

OBIEE Metadata Repository Deployment Guide
Oracle FLEXCUBE Universal Banking
Release 14.2.0.0.0
[December] [2018]

Table of Contents

1.	OBIEE METADATA REPOSITORY DEPLOYMENT GUIDE.....	1-1
1.1	INTRODUCTION.....	1-1
1.1.1	<i>Layers in RPD.....</i>	<i>1-1</i>
1.1.2	<i>FCUBS OBIEE RPD.....</i>	<i>1-2</i>
1.2	PREREQUISITES.....	1-2
1.2.1	<i>Hardware / Software Required.....</i>	<i>1-2</i>
1.3	DEPLOYMENT IN OBIEE 10G.....	1-2
1.3.1	<i>RPD Deployment Steps:.....</i>	<i>1-2</i>
1.3.2	<i>Web Catalog Deployment Steps.....</i>	<i>1-10</i>
1.3.3	<i>Web Catalog Permissions Changes.....</i>	<i>1-11</i>
1.4	DEPLOYMENT IN OBIEE 11G.....	1-15
1.4.1	<i>Rpd Connection Changes.....</i>	<i>1-15</i>
1.4.2	<i>Deploying RPD using Enterprise Manager.....</i>	<i>1-20</i>
1.5	DEPLOYMENT IN OBIEE 12C.....	1-28
1.5.1	<i>Rpd Connection Changes.....</i>	<i>1-28</i>
1.5.2	<i>Merge Repositories.....</i>	<i>1-32</i>
1.5.3	<i>Deploying RPD using putty.....</i>	<i>1-35</i>

1. OBIEE Metadata Repository Deployment Guide

1.1 Introduction

The Oracle Business Intelligence Server is a stand-alone process that maintains the logical data model which it provides to BI Presentation Services via ODBC. Metadata is maintained for the data model in a local proprietary file called the repository file (rpd). On the back-end, the BI Server connects to customer data stores via data source adaptors.

1.1.1 Layers in RPD

The Physical layer defines the data sources to which Oracle BI Server submits queries and the relationships between physical databases and other data sources that are used to process multiple data source queries. The recommended way to populate the Physical layer is by importing metadata from databases and other data sources. The data sources can be of the same or different varieties. You can import schemas or portions of schemas from existing data sources. Additionally, you can create objects in the Physical layer manually.

When you import metadata, many of the properties of the data sources are configured automatically based on the information gathered during the import process. After import, you can also define other attributes of the physical data sources, such as join relationships, that might not exist in the data source metadata. There can be one or more data sources in the Physical layer, including databases, spreadsheets, and XML documents. In this example, you import and configure tables from the sample SH schema included with the Oracle 10g database.

The Business Model and Mapping layer of the Administration Tool defines the business, or logical, model of the data and specifies the mappings between the business model and the Physical layer schemas. This is where the physical schemas are simplified to form the basis for the users' view of the data. The Business Model and Mapping layer of the Administration Tool can contain one or more business model objects. A business model object contains the business model definitions and the mappings from logical to physical tables for the business model.

The main purpose of the business model is to capture how users think about their business using their own vocabulary. The business model simplifies the physical schema and maps the users' business vocabulary to physical sources. Most of the vocabulary translates into logical columns in the business model. Collections of logical columns form logical tables. Each logical column (and hence each logical table) can have one or more physical objects as sources.

There are two main categories of logical tables: fact and dimension. Logical fact tables contain the measures by which an organization gauges its business operations and performance. Logical dimension tables contain the data used to qualify the facts.

The Presentation layer is built after the Physical layer and Business Model and Mapping layer and adds a level of abstraction over the Business Model and Mapping layer. It is the view of the data seen by end users in client tools and applications, such as Oracle BI Answers. The Presentation layer provides a means to further simplify or customize the Business Model and Mapping layer for end users. For example, you can organize columns into catalogs and folders.

Simplifying the view of the data for users makes it easier to craft queries based on users' business needs because you can expose only the data that is meaningful to the users, organize the data in a way that aligns with the way users think about the data, and rename data as necessary for the set of users.

You typically create Presentation layer objects by dragging objects from the Business Model and Mapping layer. Corresponding objects are automatically created in the Presentation layer. Presentation layer objects can then be renamed and reorganized.

1.1.2 **FCUBS OBIEE RPD**

In FCUBS OBIEE we have module specific RPDs. They are named in the format ModuleName.RPD (for example FT.RPD, SI.RPD etc.). In this document we will see how merge all module specific RPDs to FCUBS Metadata RPD. We will also see how to deploy sample dashboards generated using these RPDs.

