

VERTICAL EDGE

CONSULTING GROUP

How to Automate in EPM Cloud with the EPM Automate Utility

By John Taylor

November 8th, 2017

optimal strategies
for a **COMPETITIVE EDGE**

ORACLE® Platinum
Partner

- *Speaker Background*
- *Company Info*
- *EPM Automate Overview*
- *Comparison to On-Premise EPM*
- *Installation*
- *EPM Automate Commands & Examples*
- *Closing*

John Taylor

- Sr EPM Consultant, Vertical Edge Consulting Group
- Experience working with Hyperion EPM Suite since 2010
- Experience working with Oracle Cloud EPM since 2015

Oracle Certifications

- Essbase
- Hyperion Planning
- Oracle Business Intelligence, EE
- Planning and Budgeting, Cloud Implementation Specialist

Contact Info:

- jtaylor@verticaledgecg.com
- [linkedin.com/in/essbasejohntaylor](https://www.linkedin.com/in/essbasejohntaylor)
- [@EssbaseJT](#)

Providing exceptional quality and value, while imparting a customer-focused approach.

Vertical Edge Consulting Group is your trusted partner for business consulting and technology solutions, ensuring reliability and scalability for your growing company.

Our Company

Exceptional values, passion for success, and dedicated commitment drive our success.

- ✓ Oracle Platinum Partner
- ✓ Consultants average 12-15 years of industry and Big 4 consulting experience
- ✓ Technology focus on EPM, BI and Cloud solutions, integrating with leading Tier 1 and 2 ERP systems
- ✓ IT Strategy & Advisory Practice with CIO and Fortune 500 leadership experience
- ✓ In-depth understanding of Cloud Technology & Solutions, driving today's strategic technology decisions
- ✓ Strong dedication to customer success and uncompromising values

Trusted Advisory

Enterprise Performance Management (EPM)

- Oracle Financial Close & Consolidations Cloud Service (FCCS)
- Oracle Hyperion Financial Management
- Oracle Hyperion Planning
- Oracle Hyperion Planning & Budgeting Cloud Service (PBCS)
- Oracle Hyperion Essbase
- Oracle Hyperion FDM/FDMEE
- Oracle Profitability and Cost Management (PCM)
- Oracle Hyperion DRM
- Oracle Hyperion SmartView

Business Intelligence (BI)

- Oracle Business Intelligence Enterprise Edition (OBIEE)
- Oracle Business Intelligence Foundation Suite (BIFS)
- Oracle Business Intelligence Cloud Service (BICS)
- Oracle Business Intelligence for Applications (OBIA)

Advisory Services

- CIO Advisory
- IT Strategy
- Cloud Advisory
- Project Management Oversight (PMO)
- Enterprise Resource Planning Advisory (ERP)
- Enterprise Architecture

Technology Expertise

- The EPM Automate Utility enables Service Administrators to remotely perform tasks within Oracle Enterprise Performance Management Cloud instances.
- It enables Service Administrators to automate many repeatable tasks
- Scripts login to the EPM Cloud and execute commands on the application
- Many of the execution commands require repeatable jobs be created in the application
- Login operations are done with Oracle cloud credentials; passwords can be encrypted

Actions Available in EPM Automate:

- Import and export metadata
- Import and export data
- Import and export reports, forms, application snapshots, and other artifacts
- Upload files to cloud folders from local drives
- Download files from the cloud folders to local drives
- Run business rules
- Refresh the application databases
- Run Data Management rules
- Set Substitution Variables
- Reset Services
- And more...

EPM Automate provides several key differences in Automation from traditional on-premise Automation:

EPM Automate (Cloud)	On-Premise EPM Automation
Single utility to run commands against multiple EPM products	Unique utilities exist to run each Product (HFM, Planning, Essbase, etc.)
Standard set of syntax commands apply against different products for common actions	Unique syntax commands vary by Product even for common actions
Processing files must load to cloud before commands are triggered related to the files	Processing files can be used from any location that you have access to within the local network
Utility upgrades occur monthly to fix bugs and provide additional commands	Upgrades only occur as often as local patches/installations happen
Utility commands can be combined with other scripting commands for integrated processes	Utility commands can be combined with other scripting commands for integrated processes
Utility is installed on a local machine	Utility is installed on a local machine
Batch Scripts are triggered from a local machine	Batch Scripts are triggered from a local machine

The EPM Automate Utility installer for Windows and Linux/UNIX is available from the service.

Once downloaded install it by running it as administrator.

By default, the Utility is installed in C:/Oracle/EPM Automate.

Note:

- Re-installation is needed as new versions of utility are released.

