[image: image20.wmf]

__

Using an OpenEdge10 Database as an
Enterprise Architect Model Repository
Configuration Guide
Author:
Phillip Magnay
Version:
1.0
Last Updated:
6/14/2006
Revision History:
	Date
	Revision
	Developer
	Summary of Changes

	10/30/05
	Initial
	Phillip Magnay
	Initial Draft

	11/15/05
	1.0
	Phillip Magnay
	Update for EA 6.0 release

	
	
	
	

TABLE OF CONTENTS
31
Configuring an OpenEdge Database for Enterprise Architect

31.1
Unzipping the Example Files

31.2
Starting and Shutting Down the OpenEdge Database

41.3
Configuring the ODBC Data Source for the OpenEdge Database

1 Configuring an OpenEdge Database for Enterprise Architect
1.1 Unzipping the Example Files
Unzip the OpenEdgeUML.zip to the root directory of the C: drive.

Confirm that the path to the OpenEdgeBase database is C:\OpenEdgeUML\db\OEBase\oebase.db.

Confirm that the path to the OpenEdgeExample is C:\OpenEdgeUML\db\OEExample\oeexample.db
Similarly, confirm that the directory containing the database startup and shutdown batch scripts is C:\OpenEdgeUML\bin. Shortcuts to these batch scripts are also included in this sub-directory.

(These locations may be changed from their default but remember to update the .st file and use prostrct repair on the databases as well as update the database references in the startup and shutdown batch scripts.)
1.2 Starting and Shutting Down the OpenEdge Database

Follow these steps:

a) Update the DLC environment variable (Currently set to C:\OpenEdge100B) in the startup and shutdown batch scripts (StartOEBase.bat and StopOEBase.bat respectively) to your local install of OpenEdge 10.0B.

b) Optionally, change the –S startup parameter for the oebase.db database to an available port number/service name. (Currently, set to 32000)

c) The –L startup parameter is currently set to 32000. A large –L parameter setting is necessary when importing/transferring large amounts of data into the EA repository. If these operations are not required then the –L parameter setting can be removed or reduced.

d) Confirm that the oebase.db database can be started and shut down using these scripts.

e) Start the oebase.db database

Repeat the above steps for the oeexample.db database remembering to select a different the –S port number setting.

Confirm that the oebase and oeexample databases start and shutdown correctly using these batch scripts and their respective shortcuts.
1.3 Configuring the ODBC Data Source for the OpenEdge Database

Configuring the ODBC Data Source for the OpenEdge Database

1. Go to Start -> Settings -> Control Panel
2. Select Administrative Tools
3. Select Data Sources (ODBC) [image: image1.png]" ODBC Data Source Admini
UserDSN | System DS | Fie DS | Dives | Traing | Comecton g | About |

User Data Sources:

Wicrosaft dBase Difver b
Excel Fles Mictosoft Excel Diiver *ls) Remave
MS Access Database Mirasclt Access Diivr [-mdb] —_—
Visual FouPro Database MictosaltVisual FoxPra Difver Configue.
Visual FoPro Tables MictosaftVisual FosPra Difver —

the ndicated data provider. A Liser data source ks orly visble ta you,

‘An DDBC User data source stores information about how 1o connect ta
‘and can orly be used on the curent machine.

1. Select System DSN tab [image: image2.png]" ODBC Data Source Admini
UserDSN SysmDSH | ie SN | Dives | Traing | Conecton g | About |

System Data Sources:

Add

Name Diiver
datasul Diiver do Micrasolt Access (7
DatasulDERAMode! DataDitect 420 328IT DperE. Remove
OperEdgsBase DataDiect 420281 Dperf. ~ —————
ieme Sample Database 2003 Microsoft Access Diiver (b Configue.

the indicated deta provider. A System dta source is visble o al users

An DDBC System dta source stores information about how o conmect to
on this machine, including NT services.

[Cancel

2. Select Add… button [image: image3.png]Source.

Select diverfor which you want o set up a data source.

Name

VA

r

DataDitect 420 328IT Operk dge SL VIOTATP 4
Driver da Microsoft para arquivas testo [“csv) 4
Diiver do Microsoft Access [mckb] 4
Diiver do Microsoft dBase [~cbi) 4
Diiver do Micrasof Excel[sis) 4
Driver do Miasolt Paracs b) 4
Diiver para o Microsoft Visual FosPro 1
icosot Acoess Diver (") 4

3

ook ==

3. Select DataDirect 4.20 32-BIT OpenEdge SQL v10.0B (***NB. Presently the configuration has been tested and working with the DataDirect driver that is shipped with OpenEdge 10.0B. Testing is work in progress with the driver that is shipped with OpenEdge 10.1A)
4. Select the Finish button [image: image4.png]ODBC Progress OpenEdge Driver Setup

Gonerl | Adverced| At |

Data Sosce Name:
Descrption

Host Name:

Por Nures
Database Name:

User ID.