1.2 **Prerequisites**

1.2.1 **Hardware / Software Required**

Server	OBIEE Administration tool and OBIEE software certified with the release
Client Workstations	Internet Explorer 6.0, Win2K/Windows XP

1.3 **Deployment in OBIEE 10g**

There are two major steps in deploying an OBIEE Dashboard, first we need to create the data object metadata (.rpd file) in the OBIEE Administration tool. Then, using the OBIEE Web, we create the Answers based on the .rpd file and assemble them in a Dashboard.

If the OBIEE server is present in Linux machine then merging of module specific repositories should be done using OBIEE Administration Tool installed on Windows machine and the merged repository should be copied from Windows to Linux machine in binary mode.

1.3.1 **RPD Deployment Steps:**

1. Open the following shipment media directory for RPD files. For the modules where modularity has been done, the RPDs will be under
 <<ShipmentMedia>>\SOFT\FLEXCUBE_Kernel\<Release_Folder>\MAIN\<<Module Code>>\OBIEE
 For example,
 <<ShipmentMedia>>\SOFT\FLEXCUBE_Kernel\<Release_Folder>\MAIN\BC\OBIEE
 For the modules where modularity has not been done, the RPDs will be under
 <<ShipmentMedia>>\SOFT\FLEXCUBE_Kernel\<Release_Folder>\MAIN\Other_Modules\OBIEE
2. Copy and paste the released .rpd files into local installation directory (D:\OBIEE\RPD). If the released .rpd files already there in the local installation directory overwrite them with the newly released files.
3. Open the FCUBS_Full_Schema.RPD using OBIEE Administration Tool, which will have following tree structure in it.

4. Open each remaining module specific RPDs (Ex. FT.rpd, PC.rpd, FX.rpd Etc.), one at a time using Administration Tool and do the following. (Username/Password : Administrator/Administrator)

Copy the aliases in the Synonyms folder and paste it to Synonyms folder of FCUBS_Full_Schema.RPD

5. Copy and paste the module specific physical folder to the destination repository under database in the physical layer.

- Copy and paste the module specific business model to the business model and mapping layer of Full schema repository.

- Copy and paste the module specific presentation catalog(s) to the presentation layer of Full schema repository.

- Close the repository and continue with other module repositories.
- Save the Full Schema repository.
- Import Initialization Blocks and Variables
- From Full Schema RPD do the following
- Enable the 'Import from Repository' by checking the option in Tools->Options as follows.

Click 'OK' and the following screen is displayed:

13. Ignore the following alert and click 'Yes'.

14. Select the module specific source repository from the select repository to update from window as follows:

Note: Select Repository to update from will show the list of repositories available in OracleBI\server\Repository only. So temporarily keep module specific repositories in this location and remove once this step is done.

- Click 'Next', will show you the objects needs to be imported. Just select 'Initialization Block' from the drop down and click on 'Add with Children'.

- Click 'Next' and Finish.

17. If labels need to be NLS enabled, externalize the each presentation catalog as follows.

18. Save the Full Schema repository.

19. Remove Unused Physical Objects as follows:

20. Click 'Yes'

21. Stop the Oracle BI Server & Oracle BI Presentation server services from services window.

22. If server is present in Linux then go to <InstallDrive>/OracleBI/setup folder and execute the following command to stop BI Server and BI Presentation Server.

```
./run-sa.sh stop
```

```
./run-saw.sh stop
```

23. Rename the repository to FlexCube.rpd and put in following location:

```
OracleBI\server\Repository
```


If Server is present in Linux machine then copy FlexCube.rpd in binary mode to:

```
<OracleBI InstallDir>\server\Repository
```

24. Open OracleBI\server\config\NQSConfig.INI and change the property as below:

Star = FlexCube.rpd, DEFAULT;

Under CACHE set ENABLE = NO


```
#####
#
# Repository Section
#
# Repositories are defined as logical repository name - file name
# pairs. ODBC drivers use logical repository name defined in this
# section.
#
# All repositories must reside in OracleBI\server\Repository
# directory, where OracleBI is the directory in which the Oracle BI
# Server software is installed.
#
#####

[ REPOSITORY ]

Star = FlexCube.rpd, DEFAULT;


#####
#
# Query Result Cache Section
#
#####

[ CACHE ]

ENABLE = NO;
// A comma separated list of <directory maxSize> pair(s)
// e.g. DATA_STORAGE_PATHS = "d:\OracleBIData\NQSCache" 500 MB;
```