The EPM Automate Utility can be ran with:

Windows

- Can be triggered with Windows Batch Command and others

Linux/UNIX

- Can be triggered with Shell script

Login with direct password:

- `epmautomate login USERNAME PASSWORD URL IDENTITYDOMAIN`

Logout

- `epmautomate logout`

Recommendation:

- Use script parameters to set login parameters!

Note:

- URL is the EPM Cloud service instance
- Identity Domain is the unique domain for each client


```
Command Prompt

C:\Oracle\EPM Automate\bin>echo Batch Started at %date% %time%
Batch Started at Tue 11/07/2017 17:44:08.33

C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>REM other parameters

C:\Oracle\EPM Automate\bin>SET url=https://planning-vecghypdemo.pbcs.us2.oraclecloud.com
C:\Oracle\EPM Automate\bin>SET domain=vecghypdemo
C:\Oracle\EPM Automate\bin>SET user=jtaylor@verticaledgecg.com
C:\Oracle\EPM Automate\bin>SET password="Password"

C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>REM EPM Automate commands

C:\Oracle\EPM Automate\bin>echo CD /D C:\Oracle\EPM Automate\bin\ at %date% %time%
CD /D C:\Oracle\EPM Automate\bin\ at Tue 11/07/2017 17:44:08.38

C:\Oracle\EPM Automate\bin>CD /D C:\Oracle\EPM Automate\bin\

C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>REM login


C:\Oracle\EPM Automate\bin>echo call epmautomate login %user% %password% %url% %domain% at %date% %time%
call epmautomate login jtaylor@verticaledgecg.com "Password" https://planning-vecghypdemo.pbcs.us2.oraclecloud.com vecghypdemo at Tue 11/07/2017 17:44:08.40

C:\Oracle\EPM Automate\bin>_
```


Create password encryption file:

- `epmautomate encrypt PASSWORD KEY PASSWORD_FILE`


```
Command Prompt
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\JTaylor>REM Replace *Password* with the actual password

C:\Users\JTaylor>call epmautomate encrypt *Password* myKey "C:\Oracle\EPM Automate\Scripts\UECG\Password.epw"
```


Name	Date modified	Type
 Password.epw	10/4/2017 8:52 AM	EPW File


```
Password.epw - Notepad
File Edit Format View Help
e0VQTUFufTArZnRnRjF1uzz5ZjJyVU83NHYvwke9PS51cHCyMDE1Lm15S2V5
```

Note:

- The Password Encryption File must be updated when password changes

Login with encrypted password file:

- `epmautomate login USERNAME PASSWORD_FILE URL IDENTITYDOMAIN`


```
C:\Users\JTaylor>echo Batch Started at %date% %time%
Batch Started at Tue 11/07/2017 17:56:17.03

C:\Users\JTaylor>
C:\Users\JTaylor>REM other parameters

C:\Users\JTaylor>SET url=https://planning-vecghypdemo.pbcs.us2.oraclecloud.com
C:\Users\JTaylor>SET domain=vecghypdemo
C:\Users\JTaylor>SET user=jtaylor@verticaledgecg.com
C:\Users\JTaylor>SET password="C:\Oracle\EPM Automate\Scripts\UECG\Password.epm"

C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>REM Change to File Directory

C:\Users\JTaylor>CD /d %UploadFileLoc%
The system cannot find the path specified.

C:\Users\JTaylor>
C:\Users\JTaylor>REM EPM Automate commands

C:\Users\JTaylor>echo CD /D C:\Oracle\EPM Automate\bin\ at %date% %time%
CD /D C:\Oracle\EPM Automate\bin\ at Tue 11/07/2017 17:56:17.08

C:\Users\JTaylor>CD /D C:\Oracle\EPM Automate\bin\

C:\Oracle\EPM Automate\bin>
C:\Oracle\EPM Automate\bin>REM login

C:\Oracle\EPM Automate\bin>echo call epmautomate login %user% %password% %url% %
domain% at %date% %time%
call epmautomate login jtaylor@verticaledgecg.com "C:\Oracle\EPM Automate\Script
s\UECG\Password.epm" https://planning-vecghypdemo.pbcs.us2.oraclecloud.com vecgh
ypdemo at Tue 11/07/2017 17:56:17.10
```


A key component of EPM cloud is interacting with the cloud server in a remote location

A large part of the EPM cloud Application automation involves uploading/downloading files to and from the cloud

Locations on the cloud

- Inbox/Outbox Explorer (Generic Cloud repository for application files and snapshots)
- Data Management Folder (FDMEE folders for Data Integration)
- Profit Inbox (Profitability and Cost Management processes)

Note:

- When uploading files it is generally necessary to delete the existing cloud file first if it has the same file name.
- Files must be generated on the cloud in order for them to be downloaded (i.e. export data first then download the results)

