server

Completect

Competect
Completect
Completect
Completect
Completect
Completect

Status-

Configuration completed.

1)

OEBPS/images/graphics/uac.jpg
[-[CIx]

Choose when to be notified about changes to your computer

User Account Controlhelps prevent potentislly harmful programs from making changes to your
camputer,)
el me mate Ab LSer Accairt Caniral SeHas

Always notify

Never notify me when:

 Programs try to nstal softuare or make changes to
my computer

© Imake changes to Windows settings

@ Mot recommended. Choose this oy f you need ta
use progras that are not cerfed for Windows 7
because they do not support User Account Control,

Never natiy

Cancel

OEBPS/images/graphics/epm_deploy_confirmation.jpg
ProductTask

Status

Hyperion Foundiation
Pre-Configuration
Contigure Common Settings
Contigure Database
Deploy to Appication Server
Contigure Web Server
Contigure Logical Address for Web Appications.
Provider Services
Pre-Configuration
Depioy to appication Server
Performance Managemert Architect
Pre-Configuration
Register wih Shared Services
Contigure Database
Contigure Dinension Server

Deploy to appication Server
Esshase Studo
Pre-Configuration
Register wih Shared Services
Contigure Database

Status-

You have selected the above tasks to be executed. Please click Next to start the process

cancel

OEBPS/images/graphics/epm_hsf_configure_web_services.jpg
| EPM Oracle nstanc

Strategic Finance - Configure Web Services:

[V Enatie Web Service:

Strategic Finance Server:

Back

Cancel

OEBPS/images/graphics/epm_hpcm_comp_config.jpg
contype: 1) Pending @ Confirtion Passea @) Confration P

[Check a1

"B Fvperon Faunoaten
&[] 4 FOM Enterpise Edfion
5 [) Essbase
&[] 4 Disclosure Management
® [] &) Financiel Close Managemert
&[] 4 Financial Management
® [4 Stretego Finance
& [4 Plamning
. P
[¥]) Configure Database
[] %) Deploy to Appication Server
&[] 4 Renorting and Analysis

ey

Back

cancel

OEBPS/images_ui/ssarrow.gif

OEBPS/images/graphics/epm_planning_db.jpg
< a

Configure Database:

e oo ovver ey

B rowiree | sorer

[rot | sevesranerso

Username.

Password

Plarring myServer

1521

epmstandard

epmstandard_user

Advanced database optons for selected rows.

Cancel

OEBPS/coverpage.png
ORACLE

ENTERPRISE PERFORMANCE
MANAGEMENT

Oracle® Enterprise Performance Management System
Standard Deployment Guide
Release 11.1.2.4

Copyright © 2012, 2016, Oracle and/or its affiliates. All rights reserved.</p><p>Updated. November

OEBPS/images/graphics/epm_component_selection.jpg
O Destination

ESNTS
© installation Type

@ Product Selection

® Conirmation

| Opopess

9 summary

Selectthe prociuct componerts:

Unchesk all

Hele Unewaisble Product Componerts

Foundation Services
Essbase.

Essbase Adninstraion Services Java Weh Applcation

Provider Services Java Web Application

[Provider Services Java Web Applcation Samples
Esshase Studo Server

[JEsshase Server Samples
Reparting and Anelysis
Framewark

Interactive Reporting

SR Prodtuction Reporting

Financial Reparting

[Jweb analysis

Planring

FinencialClase Management

[Ta Managemert

Disclostre Management

Finencial Management

Financial Management SDIC

Financial Management Java Web &ppications.
(] Financial Managsment Server

Strstegic Finance.

Strstegic Finance JavaWeb Applcations:
[Strategic Finance Web Services.

] Strategic Finance Service.

FDM Erterprise Edfion

Esshase Service
Status: EPMNS-01015: The selected companert can be nstald.

