Accessing External Data Sources with Analysis Services 2005
Filename: AccessToRelationalDatabases.doc
3

[image: image1.png]Microsoft*

SQL Server 2005

Accessing External Data Sources with Analysis Services 2005
SQL Server Technical Article

Writer: Edward Melomed
Technical Reviewers: Edward Melomed, Raymond Balint
Published: October 2006
Applies To: SQL Server 2005 SP1
Summary: This white paper covers a variety of client object models supported by SQL Server Analysis Services when connecting to relational data sources. The example problems and solutions were gathered by members of the Analysis Services team while working with users of Analysis Services.
Copyright

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

 2006 Microsoft Corporation. All rights reserved.

Microsoft, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are property of their respective owners.

Table of Contents

1Introduction

1Connecting to External Data Sources

1OLE DB Providers

1Microsoft OLE DB Provider for Microsoft Jet 4.0

1Microsoft SQL OLE DB Provider for SQL Server

2Microsoft SQL Native Client OLE DB Provider

2Microsoft OLE DB Provider for Oracle

2Microsoft OLE DB Provider for DB2

3OLE DB Provider for Teradata

3Microsoft .NET Framework Data Providers

3.NET Framework Data Provider for SQL Client

3.NET Framework Data Provider for Oracle Client

4Conclusion

Introduction

This paper answers some commonly asked questions about accessing relational databases with Analysis Services 2005.

Microsoft® SQL Server™ Analysis Services 2000 supported a range of OLE DB providers. In particular, it supported OLE DB for ODBC. You could configure an ODBC data source to access your database.

Analysis Services 2005 provides greater functionality by providing data source views. Because it supports different syntaxes, Analysis Services imposes stricter requirements on client libraries than does Analysis Services 2000. Analysis Services 2005 does not support Microsoft OLE DB Provider for ODBC. To access your database, you need to find an appropriate version of the OLE DB provider for Analysis Services.

Besides OLE DB in Analysis Services 2005, you can use managed providers to access your relational database.

This paper lists supported providers and describes how to install and configure them. It also describes problems encountered by customers and how to resolve these problems.
Connecting to External Data Sources
Analysis Services establishes a connection to a relational database based on information in the data source object.

The connection string in the data source object is passed to the OLE DB or Microsoft .NET Framework library. This in turn loads the correct version of the provider.

Which OLE DB providers Analysis Services supports depends on whether it can construct a valid SQL query that can be recognized by a particular relational database.

At the time of this writing, Analysis Services supports the providers in the following sections.
OLE DB Providers
Microsoft OLE DB Provider for Microsoft Jet 4.0
Provider name: Microsoft.Jet.OLE DB. 4.0

Target database: Single .mdb file

Supported platforms: x86

Installation notes: Installed as part of operating system.
Microsoft SQL OLE DB Provider for SQL Server

Provider name: SQLOLEDB
Target database:

SQL Server 7 – running on x86

SQL Server 2000 – running on x86, ia64

SQL Server 2005 – running on x86, x64, ia64

Supported platforms: x86, x64, ia64

Installation notes: Installed as part of operating system.
Microsoft SQL Native Client OLE DB Provider
Provider name: SNAC
Target database:

SQL Server 7 – running on x86

SQL Server 2000 – running on x86, ia64

SQL Server 2005 – running on x86, x64, ia64

Supported platforms: x86, x64, ia64

Installation notes: Distributed as a standalone installation package available for download from the Microsoft Download Center (http://www.microsoft.com/downloads/details.aspx?familyid=d09c1d60-a13c-4479-9b91-9e8b9d835cdc&displaylang=en)
Microsoft OLE DB Provider for Oracle
Provider name: MSDAORA
Target database: Oracle 9.x – running on x86

Supported platforms: x86

Installation notes: Installed with operating system.
Microsoft OLE DB Provider for DB2

Provider name: DB2OLEDB

Target database:

IBM DB2 for OS/400 V5R1 and later

IBM DB2 UDB for Microsoft Windows® 7.1 and later

IBM DB2 UDB for AIX V7.1 and later

IBM DB2 UDB for Linux (KB919646) 8.1 and later
IBM DB2 UDB for Sun Solaris (KB911174) 8.1 and later
Supported platforms:

Windows 2000 Service Pack 4 or later on X86

Windows Server® 2003 or later on X86, X64, and IA64 (KB916098)
Windows XP Professional with SP1 or later on X86, X64, and IA64 (KB916098)
Installation notes: Available only for the Enterprise, Developer, and evaluation editions of SQL Server 2005.

