

Oracle Data Integrator 11g: Integration and Administration

Student Guide - Volume I

D64974GC20

Edition 2.0

September 2012

D78954

ORACLE®

Author

Richard Green

**Technical Contributors
and Reviewers**

Alex Kotopoulos

Denis Gray

Christophe Dupupet

Julien Testut

David Allan

Sachin Thatte

Viktor Tchomodanov

Gerry Jurrens

Veerabhadra Putrevu

Editors

Rashmi Rajagopal

Vijayalakshmi Narasimhan

Aju Kumar

Graphic Designers

Satish Bettegowda

Seema Bopaiah

Publishers

Giri Venugopal

Sumesh Koshy

Srividya Rameshkumar

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

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

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

Contents

1 Introduction to Integration and Administration

- Course Objectives 1-2
- Lesson Objectives 1-3
- Agenda of Lessons 1-4
- Oracle Data Integrator: Introduction 1-7
- Why Oracle Data Integrator? 1-8
- Conventional Integration Process: ETL 1-10
- ELT 1-11
- ODI Architecture and Components 1-13
- ODI Architecture 1-14
- ODI Components: Overview 1-15
- Using ODI Studio 1-16
- Designer Navigator (Work Repository) 1-17
- Operator Navigator (Work Repository) 1-18
- Topology Navigator (Master Repository) 1-19
- Security Navigator (Master Repository) 1-20
- What Is an Agent? 1-21
- ODI Agents 1-22
- Two Types of Agents: Java EE and Standalone 1-23
- Using the Two Types of Agents 1-24
- Example of Standalone Agent 1-25
- ODI Console 1-26
- Enterprise Manager Console 1-27
- Oracle Data Integrator Repositories 1-28
- ODI Repositories 1-29
- Master and Work Repositories 1-30
- Repository Setup: Example 1-32
- Repository Setup: Multiple Master Repositories 1-33
- Components: A Global View 1-34
- Possible ODI Methodology 1-35
- Checklist of Practice Activities 1-36
- Starting Oracle Data Integrator 1-37
- Using Online Help 1-38
- Quiz 1-39

Summary 1-41
Practice 1-1: Overview 1-42

2 Administering ODI Repositories

Objectives 2-2
Administering the ODI Repositories 2-3
Initial Repository Administration Tasks 2-4
Steps to Set Up ODI Repositories 2-5
1. Creating Repository Storage Spaces 2-6
2. Creating the Master Repository 2-7
3. Connecting to the Master Repository 2-9
Importing the Master Repository 2-11
Exporting the Master Repository 2-12
4. Creating a Work Repository 2-13
5. Connecting to the Work Repository 2-15
Changing the Work Repository Password 2-16
Creating Repositories with the RCU 2-17
Quiz 2-20
Summary 2-21
Checklist of Practice Activities 2-22
Practice 2-1: Overview 2-23

3 ODI Topology Concepts

Objectives 3-2
ODI Topology: Overview 3-3
What Is Topology? 3-4
What Is in the Topology? 3-5
Data Servers and Physical Schemas 3-6
What Is a Data Server? 3-7
Important Guideline 1 3-9
What Is a Physical Schema? 3-10
Physical Schemas: Properties 3-11
Technology Terminology Among Vendors 3-12
Important Guideline 2 and Recommendations 3-13
Defining Topology: Example 3-14
Example: Infrastructure for Two Production Sites 3-15
ODI Design: Physical Architecture of the Two Production Sites 3-16
Logical Schemas and Contexts 3-17
What Is a Logical Schema? 3-18
Important Guideline 3 3-19
Logical Versus Physical Architecture 3-20

Note: Design Time Versus Run Time 3-21
What Is a Context? 3-22
A Context Maps a Logical to a Physical Schema 3-23
Defining Contexts 3-24
Mapping Logical and Physical Resources 3-25
Agents in Topology 3-27
ODI Physical Agents 3-28
Creating a Physical Agent 3-29
ODI Agent Parameters 3-30
Launching a Standalone Agent: Examples 3-32
Stopping the ODI Agent 3-33
Deploying and Configuring a Java EE Agent 3-34
Deploying and Configuring Java EE Agent 3-36
Load Balancing: Example 3-37
Important Guideline 5 3-39
Infrastructure with Agents: Example 3-40
Defining Agents: Example 3-41
Special Case: Fragmentation Problem 3-42
Special Case: Important Guideline 6 3-44
Special Case: Defining the Physical Architecture 3-45
Special Case: The Infrastructure 3-46
Special Case: Physical Architecture in ODI 3-47
Defining a Topology: Best Practices 3-48
Planning the Topology 3-49
Matrix of Logical and Physical Mappings 3-50
Quiz 3-51
Summary 3-54
Checklist of Practice Activities 3-55
Practice 3-1: Overview 3-56