Test Connect

5. Enter the following:

a. Data Source Name:
OpenEdgeBase
b. Description:

Base project for OpenEdge model repository
c. Host Name:

localhost
d. Port Number:

32000 (or whatever the –S startup parameter was changed to)

e. Database Name:
oebase
f. User ID:

pmagnay

[image: image5.png]ODBC Progress OpenEdge Driver Setup

Gonerl | Adverced| At |

Data Saurce Name:
Descipton [Base piject or OperEdge
Host Name: flacahost

Pot Number 32000

Database Name: osbase

User ID. pmagnay

Test Connect

6. Select the Test Connect button

[image: image6.png]Logon to Progress OpenEdge Driver

Host Name:

Pot Number

Database Name:

User ID.

Passward:

flacahost

32000

osbase

pmegnay

7. When prompted for a password, enter Password1 and select the OK button. A Connection Established! message should be displayed. If this message is not displayed then trace the previous steps.

[image: image7.png]DataDirect Technol

Connection establshed!

E3

8. Acknowledge this message by selecting the OK button.

9. Select OK in the ODBC Progress OpenEdge Driver Setup dialog

[image: image8.png]ODBC Progress OpenEdge Driver Setup

Gonerl | Adverced| At |

Data Source Name: Help
Descipton [Base piject or OperEdge
Host Name: flacahost

Pot Number 32000

Database Name: osbase

User ID. pmagnay

Test Connect

10. Select OK in the ODBC Data Source Adminstrator dialog

[image: image9.png]" ODBC Data Source Admini
UserDSN | System DS | Fie DS | Dives | Traing | Comecton g | About |

User Data Sources:

Wicrosaft dBase Difver b
Excel Fles Mictosoft Excel Diiver *ls) Remave
MS Access Database Mirasclt Access Diivr [-mdb] —_—
Visual FouPro Database MictosaltVisual FoxPra Difver Configue.
Visual FoPro Tables MictosaftVisual FosPra Difver —

the ndicated data provider. A Liser data source ks orly visble ta you,

‘An DDBC User data source stores information about how 1o connect ta
‘and can orly be used on the curent machine.

11. The ODBC Data Source to the oebase database is now configured.

Repeat the above steps 1 through 12 for the oeexample database exchanging “oebase” for “oeexample” where applicable.

Connecting to the OpenEdge Database from Enterprise Architect

1. Start Enterprise Architect

2. Select the File -> Open Project… menu option

[image: image10.png]Enterprise Architect 6.0.775 [build - 775] - Corporate Edition

Project to Open Comnectto Server []
C\Tools4Transfomationhtmp'\DatasulDE RAFolotype EAP

Qeen) Cancel @ Hep

Recent Projects X Bemove Selection from List

0'Z TAIN Bulpo

Froject Name Path

DatasulDERAPIloype CATookdTransfomation\mpADatasulOERAP otolyp.
DatasulDERAMadel DatasulDERAModel - DEType=7.Connect=Provider.
DatasuiDB2 C:\ToolsdTranslomatiorhmpADatasDB2 EAP

sca CAToolsdTransfomationhtmphsca eap

=
o)

=4
o
o)

o
=

Copyright
Spars Systams
1595-2005

3. Check the Connect to Server checkbox then select the … button to the immediately to the right of the Project to Open textbox.

[image: image11.png]B Data Link Properties
[[Provider | Conneston | Advanced | Al

Selectthe data you want to comnect to

OLE DB Provider(s)

MedaCatalogDB DLE DB Provider

MedaCataloghergedDB OLE DB Frovider

MedaCatalogiw/ebDB DLE DB Provider

MicrosaftJet 4.0 OLE DE Provider

Microsaft OLE DB Provider Far Data Mining Services

Microsaft OLE DB Provider forIndesing Service.
Pubishing

Microsaft OLE DB Pravider for OLAP Services 8.0
Microsaft OLE DB Provider for Oracle

Mictosoft OLE DB Provider for Dutlook Search

Mictosoft OLE DB Provider for ST Server

Mictosaft OLE DB Simple Provider

MSDataShape

OLE DB Provider fr Mictosoft Direstary Services

SEE Versioning Enlstment Manager Prawy Dala Souce

Net>>

4. Select Microsoft OLE DB Provider for ODBC Drivers list item then select the Next button

[image: image12.png]B Data Link Properties

Provider| Connecton | Advanced | Al

Specily the following to connect to DDBC dta
1. Spesily the source of deta
(® Use data source name.