Back

cancel

OEBPS/images/graphics/epm_fmweb_deploy_app.jpg
Deplay to Application Server: Oracle WebLogic

[Deploy the Java web applications to a single managed server

I eamiwar e Fot sstron | s
BT oo srvees s 753 708 Iy
FM ADF Weh Applcation HEMeO 7268 7365 &

Bock [MNed || cancel

OEBPS/images/graphics/epm_hpcm_deploy_validation.jpg
Oracle Enterprise Performance Management System Workspace, Fusion E indows Internet Explorer

din s adnin

brd Budgeting service | consolidtion adrinstration

Applications

3ab Lbrary

Applications
Applcation Type Created Date. Crestedy, LastDi

Rl | _l_‘

Poe [O] [[[| Rioanmeinoedsitoeor 7a - [mioo% -

OEBPS/images/graphics/epm_ra_database.jpg
€ a Configure Reporting and Analysis Framework Services:

T Repostory Directory:
e || [t e
5 For replicated Repository Services, the repositary location must be a shared file system location. Specify this same shared file system location on all

=

Pro mactines. On Windows machines, specify a NG path

Port Range:

Rosring s by Frame Seves s

Bock || MNed || cancel

OEBPS/images/graphics/epm_erpi_prod_select.jpg
Selectthe prociuct componerts:

- Hele Unavaisbie Procuct Componerts
O estination [[
O installation Type

] Foundation Services (11.1.2.4.0 Installed)
] Essbase (111240 Installed)
[Reporting and Analysis (11.1.2.4.0 nstalled)

| @ Product Selection

| Confimation Plnring (111,200 nsaled)
=] Fnencial Close Management
(Beees T W

) Summary | [Disclosure Management

Financial Management (11.1.2.4 0 nstallc)
] Strategic Finance.
D Enterpise Ecitior]

[Profitabiity and Cost Managemert (11.1.2.4.0 Installec)

FDM Eterprise Edion
Status: EPMINS-01015: The selected companert can be nstald.

T p—r—|—

OEBPS/images/graphics/architecture.jpg
jorkstation
Browser, SmartView,

Workstation Workstation
Browser, SmartView i
FR Studio FR Studio EPM Clients)
(EAS Console, FM Client,
https HSF Client, Sfudio Console)
Virtual hostname used by :
browser & clients SPmimysomeany.com { Ports Open: 443
‘epminternal. mycompany.com 4+ SSL Offloader & Load-balancing Router
Virtual hostname used for

internal communications

http

Planning
HFM Web Applications
HFM Server

Foundation
Calc Manager
Financial Reporting
EPMA
Essbase Adminisiration Services
Essbase Provider Services
Essbase Studio

Financial Management

Oracle HTTP Server
PLNHOST1 FNDHOST1
Instances Planning Instances Foundation Instances
Strategic Profitability Essbase FDMEE
Finance Server
88
£ PROFHOST! ESSHOST1 FonEEROSTT 2
Strategic Finance Instance Profitability Instances Essbase Instances FDMEE Instances

Ports Open: 1521 (database port)

DBHOSTH DBHOST2

Firewall

(Data Tier)
EPM
Database

OEBPS/images/graphics/epm_fm_prod_selection.jpg
=
Cre—

© Confirmation

Selectthe prociuct componerts:

Hele Unavaisbie Procuct Componerts
[checkall

Foundation Services (11.1.2.4 0 nstalle)
] Essbase (111240 Installed)
[Reporting and Analysis (11.1.2.4.0 nstalled)
Planring (1.1 2.4.0 Installec)
Financial Close Managerent (11.1.2 4.0 installc)
[Ta Management
Disclosre Managerent (11.1.2.4 0 nstalld)

 rogress

| Sunmary

in

nancial Managemert (11240 nstalec|

Finencial Management SDK (11.1.2.4.0 nstalle)
Financial Management Java eb Applcations (111240 nstallc)
Financial Management Server
[Strategic Finance (11.1.2.4.0 nstallec)
FDM Enterprise Edton (111240 nstalec)
Proftabity and Cost Management (11.1.24.0 nstalld)

Finencial Management
Status: EPMNS-01015: The selected companert can be nstald.