4 Describing the Physical and Logical Architecture

Objectives 4-2
Topology Navigator 4-3
What Topology Navigator Contains 4-4
Topology Navigator: Overview 4-5
Review: Context Connects Logical to Physical 4-7
Objects You Create in the Practice 4-8
Defining a Context 4-9
Creating Physical Architecture 4-10
Physical Architecture View 4-11
Prerequisites for Connecting to a Server 4-12

Important Note 4-13
Creating a Data Server 4-14
Creating a Data Server: JDBC 4-15
JDBC Driver 4-16
JDBC URL 4-17
Creating a Data Server: JNDI 4-18
Testing a Data Server Connection 4-19
Creating a Physical Schema 4-20
Creating Logical Architecture 4-21
Logical Architecture and Context Views 4-22
Creating a Logical Schema 4-23
Creating a Logical Agent 4-24
Editing a Context to Link the Logical and Physical Agents 4-25
Quiz 4-26
Summary 4-28
Checklist of Practice Activities 4-29
Practice 4-1: Overview 4-30

5 Setting Up a New ODI Project

Objectives 5-2
ODI Projects 5-3
What Is a Project? 5-4
Oracle Data Integrator Projects: Overview 5-5
How to Use ODI Projects in Your Work 5-6
Creating a New Project 5-7
Using Folders 5-8
What Is a Folder? 5-9
Creating a New Folder 5-10
Organizing Projects and Folders 5-11
Understanding Knowledge Modules 5-12
What Is a Knowledge Module? 5-13
Types of Knowledge Modules 5-14
Which Knowledge Modules Are Needed? 5-15
Knowledge Modules: Examples 5-16
Importing Knowledge Modules 5-17
Replacing Existing KMs 5-18
Knowledge Module Editor 5-20
Editing a Knowledge Module 5-21
Exporting and Importing Objects 5-22
Exporting and Importing 5-23
Exporting an Object 5-24

Importing an Object 5-25
ID Numbers: Overview 5-26
Import Types 5-27
Choosing the Import Mode 5-28
Import Report 5-29
What Is a Marker? 5-31
Tagging Objects with Markers 5-32
Removing Markers 5-33
Marker Groups 5-34
Project and Global Markers 5-35
Creating a Marker Group 5-36
Quiz 5-37
Summary 5-39
Checklist of Practice Activities 5-40
Practice 5-1: Overview 5-41

6 Oracle Data Integrator Model Concepts

Objectives 6-2
What Is a Model? 6-3
Understanding the Relational Model 6-4
Relational Model 6-5
Relational Model: Tables and Columns 6-6
Relational Model: Keys 6-7
Relational Model: Foreign Keys 6-8
Relational Model: Constraints 6-9
Relational Model: Indexes 6-11
Relational Model Support in ODI 6-12
Additional Metadata in ODI 6-13
FlexFields 6-15
Understanding Reverse-Engineering 6-16
What Is Reverse-Engineering? 6-17
Methods for DBMS Reverse-Engineering 6-18
Other Methods for Reverse-Engineering 6-19
Standard Versus Customized Reverse- Engineering 6-20
Note 6-21
Creating Models 6-22
How to Create a Model by Reverse-Engineering 6-23
Step 1: Creating and Naming a New Model 6-24
Note About Creating and Naming a New Model 6-25
Step 2: Defining a Reverse-Engineering Strategy 6-26
Step 3: Starting the Reverse-Engineering Process 6-28

Using RKM for Customized Reverse-Engineering 6-29
Selective Reverse-Engineering 6-31
Step 4: Fleshing Out Models 6-32
Shortcuts 6-33
Smart Export and Import 6-34
Quiz 6-35
Summary 6-37
Checklist of Practice Activities 6-38
Practice 6-1 Overview: Results of Reverse-Engineering into Models 6-39