1.3.2 Web Catalog Deployment Steps

In OracleBIData\web\catalog create a folder called 'FlexCube'. Change catalog path in OracleBIData\web\config\instanceconfig.xml to point to FlexCube as follows.


```
<?xml version="1.0" encoding="utf-8"?>
<WebConfig>
  <ServerInstance>
 <DSN>AnalyticsWeb</DSN>
 <CatalogPath>D:/OracleBIData/web/catalog/FlexCube</CatalogPath>
 <JavaHome>C:\Program Files\Java\jdk1.5.0_06</JavaHome>
 <BIforOfficeURL>client/OracleBIOffice.exe</BIforOfficeURL>
```


1. Restart the presentation services.

Oracle BI Cluster Controller			Manual	Local
Oracle BI Java Host	Started		Automatic	Local
Oracle BI Presentation Server	Started		Automatic	Local
Oracle BI Scheduler			Manual	Local
Oracle BI Server	Started		Automatic	Local
OracleClientCache80			Manual	Local
OracleDBConsoleorcl	Started		Automatic	Local
OracleJobSchedulerORCL			Disabled	Local
Oracleoracle10gDBISQL*Plus	Started		Automatic	Local
Oracleoracle10gDBTNSListener	Started		Automatic	Local
Oracleoracle10gDBTNSListener5_NQ_SCHED			Automatic	Local
Oracleoracleas1ASControl	Started		Automatic	Local
Oracleoracleas1ProcessManager	Started		Automatic	Local
OracleServiceORCL	Started		Automatic	Local

25. If server is present in Linux then go to <InstallDrive>/OracleBI/setup folder and execute the following command to start BI Presentation Server.

```
./run-saw.sh start
```

26. You will see directory created in following structure in OracleBIData\web\catalog.

27. Open the following shipment media directory for Web catalogs.

```
<<Shipment Media>>\SOFT\FLEXCUBE_Kernel\<Release_Folder>\<<Module Code>>\OBIEE
```

28. Copy and paste the released .zip files into local directory (D:\OBIEE\WebCatalog). Overwrite with released files, if files already exist.

29. Extract all the zip files.

30. Copy and paste the extracted files (Except .xml files) into OracleBIData\web\catalog\FlexCube\root\shared

31. Copy and paste the .xml files into OracleBI\web\msgdb\customMessages.

1.3.3 Web Catalog Permissions Changes

- Once all the module specific web catalogs are extracted to the above location, use catalog manager to change the permissions of all presentation objects. This is required if the user wants to edit the saved answers and dashboard.

32. Open FlexCube catalog in offline mode as shown above and change the permissions as shown below.

33. Select each module folder and right click and select Properties – Select the owner as 'Administrator' and Check the 'Apply Recursively' enabled as follows:

34. Select 'Properties' and the following screen is displayed:

35. Again Select the folder, right click and select Permissions

36. Change the permissions by selecting the 'Everyone' in left and change the permission to 'Full Control' and Check the 'Apply Recursively' enabled like below:

If the server is present in Linux Machine then zip the catalogs which are present in

OracleBIData\web\catalog\FlexCube\root\shared

Except the default folders (ie _devices, _disconnected, _ibots, _mktgdefaults and the corresponding .atr files) from windows and copy it to

OracleBIData\web\catalog\FlexCube\root\shared in Linux machine

37. Once all the above steps done, start the Oracle BI Server, Oracle BI Presentation Server services from Services window.

If server is present in Linux then go to <InstallDrive>/OracleBI/setup folder and execute the following command to start BI Server and BI Presentation Server.

```
./run-sa.sh start
```

```
./run-saw.sh start
```

38. Start OC4J from Programs->Oracle Business Intelligence->Start OC4J

In Linux go to <InstallDrive>/OracleBI/oc4j_bi/bin and execute the following commands to restart the OC4J

```
oc4j -stop
```

```
oc4j -start
```

39. Login to Presentation services from Programs->Oracle Business Intelligence->Presentation Services.

40. Enable 'Write Back option to Database' by going to:

Settings->Administration->Manage Privileges->Write Back to Database

41. Give privilege for Presentation Service Administrator.

1.4 Deployment in OBIEE 11g

1.4.1 Rpd Connection Changes

1. Open OBIEE Administration tool.

42. Open rpd in offline mode.

43. Enter Password: Admin123 and click 'OK'.

44. Double click on connection pool.

45. Change Data source name.

46. Change Data source name for the marked info given in the below format:

(DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP)(HOST = <Host Address>)(PORT = <Port>)))(CONNECT_DATA = (SERVICE_NAME <Servicename>)))