T p—r—|—

OEBPS/images/graphics/epm_oracle_home_hfm.jpg
el

Select the EPM Oracle Instance to which the configuration would be applied:

Home directory for EPM Oracle nstances: 1OracleMiddewareluser_projects Browse
EPM Oracle nstance name: Gl
Only one EP Instances Home is supported per user anl EPM System

Next Cancel

OEBPS/images/graphics/epm_fm_wl_info.jpg
Deploy to Application Server - Specity WebLogic Domain Information:

(%) Deploy Java web spplications to an existing domain.

Adinistration Server Host:

Adinistation Server Port

Adinistator User:

Administrator Passward:

Domein Name:

myServer

froot

fepm_acinin

EPMSystem

() Deploy Java web applcations to a new domain. The Admiristration Server for this domain wil be created on this machine.

Domin Name:

Adinistation Server Port

Adhinistator User

Administator Passward:

Confirm Admiristrator Passworc:

Fesen

frocz

Help

Back Next

cancel

OEBPS/images/graphics/epm_hpcm_dep_confirm.jpg
T PatiTase

Status

Hyperion Foundiation
Pre-Configuration

Proftabity and Cost Management
Pre-Configuration
Register with Shared Services
Contigure Database
Depioy to Appication Server
Processing Re-regitration Script

Completect

Completect
Completect
Completect
Completect
Completect

Status-

Configuration completed.

OEBPS/images/graphics/epm_component_config.jpg
eontype: 1) Penaing @ Confiurtion Passed @) Confuration P

[check a1

3 [@ Hyperion Foundelion
& confgure Common Setings
Configure Detabase
7] 1) Deploy to Applcaion Server
4} Setup connection to Oracie Bl and Publisher
4 Configure Web Server
+ Contigurs Logical Adress for Web Applctions
&[] 4 Performance Managemert Archtect
7]) Caleuiation Manager
] 4, FOM Enterpise Ection
[7]) Esshase
&[] 4 Disclosure Management
[] 4 FinancielClose Mansgement
[]) Financiel Managemert
[]) Strategic Finance

[] 4 Plenning
] 2 Proftabity and Cost Managemert

7]) Reporing and naiysis

Back

Cancel

OEBPS/images/graphics/epm_fm_appsrvr_conf.jpg
€ nstarce Financial Management - Configure Server:

@ Configuration

ot aoan actve:]
' confimato
e | S Port 022 actve: []

Max App Server Delay 00 seconds
Max Data Sync Delay: 00 seconds

Detabase Connection Pool Size: 00

Datasource Port Range:

Start ort: froo01

EndPort f1o020

Bock [MNed || canoel

OEBPS/images/graphics/epm_fnd_scl_dep_web_server.jpg
Configure Web Server:

Web Server Type: racle HTTP Server

Web Server Port; f1a000

Note: Enabing Web Server SSL recires manual configuration

[[Set e foica adress for the appications {otis web server

‘Acvanced Options

Componert.

[
leps

lEPMt Archiect

Jearc

[EPMaDatasynetonizer

[Eas

IHFM ADF Java et Applcation
[HFM e Services

lparring

Irottaity

[erkspace

[Sretesic Finance Web Services
IR Framework

|

1l

Cancel

]

OEBPS/images/graphics/epm_planning_refresh.jpg
& hitp:jocalhost:3000jworkspacelrefresh

<74l version="1.0" encoding="UTF-8" 7>
<BpmResponse type="success" />

OEBPS/images/graphics/epm_esb_config.jpg
e

Help

contype: 1) Penng @ Confiuraton Passea

[Check a1

© contoprstn Fatea

B Fyperon Faundatin
& (]) FOM Enterprse Extion
= [7] 4 Essbase
@ [) Provider Services
& [] 1) Essbase Studo
& [] 1) Essbase Administration Services
ey
[] %) Configure Esshase Server
[4) Disclosure Management
2, FnancilClose Managerment
2, Fnancil Managenert
8 Strategc Finance

[m]
[m]
o
[4 Planning
o
o

&, Protatity and CostWensgement
1 Reporting an Ansiysis

EEEEEEE]