7 Organizing ODI Models and Creating ODI Datastores

Objectives 7-2
Organizing Models 7-3
What Is a Model Folder? 7-4
Creating a Model Folder 7-5
What Is a Submodel? 7-6
Creating a Submodel 7-7
Organizing Datastores into Submodels 7-8
Setting Up Automatic Distribution 7-9
Creating Datastores 7-10
Creating a Datastore in a Model 7-12
Adding Columns to a Datastore 7-13
Constraints in ODI 7-14
What Is a Constraint in ODI? 7-15
Constraints in ODI 7-16
Creating a Mandatory Column 7-17
Creating Keys and References 7-18
Creating a Key 7-19
Checking a Key 7-20
Creating a Reference 7-21
Creating a Simple Reference 7-22
Creating a Complex Reference 7-23
Checking a Reference 7-24
Creating Conditions 7-25
Creating a Condition 7-26
Checking a Condition 7-27
Overview 7-28
When and Why? 7-29
An Overview of the Process 7-30
Exploring Your Data 7-31
Displaying the Contents of a Datastore 7-32

Viewing the Distribution of Values 7-33
Analyzing the Contents of a Datastore 7-34
Constructing Business Rules 7-35
Defining Business Rules in ODI 7-36
From Business Rules to Constraints 7-37
Deducing Constraints from Data Analysis 7-38
Testing a Constraint 7-39
Auditing a Model or Datastore 7-40
How to Review Erroneous Records 7-41
Quiz 7-42
Summary 7-44
Checklist of Practice Activities 7-45
Practice 7-1: Overview 7-46

8 ODI Interface Concepts

Objectives 8-2
ODI Interfaces 8-3
What Is an Interface? 8-4
Business Rules for Interfaces 8-5
Where Are the Rules Defined? 8-6
Mapping, Join, Filter, Lookup, and Data Sets 8-7
What Is a Mapping? 8-8
What Is a Join? 8-9
What Is a Filter? 8-10
What Is a Lookup? 8-11
What Is a Data Set? 8-12
Behind the Rules 8-13
How Does ODI Implement Business Rules? 8-14
A Business Problem 8-15
Implementing the Rules 8-16
Integration Process 8-17
Process Details 8-18
Process Implementation: Example 1 8-19
Process Implementation: Example 2 8-20
Process Implementation: Example 3 8-21
Staging Area and Execution Location 8-22
What Is the Staging Area? 8-23
Execution Location 8-24
Understanding Knowledge Modules 8-25
From Business Rules to Processes 8-26
Knowledge Modules 8-27

What Is a Knowledge Module?	8-28
Code Generation	8-29
KM Types Used in Interfaces	8-30
Interfaces: An Overview	8-31
The Purpose of an Interface	8-32
Creating a One-to-One Interface	8-33
Creating and Naming an Interface	8-34
Defining the Target Datastore	8-35
Important Note	8-36
Defining the Source Datastore	8-37
What Is a Mapping?	8-38
Defining the Mappings	8-39
Valid Mapping Types	8-40
Saving the Interface	8-41
Executing the Interface	8-42
Quiz	8-43
Summary	8-45
Checklist of Practice Activities	8-46
Practice 8-1: Overview	8-47

9 Designing Interfaces

Objectives	9-2
Multiple Sources and Joins	9-3
Multiple-Source Datastores	9-4
Creating a Join Manually	9-5
Advanced Joins	9-6
Types of Joins	9-7
Setting Up a Join	9-8
Lookups	9-10
Using Lookups	9-11
Lookup Wizard	9-12
Lookup Limitations	9-13
Filtering Data	9-14
Filters in ODI	9-15
Defining a Filter Manually	9-16
Setting Up a Filter	9-17
Overview of the Flow in ODI Interface	9-18
Flow	9-19
What Defines the Flow?	9-20
The Scenario	9-21
The Basic Process	9-22

Selecting a Staging Area	9-23
The Purpose of a Staging Area	9-24
Placing the Staging Area	9-25
Important Note	9-26
How to Specify the Staging Area	9-27
Configuring Filters, Joins, Mappings, and Lookups	9-28
Options for Filters, Joins, Mappings, and Lookups	9-29
Setting Options for Filters, Joins, Mappings, and Lookups	9-30
How to Disable a Transformation	9-31
How to Enable a Mapping for Inserts or Updates	9-32
Execution Location	9-33
Execution Location and Syntax	9-34
Why Change the Execution Location?	9-35
How to Change the Execution Location	9-36
ODI Interface Execution Simulation	9-37
Selecting the Knowledge Module	9-38
Which KMs for Which Flow?	9-39
More About KMs	9-41
Identifying IKMs and LKMs	9-42
IKMs and LKMs: Strategies and Methods	9-43
How to Specify an LKM	9-44
How to Specify an IKM	9-45
Common KM Options	9-46
Flow: Example 1	9-47
Flow: Example 2	9-48
Flow: Example 3	9-49
Quiz	9-50
Summary	9-51
Checklist of Practice Activities	9-52
Practice 9-1: Overview	9-53
Practice 9-2: Overview	9-54