47. Enter User ID and password and click OK. Again enter the same password when it prompts. Save the Rpd changes.

48. Click 'OK' and the following screen is displayed:

49. Click 'OK' and the following screen is displayed:

50. Click "Yes."

51. Click "Close" in below window.

1.4.2 Deploying RPD using Enterprise Manager

1. Login to OBIEE Enterprise Manager using OBIEE Admin User ID and Password.

52. Click on core application under Business Intelligence Folder as shown.

53. Click on Lock and Edit and go to Deployment Tab.

54. Click on Browse and select the Rpd to make it online.

55. Enter Repository password and Confirm Password as Admin123/Admin123.

56. Click 'Apply'.

57. Click 'Activate Changes'.

58. Let the below process to complete and click 'Close'.

59. Click 'Restart' the instance to take the effect of changes.

60. This completes the deployment.

1.5 Deployment in OBIEE 12c

1.5.1 Rpd Connection Changes

2. Open OBIEE Administration tool.

61. Open rpd in offline mode.

62. Enter Password: Admin123 and click 'OK'.

63. Double click on Flexcube in physical layer on the right. It opens the Database properties.

64. In Database properties, Change Database Type to Oracle12c.

65. Change Data source name for the marked info given in the below format:

(DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP)(HOST = <Host Address>)(PORT = <Port>)))(CONNECT_DATA = (SERVICE_NAME <Servicename>)))

Eg:

(DESCRIPTION=(ADDRESS_LIST =(ADDRESS = (PROTOCOL = TCP)(HOST = whf00brs.in.oracle.com)(PORT = 1522)))(CONNECT_DATA =(SERVICE_NAME = FC142DEVPDB2)))

66. Enter User ID and password and click OK. Again enter the same password when it prompts. Save the Rpd changes.

67. Click 'OK' and the following screen is displayed:

68. Click 'OK' and the following screen is displayed:

69. Click "Yes."

70. Click "Close in below window."

1.5.2 Merge Repositories

To Merge Repositories and to make FCUBS_Full_Schema.rpd we need to follow below steps.

All OBIEE repositories are in MAIN/<Module>/OBIEE_11g

1)Open FCUBS_Full_Schema.rpd from svn. This is an empty repository.

2)Open the repository to be merged eg TD.rpd

3) Copy Flexcube folder under Physical layer in TD.rpd and Paste in physical layer of FCUBS_Full_Schema.rpd

4) After Pasting FCUBS_Full_Schema.rpd would look like below:

5) Similarly copy the folders from Business model and Presentation layer from Td.rpd to FCUBS_Full_Schema.rpd. Then FCUBS_Full_Schema.rpd would like below:

6) Please follow the order of Physical, Business Model and Presentation layer to paste in FCUBS_Full_Schema.rpd

7) Then save the repository and do a global consistency check to see 0 errors. Similarly repeat the merging process for all modules.

1.5.3 Deploying RPD using putty

1. Copy the rpd in the below path in OBIEE server.

Path :<Oracle_Home>/user_projects/domains/bi/bitools/bin

Example Path : /scratch/app/obi12213/user_projects/domains/OBIEE12C/bitools/bin

2. Run putty and then go to path,

cd <Oracle_Home>/user_projects/domains/bi/bitools/bin

Example cd /scratch/app/obi12213/user_projects/domains/OBIEE12C/bitools/bin

3. Run the below command from the putty to deploy RPD.

Syntax:

```
sh data-model-cmd.sh uploadrpd -I <RPDname> [-W <RPDpwd>] -SI <service_instance> -U  
<cred_username> [-P <cred_password>] [-S <hostname>] [-N <port_number>] [-SSL] [-H]
```

Example

```
sh datamodel.sh uploadrpd -I FCUBS_Full_Schema -W Admin123 -SI ssi -U weblogic -P  
weblogic123
```


OBIEE Metadata Repository Deployment Guide
[December] [2018]
Version 14.2.0.0.0

Oracle Financial Services Software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:
Phone: +91 22 6718 3000
Fax: +91 22 6718 3001
<https://www.oracle.com/industries/financial-services/index.html>

Copyright © [2007], [2018], Oracle and/or its affiliates. All rights reserved.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

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 failsafe, 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.

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.

This software or hardware and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.