Back

Concel

OEBPS/images/graphics/epm_dimension_server.jpg
Configure Dimension Server

DimensionSever Prt st

DimensionSever i B ort. 255

Bk

Il

[

Cancel

OEBPS/images/graphics/epm_db_connection.jpg
e instance home:

[em orecte rtance. | [Sotup Shared Services and Registry Database Connection assosiated with the datal
i () Connect to & previously configured Shared Services database
@ Confgration Il o s

(2) Perform first-time configuration of Shared Services database

Detabase cannecton nformation:

Database Type: [Orack's Driver (Trin)
Server. myServer
Port fsat

Service Name or SID; spmstandrd

User Name: fepmstandard_user

Passworc:

‘Advanced Options

Help Back Next cancel

OEBPS/images/graphics/epm_deploy_wl_info.jpg
Deploy to Application Server - Specity WebLogic Domain Information:

() Deploy Java web applcations to an existing domein.

it Servr st e

Aciiistration ServerPort oot

RS- I

o g — [

Consone I

(5) Deploy Java web spplcations to a new domain. The Administration Server for this domain wil be created on this machine.

o e system
e o Sorvr Pt froot
ey Ueer sy

Administrator Passwarc:

Confirm Adiristrtor Passworc:

[

OEBPS/images/graphics/epm_erpi_comp_config.jpg
eontype: 1) Pending @ Confiurtion Passed @) Confuration P

[Check a1

B roperon Fourasion
© (V] + OERese e

[¥] 4 Configure Database

[] %) Deploy to Applcation Server
0 Esase

& Disclosure Managemert

& Financial Close Menagenent

&, Firancia ansgement

1 Stategc Fnance

& pnning

& Protatity and CostWansgement
1 Reporting and Ansiysis

EEEEEEEE
o o] Y o o o

Back

1l

Cancel

]

OEBPS/images/graphics/epm_esb_prod_selection.jpg
O Installation Type.

ol - —

O progress.

9 summery

Selectthe prociuct componerts:

[checkall

Hele Unevaisbie Procuct Componerts

Foundation Services (11.1.2.4 0 nstaled)
=[] Essbase (11.1.2.4.0 Installed)
Esshase Adninistraion Services Java Weh Application (1.1 2.4 0 Installec)
L] Provider Services Java Web Application (111,240 nstalec)
[Provider Services Java Weh Applcation Samples
(] Esshase Studo Server (11,1240 staled)
] Essbase Studio Server Samples.

[Esshase Server Samples

[Reporting and Analysis (11.1.2.4.0 nstallec)
Planring (11.1.2.4.0 nstallec)
Financial Close Managerent (11.1.2.4 0 nstallc)

] Tax Management —
el Nanegenert (11124 s
] Financel Managemert (111 2.4 ntaes) =
pee—
St SN 31015 T st compnert o e st
| —— |

OEBPS/images/graphics/epm_oracle_home_esb.jpg
el

‘Select the EPM Oracle Instance to which the configuration would be applied:

Home cirectory for EPM Oracle nstances:

EPM Oracle nstance name:

1OracleMidewareliser_projects

Browse

Essbaset

Only one ER nstances Home is supported per user anl EPM System

OEBPS/images/graphics/epm_fnd_scale_comp_select.jpg
Wekcome

Destination

© instllation Type

e
@) Product Selection

© conirmation
9 progress.

& summary

Selectthe prociuct componerts:

Unchesk all

Hile Unavaisb Procuct Componerts

Foundation Services
Foundation Companents
] Oracle Databass Clert 32-tit
[Oracle Database Cient 64-bit
Performance Managemert Architect
erformance Management Architect Java Web Appcation
erformance Management Architect Data Synchronizer Java Web Appication
[Performance Managemert Architect Dimenision Server Service
Coloultian Manager

] Provider Services JavaWeb Application Samples
[Esshase Studio Server
[] Esshase Studio Server Samples
["] Esshase Server
{] Esshase Server Samples.
] web Analysis
] Planning
[Financisl Close Management
] Tax Management
] Disclosure Management
[Financial Managemert Java Web Applications

Finencial Reporting
Status: EPMNS-01015: The selected companert can be nstald.