10 Interfaces: Monitoring and Debugging

Objectives	10-2
Monitoring Interfaces	10-3
Operator Navigator: Viewing the Log	10-4
Using Operator Navigator	10-5
Sessions, Steps, Tasks: The Hierarchy	10-6
Viewing Details of Sessions, Steps, and Tasks	10-7
How to Monitor Execution of an Interface	10-8
How to Troubleshoot a Session	10-9

1. Identifying the Error	10-10
2. Reviewing the Code	10-11
3. How to Fix the Code and Restart the Session	10-12
4. Fixing the Interface	10-13
Keys to Reviewing the Generated Code	10-14
Working with Errors	10-15
Common Errors and Symptoms	10-16
Important Note	10-18
Tips for Preventing Errors	10-19
Using Quick-Edit Editor	10-20
Quiz	10-21
Summary	10-23
Checklist of Practice Activities	10-24
Practice 10-1: Overview	10-25

11 Designing Interfaces: Advanced Topics 1

Objectives	11-2
Working with Business Rules	11-3
Business Rules in Interfaces	11-4
Business Rule Elements	11-5
More Elements	11-6
The Expression Editor	11-7
Using Variables	11-9
Using a Variable in Code	11-10
Binding Versus Substitution	11-12
Note: Case Sensitivity	11-13
Data Sets and Set-Based Operators	11-14
Flow with Multiple Data Sets	11-15
Defining a Data Set	11-16
Using Set-Based Operators	11-17
Using Sequences	11-18
Types of Sequences	11-19
Support for Native Sequences	11-20
Creating a Native Sequence	11-21
Referring to Sequences	11-22
Note: Sequences Updated by Agent	11-23
Using Standard Sequences in Mappings Correctly	11-24
Using ODI Standard Sequences in Mappings	11-25
Populating Native Identity Columns	11-26
Note	11-27
Automatic Temporary Index Management	11-28

Tracking Variables and Sequences	11-29
How Variable and Sequence Tracking Works	11-30
New Variable Actions	11-31
Definition Tab of Session Step or Session Task	11-32
Quiz	11-33
Summary	11-34
Checklist of Practice Activities	11-35
Practice 11-1: Overview	11-36
Practice 11-2: Overview	11-37
Practice 11-3: Overview	11-38

12 Designing Interfaces: Advanced Topics 2

Objectives	12-2
Partitioning	12-3
Definition in Datastore after Reverse-Engineering	12-4
Using Partitioning in an Interface	12-5
Temporary Interfaces	12-6
Using Temporary Interfaces: Example	12-7
Derived Select for Temporary Interfaces	12-8
Using User Functions	12-9
What Is a User Function?	12-10
Why Use User Functions?	12-11
Properties of User Functions	12-13
Using User Functions	12-14
How to Create a User Function	12-15
Defining an Implementation	12-16
Syntax and Implementations	12-17
User Functions at Design Time	12-18
User Functions at Run Time	12-19
Note: Functions in Execution Log	12-20
Substitution Methods	12-21
Using Substitution Methods	12-22
Substitution Methods: Examples	12-24
Modifying Knowledge Modules	12-25
Description of KM Steps	12-26
Details of the Steps	12-27
Setting KM Options	12-28
Developing Your Own KM: Guidelines	12-29
Complex File Technology	12-31
Quiz	12-32
Summary	12-33

Checklist of Practice Activities 12-34
Practice 12-1: Overview 12-35
Practice 12-2: Overview 12-36

13 Using ODI Procedures

Objectives 13-2
Procedures: Overview 13-3
What Is a Procedure? 13-4
Procedure: Examples 13-5
Creating Procedures: Overview 13-7
Creating a Blank Procedure 13-8
How to Create a New Procedure 13-9
Adding Commands 13-10
Creating a Command 13-11
Arranging Tasks in Order 13-13
Which Parameters Should Be Set? 13-14
Valid Types of Commands 13-15
More Elements 13-16
Why Use a Source Command? 13-17
Adding Options 13-18
Types of Options 13-19
How to Create a New Option 13-20
How to Make a Command Optional 13-21
Using an Option Value in a Command 13-22
Running a Procedure 13-23
Procedure Execution 13-24
Using the Operator Navigator to View Results 13-25
Quiz 13-26
Summary 13-28
Checklist of Practice Activities 13-29
Practice 13-1: Overview 13-30