O Use connestion sting

2 Enterinfomaton tolog on t the server

User name:

Passward:

[Blank password (] Allow saving password

3. Enterthe il catalog to use:

Test Connection

5. Select/Enter the following details into the Data Link Properties dialog

a. 1. Specify the source of data:

i. Use data source name:
OpenEdgeBase
b. 2. Enter information to log on to the server

i. User name:

pmagnay
ii. Password:

Password1
iii. Blank password:

<leave unchecked>
iv. Allow saving password:
<check>
c. 3. Enter the initial catalog to use:

i. Enter “oebase”
[image: image13.png]B Data Link Properties

Provider| Connecton | Advanced | Al

Specily the following to connect to DDBC dta
1. Spesily the source of deta
(® Use data source name.

Operk dgeBase

O Use connestion sting

2 Enterinfomaton tolog on t the server

User name: [pragnay

Passward:

[Blank password llow saving passwrd

3. Enterthe il catalog to use:

oshase

Test Connection

6. Select the Test Connection button and a Test connection succeeded message should be displayed.

[image: image14.png]Test connection succesded

7. Select the OK button in the message box to acknowledge the message.

8. Select the All tab option in the Data Link Properties dialog

[image: image15.png]B Data Link Properties

Provider | Connection | Advanced | Al

Thess are the itslzation propeitiesfo this ype of data. To edit a
value, select a roperty. then choose EditValus belon.

Name. Value
Cornest Timeaut
Data Source Operk dgeBase

General Timeout
Inifal Catalog
Locale Identfier
Location

Mode

Passmord
Persist Secuty Info True
User D pmagnay

Edit Value.

9. Select the Extended Properties list item then select the Edit Value… button

10. Enter “DefaultSchema=pub” into the Property Value textbox

[image: image16.png]Edit Property Value

Froperly Desciption

Evtended Propeties

Froperty Value

DefaulSchema=pub

Feset Value.

11. Select the OK button on the Edit Property Value dialog

12. Select the OK button on the Data Link Properties dialog

13. When prompted for the a logon password, enter “Password1” into the Password textbox

[image: image17.png]Logon to Progress OpenEdge Driver

Host Name:

Pot Number

Database Name:

User ID.

Passward:

locakhost

32000

oshase

pmagnay

14. Enter a connection name of “OpenEdge” into the Name textbox in the Connection Name & Type dialog

[image: image18.png]Connection Name & Type
Neme:
OpenEdgeBase]
Database Server
IDBE Connection

Frogress OperEdgs 1008

15. Select the Open button in the Enterprise Architect Open Project dialog (directly below the Project to Open textbox)

[image: image19.png]Enterprise Architect 6.0.775 [build - 775] - Corporate Edition

0'Z 1NN Buo

Copyright
Spars Systams
1595-2005

=
o)
=4
o
o)

o
=

Fisject to Open

Cornestto Server

Oper dgeBase - DBType=7.Comnect=Provider=MSDASQL 1 Password=Passw

New.

Recent Profects

S Open | © Carcel 7 Heb

X Remove Selection fiom List

Froject Name
DatasulDERAProlaype
DatasulDERAMadel
DatasuiDB2

Path
CA\ToolsdTransfomation\mpiDatasulDERAFrotolyp.
DatasulDERAMods! -~ DBType=7.Conneot=Frovider.
C:\ToolsdTranslomatiorhmpADatasDB2 EAP
CATookdTransfomationitmpisca. eap

16. A base EA project should appear in the Project View window.

Repeat these steps to create a data source for the OEExample database changing the name where necessary. Also remember to change the port number.
(Presently, some diagrams in the OEExample model repository do not display correctly due to string size limitations. This issue will be corrected in subsequent releases.)
Creating you own Enterprise Architect model repository using the OpenEdge 10 database

1. Use procopy the oebase.db database

2. Create startup and shutdown scripts for the new database the start the database server.

3. Create the ODBC data source as per the steps above changing names and port numbers where necessary.

4. Open the new model repository database in Enterprise Architect as per the steps above.
OpenEdge10 Interoperability with Enterprise Architect
Page 1 of 16
Last Updated: 6/14/2006