Back

Cancel

OEBPS/images/graphics/deploy_approach.jpg
Start EPM Deployment

(Set Up Serversj (Set Up Daiabasej (Set Up Neiwcrkj

}
(erowan) (Loza atancer) (virtut hosts

Download and Extract EPM Software

Install and Configure EPM System

Restart Web Server

Install EPM Clients

‘When scaleout is needed

Scale Out EPM System

Restart WebServer
Update Network (Load Balancer)

§y 7§

OEBPS/images/graphics/epm_erpi_db.jpg
Configure Database:

Bere [oreies o vy a
Bl e | == [vt [sevosranesn T R
FoM Eierprise Eaion mybeabassServer T2t comstanaara comstandadsser 5

Advanced database optons for selected rows.

Cancel

OEBPS/images/graphics/epm_hsf_port_and_data.jpg
Strategic Finance - Configure Port and Data Folder:

Data Directory Location:

fsarechostishared. ooaoriieat] j
T

OEBPS/images/graphics/epm_planning_comp_config.jpg
(OEPMOraclelnstance | | leontype: 4 Pening @ Configuration asser @) Confiration Falet
[Llonectal

@ [@ Hyperion Foundlion
&[] 4 FOM Enterpise Edon
[4 Essbase
& [] 4 Disclosure Management
&[] 4 Financia Close Management
&[] 4 Financia Management
® [4 Strategc Finance
= [7] 4 Plamning
7] 4 Configure Database
7] 4 Derloy to Application Server
oy
&[]) Proftaity anc Cost Managemert
&[] 4 Reporting and Analysis

e

OEBPS/images/graphics/epm_hsf_dep_confirm.jpg
] Patiase

Stotus

Hyperion Foundiation
Pre-Configuration

Strategic Finance
Pre-Configuration
Register with Shared Services
Contigure Port an Data Folder
WebServices Configuration

Depioy to appication Server

Competect

Competect
Completect
Competect
Competect
Completect

Status-

Configuration completed.

]

OEBPS/images/graphics/user_sec_policies.jpg
Local Security Policy

Ele Action ew

Help

3 AEIX0 =]

T securty settngs
7 Account olcies

5 (5 Loca Polcies

4 Audit Poicy

4 User Rights Assignment

4 Securky Options

1 Windows Frewal wih Advanced Securiy

] Metwerk st Manager Plcies

| Public Key Policies

() Software Restriction Folicies

(- Applcation Control Poliies

8 1P Securiy olcies on Lacal Computer

= advanced Audit Polcy Canfiguraion

Poley -

T ecurity Setting

[|

Ack 5 art of the operating syetem

Techpubs, Administrators

LOCAL SERVICE,NETWOR.
mkssshd, Adminstrators, U,
Adriistratars, Remate De,
Adiistrators, Backup Op,
Everyone,LOCAL SERVIC.

LOCAL SERVICE, Adminsr.
LOCAL SERVICE, Adminsr.
Adrinistrators

LOCAL SERVICE,NETWOR.

Adrinistrators
Adrinistrators

ASPHET, QL Server2005H,
ASPIET, 5QL5erver20055.

OEBPS/images/graphics/epm_ra_ports.jpg
Configure Reporting and Analysis Framework Agent ports:

Agert ot =3

AgertRmport 651

1[

Cancel

]

OEBPS/images/graphics/planning_classic_wiz_new.jpg
Oracle Enterprise Performance Management System Workspace, Fu: indows Internet Explorer

Enterprise Performance Management System Workspace, Fusion Edition Logged i as sdnin Help Log off O

—
Honerage. | Planning and Budgeting Service . I © =

Planning Administration

e fopcstins Ao s_vene FER® ot ©

3 Manage Data saurce zpication T
o daato dsply

Manage Applications

@ Upgrade Wizard

Poe [B[[[T T [Cocal ranet Proteciedode: OFF e

OEBPS/images/graphics/asp_dot_net_roles.jpg
=
i Select Role Services

Before YouBegin

Server Roles

eh Server (115)

Confirmation
Progress.