14 Using ODI Packages

Objectives 14-2
Packages: Overview 14-3
What Is a Package? 14-4
How to Create a Package 14-5
1. Creating and Naming a Package 14-6
How to Create and Name a Package 14-7
Package Diagram 14-8
Package Diagram Toolbar 14-9

2. Adding Steps to the Package	14-11
Package Steps	14-12
How to Create a Package Step	14-13
What Is an ODI Tool?	14-14
How to Create an ODI Tool Step	14-15
Note	14-16
3. Arranging Package Steps in a Sequence	14-17
Sequencing Steps	14-18
A Simple Package	14-19
How to Sequence Package Steps	14-20
Executing a Package	14-21
Review of Package Steps	14-23
Basic Step Types	14-24
Advanced Step Types	14-25
Model, Submodel, and Datastore Steps	14-26
How to Create Model, Submodel, and Datastore Steps	14-27
Models, Submodels, and Datastore Steps	14-28
Variable Steps	14-30
How to Create a Variable Step	14-31
Variable Steps	14-32
Controlling the Execution Path	14-34
Controlling Execution	14-35
Error Handling	14-36
How to Create a Loop	14-37
The Advanced Tab	14-38
Quiz	14-39
Summary	14-41
Checklist of Practice Activities	14-42
Practice 14-1: Overview	14-43
Practice 14-2: Overview	14-44

15 Managing ODI Scenarios

Objectives	15-2
Scenarios	15-3
What Is a Scenario?	15-4
Properties of Scenarios	15-5
Managing Scenarios	15-6
Scenario-Related Tasks	15-7
Generating a Scenario	15-8
Regenerating a Scenario	15-9
Generation Versus Regeneration	15-10

- Executing a Scenario from the GUI 15-11
- Executing a Scenario from a Command Line 15-12
- Executing a Scenario from a Package 15-13
- Exporting a Scenario 15-14
- Preparing for Deployment 15-15
- Preparing Scenarios for Deployment 15-16
- Automating Scenario Management 15-17
- Scheduling the ODI Scenario 15-18
- Scheduling ODI Scenario with External Scheduler 15-21
- Managing Schedules 15-22
- Quiz 15-23
- Summary 15-24
- Checklist of Practice Activities 15-25
- Practice 15-1: Overview 15-26

16 Using Load Plans

- Objectives 16-2
- Should You Organize Executions with Load Plans? 16-3
- What Are Load Plans? 16-4
- Load Plan Editor 16-5
- Load Plan Steps 16-6
- Defining the Restart Behavior 16-7
- Are Load Plans Substitutes for Packages or Scenarios? 16-9
- Benefits of Utilizing Load Plans 16-10
- Handling Failed Load Plans 16-11
- Quiz 16-12
- Summary 16-13
- Checklist of Practice Activities 16-14
- Practice 16-1: Overview 16-15

17 Managing ODI Versions

- Objectives 17-2
- Overview of ODI Version Management 17-3
- What Is Version Management? 17-4
- Working with Object Flags 17-5
- Creating Versions 17-6
- Restoring Versions 17-7
- Using Version Browser 17-8
- Using the Version Comparison Tool 17-9
- Opening the Version Comparison Tool 17-11
- Working with Solutions 17-12

Working with Solutions: Synchronizing 17-14
Handling Concurrent Changes 17-15
Quiz 17-17
Summary 17-18
Checklist of Practice Activities 17-19
Practice 17-1: Overview 17-20

18 Enforcing Data Quality with ODI

Objectives 18-2
Data Quality 18-3
Why Data Quality? 18-4
When to Enforce Data Quality 18-5
Data Quality in Source Applications 18-6
Data Quality Control in the Integration Process 18-7
Data Quality in the Target Applications 18-8
Business Rules for Data Quality 18-9
Data Quality Business Rules 18-10
From Business Rules to Constraints 18-11
Enforcing Data Quality with ODI 18-12
Data Quality System: Overview 18-13
Static and Flow Controls: Differences 18-14
Data Quality Control: Properties 18-15
Synchronous Control 18-16
What Is a Constraint? 18-17
What Can Be Checked? 18-18
How to Enforce Data Quality in an Interface 18-19
1. Enabling Static or Flow Control for an Interface 18-20
Setting Up Static or Flow Control 18-21
How to Enable Static or Flow Control 18-22
2. Setting the Options 18-23
How to Set the Options 18-24
3. Selecting Which Constraints to Enforce 18-25
How to Select Which Constraints to Enforce 18-26
How to Select Which Constraints to Check 18-27
Differences Between Control Types 18-28
4. Reviewing Erroneous Records 18-29
How to Review Erroneous Records 18-30
EnterpriseDataQuality Open Tool 18-31
Using the EDQ Open Tool 18-32
Quiz 18-33
Summary 18-35