Available for installation from the Microsoft Download Center (http://www.microsoft.com/downloads/details.aspx?familyid=d09c1d60-a13c-4479-9b91-9e8b9d835cdc&displaylang=en)
Known issues:

Not able to connect: Error message: “An internal network library error has occurred… SQLCODE is “-379””

Solution:

Not all properties in the list of OLE DB provider properties are assigned values. Open the connection dialog box and review the list of all properties. A sample connection string could be:
Provider=DB2OLEDB;Data Source=PICOLAB032;Persist Security Info=True;Password=;User ID=;Initial Catalog=FM2000;Network Transport Library=TCPIP;Host CCSID=28591;PC Code Page=1208;Network Address=PICOLAB032;Network Port=50000;Package Collection=DB2ADMIN;DBMS Platform=DB2/NT
Column names generated exceed predefined column length
Solution:
Change the db2v0801.xsl cartridge file installed into the Tools location (C:\Program Files\Microsoft SQL Server\90\Tools\binn\VSShell\Common7\IDE\DataWarehouseDesigner\UIRdmsCartridge)

Server folder (%Installation Location%\OLAP\bin\Cartridges)

Open the cartridge file and decrease the value in two of the following lines:

<mssqlcrt:limit-table-identifier-length>29</mssqlcrt:limit-table-identifier-length>

<mssqlcrt:limit-column-identifier-length>29</mssqlcrt:limit-column-identifier-length>

OLE DB Provider for Teradata
Provider name: TDOLEDB

Target database: Teradata V2R6 – running on x86

Supported platforms: x86

Installation notes: Available for installation from http://www.teradata.com
Known issue:

The Teradata OLE DB provider does not always properly report the size of a column.

Solution:
For each string attribute, run a SELECT Max(Characters(attribute)) FROM table.

Note those lengths.

Change every key/name binding information for an attribute so that it has the correct length.
Microsoft .NET Framework Data Providers
.NET Framework Data Provider for SQL Client

Target database:

SQL Server 7 – running on x86

SQL Server 2000 – running on x86, x64. ia64

SQL Server 2005 – running on x86, x64, ia64

Supported platforms: x86, x64, ia64

.NET Framework Data Provider for Oracle Client
Target database: Oracle 8.x, 9.x, 10.x

Supported platforms: x86, x64, ia64

Installation notes: Requires Oracle client software installed.

Known issue:

“Connection failed because of an error in initializing provider. ORA-06413: Connection not open”
ORA-12154: TNS: could not resolve the connect identifier

Solution:

On the x64 platform, Business Intelligence Development Studio (BIDS) and SQL Management Studio (SSMS) run as 32-bit processes. They are installed under c:\Program Files (x86)\...

There is a known problem when using the Oracle provider from an executable with a local path that includes parentheses.

To fix the problem, install Analysis Server into a location that does not include ‘(’ ‘)’ characters in the path.

To fix the problem connecting to Oracle from BIDS and SSMS, start BIDS with a batch file to put the 32-bit Oracle client first in the path. Launch BIDS without parenthesis in the path.

Set path= c:\oracle\product\10.2.0\client_1\bin;%path%

"C:\Progra~2\Microsoft Visual Studio 8\Common7\IDE\devenv.exe"

Conclusion
This white paper covers a variety of client object models supported by Analysis Services when connecting to relational data sources. The example problems and solutions were gathered by members of Analysis Services team while working with users of Analysis Services.
For more information:

You will find an important source of information for troubleshooting relational database connectivity problems on the SQL Server Analysis Services forum on the Microsoft Developer Network (MSDN) (http://forums.microsoft.com/MSDN/ShowForum.aspx?ForumID=83&SiteID=1)
For more information, see the Analysis Services section of the SQL Server Developer Center on MSDN ((http://www.microsoft.com/sql/)http://msdn2.microsoft.com/en-us/sql/aa336310.aspx).
Did this paper help you? Please give us your feedback. On a scale of 1 (poor) to 5 (excellent), how would you rate this paper?!href(mailto: sqlfback@microsoft.com?subject=Feedback: Developing Custom Components in SQL Server Integration Services for Project REAL)