Results

Select the role services to install For Web Server (II5)
Role services:

Description

G Common HTTP Features.
=1 @ Application Development
(] Asp.NET
[4] NET Extensibiliy
[ase
O cat
[] 154P1 Extensions
[/] 154P1 Fiters
[Server Side Includes.
G Health and Diagnostics
& security
& Performancs
=) [E] Management Tools
[4] 115 Managsment Console
] 115 Managsment Scripts and Tools
L] Management Service.

=07]]

[7] 115 6 Metabase Compatibiity
[] 115 6 WMI Compatibilty
[] 115 6 Scripting Tools

7] 15 6 Management Console
More about role services

] 156 Manaaenent Conpatbiy
provides Forward compathilty for
your applications and scripts that use
the two II5 APLS, Adrin Base Object
(ABO) and Active Directory Service
Tnterfce (ADSI). You can use existing
115 6 crpts to manage the 115 7 Web

e e | |

OEBPS/images/graphics/epm_hpcm_dep_summary.jpg
ProductTask Stotus

Hyperion Foundation
Pre-Configuration

® Confrmation Proftabity and Cost Management
(= Pre-Configuration

2 Register wih Shared Servies
[Sul =ity S Configurs Database

Deploy to Appication Server
Prasessing Reregistrlon Serpt

Status-
You have selected the above tasks to be executed. Please click Next to start the process.

e P |

OEBPS/images/graphics/epm_erpi_dep_confirm.jpg
T PatiTase

Stotus

Hyperion Foundition
Pre-Configuration

FDM Eterprise Edfion
Pre-Configuration
Register wih Shared Services
Configure Database
Depioy to appication Server

Completect

Competect
Completect
Completect
Completect

Status-

Configuration completed.

OEBPS/images/graphics/epm_fm_deploy_validation.jpg
Oracle Enterprise Performance Management System Workspace, Fusion E indows Internet Explorer

din s adnin

Homeage | Planning and Budgeting service. | Consolidation Administration

Admin Tasks @ applications

> By aonsv ven B BR@ SO @

Applcation Name. ‘Applcatian Descriptian Adrin Made.
o data to display.

@l applcations
2 prce Edr

B corfige o5t
> Braskrons

> 8o

Fianage Appicaton]

poe [3] [[[[K toalrteeroeedvods of - R -

OEBPS/images/graphics/epm_hsf_comp_config.jpg
contype:) Pening @ Confiuraton Passea

[Check a1

© ContoprstnFate

" yperon Foundaion
&[] 4 FOM Enterprise Ection
& [4 Essbase
& [] 4 Disclosure Management
&[] 4 Financia Close Wanagement
&[] 4 Financia anagement
7] 5 .
7] 4 Configur Port et Deta Folder
[7] &) WebServices Configuration
7] 4 Derloy to Application Server
® [] 4 Plenning
&[] 4 Proftatity ancl Cost Managemert
&[] 4 Reporting and Analysis

Help

Back

Cancel

OEBPS/images/graphics/epm_oracle_home_fnd2.jpg

OEBPS/images/graphics/epm_planning_db_conn.jpg
| Qcovmrion |
= a—
Er=—

Help

Set up Shared Services and Registry Database Connection associated with the database instance home:

(5) Connect to a previously configured Shared Services detabase:
O Perform first-time configuration of Shared Services detabase

Dtabase connection nformation:

Database Type:
Server

Port

Service Name or S
User Neme:

Password:

(Orace's Drver (THin)

myDatabaseServer

st

fepm_standerd

fepmstandara_user

‘gvanced Options

Back

Cancel

OEBPS/images/graphics/epm_planning_dep_confirm.jpg
Help

Procctask Staus
Hyperon Founcation
@ Fre-conturation Compites
Panning
@ Fre-conturation Compites
@ Fegister it Sharea Servies Compites
@ confoure Datobase. Compites
@ epioyto Agplcation server Compites
St
Configuration completed.
Taskpanet Ernisn