Checklist of Practice Activities 18-36

Practice 18-1: Overview 18-37

19 Working with Changed Data Capture

Objectives 19-2

Why Changed Data Capture? 19-3

CDC Techniques 19-4

Changed Data Capture in ODI 19-5

Journalizing Components 19-6

CDC Infrastructure in ODI 19-7

Simple Versus Consistent Set Journalizing 19-8

Limitations of Simple CDC Journalizing: Example 19-9

Consistent CDC Journalizing 19-10

Consistent CDC: Infrastructure 19-11

Setting Up Journalizing 19-12

Setting CDC Parameters: Example 19-13

Adding a Subscriber: Example 19-14

Starting Journal: Example 19-15

Journalizing Status 19-16

Viewing Data/Changed Data: Example 19-17

Using Changed Data 19-18

Quiz 19-20

Summary 19-22

Checklist of Practice Activities 19-23

Practice 19-1: Overview 19-24

20 Advanced ODI Administration

Objectives 20-2

Setting Up ODI Security 20-3

Introduction to ODI Security Navigator 20-4

Overview of Security Concepts 20-6

Defining Security Policies 20-8

Creating Profiles 20-9

Using Generic and Nongeneric Profiles 20-10

Built-in Profiles 20-11

Creating Users 20-12

Assigning a Profile to a User 20-13

Assigning an Authorization by Profile or User 20-14

Defining Password Policies 20-15

Setting User Parameters 20-17

Overview of ODI Security Integration 20-18

Implementing External Authentication (OPSS) 20-19
Implementing External Authentication (OPSS): Switching the
Authentication Mode 20-21
Implementing External Password Storage 20-22
Managing ODI Reports 20-24
Types of ODI Reports 20-25
Generating Topology Reports 20-26
Generated Topology Report: Example 20-27
Version Comparison Report: Example 20-28
Generating Object Reports 20-29
ODI Integration with Java EE 20-30
Integration of ODI with Enterprise Manager 20-31
Overview of Java EE Agent and Enterprise Manager Configuration
with WebLogic Domain 20-32
Using ODI Console: Example 20-33
Quiz 20-34
Summary 20-35
Checklist of Practice Activities 20-36
Practice 20-1: Overview 20-37
Practice 20-2: Overview 20-38

21 Extending Oracle Data Integrator with SDK, Web Services, and SOA

Objectives 21-2
Interacting Programmatically with ODI 21-3
Overview of ODI SDK 21-4
SDK-Supported ODI Operations 21-5
ODI Operations Not Supported by SDK 21-6
ODI 11g SDK Usage Examples 21-7
Combining Different APIs 21-8
Example of ODI SDK Setup and Performing an SDK Task Using Java 21-9
Using Web Services with ODI 21-10
Web Services in Action 21-11
Two Types of Web Services 21-12
What Are Data Services? 21-13
Generation of Data Services 21-14
Data Services in Action 21-15
Using Public Web Services 21-16
What Are Public Web Services? 21-17
Using Public Web Services 21-18
Public Web Services in Action: Java EE 21-19
Public Web Services in Action: Standalone Agent 21-20

Installing Public Web Services	21-21
A Simple SOAP Request for the OdiInvoke Web Service with Standalone Agent: Example	21-22
Note	21-23
A Simple SOAP Response for the OdiInvoke Web Service: Example	21-24
Invoking Web Services	21-25
OdiInvokeWebService Tool	21-26
Invoking a Web Service: Example	21-29
Processing a Web Service Response	21-33
Integration of ODI with SOA	21-36
Ways to Integrate ODI with SOA	21-37
ODI with SOA: Example 1	21-39
ODI and Business Process Management	21-40
ODI with SOA: Example 2	21-41
Creating an ODI Error Hospital with BPEL Human Workflow	21-43
Quiz	21-48
Summary	21-49
Checklist of Practice Activities	21-50
Practice 21-1: Overview	21-51