Delete Pre-existing File

- `epmautomate deletefile "[FILE_PATH]/FILE_NAME"`

Upload File

- `epmautomate uploadfile "FILE_NAME" [DATA_MANAGEMENT_FOLDER | profitinbox]`

Recommendation:

- Run a File delete command first before uploading new files

- Delete File
- Upload File
- Upload File to Data Management

```
Command Prompt
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate deletefile %FileName%.%FileExt%
call epmautomate deletefile "Sample File".txt
C:\Users\JTaylor>echo call epmautomate uploadfile %UploadFileLoc%%FileName%.%FileExt%
call epmautomate uploadfile C:/Oracle/"EPM Automate"/Files/UECG/"Sample File".txt
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate uploadfile %UploadFileLoc%%FileName%.%FileExt% %PBCSFolder%
call epmautomate uploadfile C:/Oracle/"EPM Automate"/Files/UECG/"Sample File".txt inbox/batches/openbatch
C:\Users\JTaylor>
```

Download File

- `epmautomate downloadfile epmautomate downloadfile "[FILE_PATH]/FILE_NAME"`

Notes:

- File downloads to the directory location from which the EPM Automate script is currently set
- Change the script directory location to the desired folder before running the download (or move the file after the download is completed)

- Download File

- Download File from Data Management


```
Command Prompt
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate downloadfile Metadata_Export_All.ZIP at %
date% %time%
call epmautomate downloadfile Metadata_Export_All.ZIP at Tue 11/07/2017 18:44:12
.05
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate downloadfile %PBCSFolder1%%UploadFileLoc%
%FileName%.%FileExt%
call epmautomate downloadfile outbox/%UploadFileLoc%"Metadata_Export_All".zip
C:\Users\JTaylor>
```


Some commands can be executed directly against an EPM Cloud application without pre-existing setup

Examples Include:

- Reset the Service
- Remove the Application
- Create Substitution Variables
- Run User Audit Reports
- Provide Feedback to Oracle Support
- List Files in cloud directory

Notes:

- Most of these are generic out of the box functions

Most commands in EPM Automate require pre-existing setup to occur on the application

Business Rule Execution require:

- Business Rules are created and deployed to the application

Data Management Load Rules and Batches require:

- Load process have been created with sources/targets, import formats, locations, load rules, load mappings, and batch definitions

Application Snapshots require

- Pre-existing snapshot has been defined

Job Definitions are required to execute many common actions

- Metadata Import/Export
- Direct File Import/Export
- Database Refresh
- Database Cell Clearing
- Data Mapping

Business Rules must be created and deployed to the Application first

Run Business Rule

- `epmautomate runbusinessrule RULE_NAME [PARAMETER=VALUE]`

Notes:

- Business RuleSets can now be executed from EPM Automate

- Run Business Rule

- Run Business Rule with variable for Entity


```
Command Prompt
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\JTaylor>echo call epmautomate runbusinessrule Calc_Allocation
call epmautomate runbusinessrule Calc_Allocation

C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate runbusinessrule Calc_Depreciation Entity=
Corporate
call epmautomate runbusinessrule Calc_Depreciation Entity=Corporate

C:\Users\JTaylor>_
```

Data Management Load process must be created with

- sources/targets
- import formats
- locations
- load rules
- load mappings
- batch definitions (only required for batches)

Run Data Load Rule

- `epmautomate rundatarule RULE_NAME START_PERIOD END_PERIOD IMPORT_MODE EXPORT_MODE [FILE_NAME]`

Run Batch

- `epmautomate runbatch BATCH_NAME`

Notes:

- For Flat File data loads, the file must be loaded to the cloud before executing the load rule
- Batch Files must be uploaded to the cloud in order for the batch to have load to execute

- Run Data Load Rule

```
Command Prompt
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate rundatarule "GLData" Nov-17 Nov-17 REPLAC
E STORE_DATA inbox/GLData/CurrentMonth.csv
call epmautomate rundatarule "GLData" Nov-17 Nov-17 REPLACE STORE_DATA inbox/GLD
ata/CurrentMonth.csv
```

- Run Batch

```
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate runbatch ActualHistory_batch
call epmautomate runbatch ActualHistory_batch
C:\Users\JTaylor>
```


Pre-existing snapshot must be defined in order to execute EPM Automate snapshot

Create New Snapshot

- `epmautomate exportsnapshot SNAPSHOT_NAME`

Import Snapshot to the Application

- `epmautomate importsnapshot SNAPSHOT_NAME`

Notes:

- The pre-existing Snapshot will be replaced with the new Snapshot during export
- A daily Snapshot is created and retained for one day during the Oracle Maintenance Window

- Create new Snapshot

- Import existing Snapshot to Application

```
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate exportsnapshot "%SnapshotName%"
call epmautomate exportsnapshot "Artifact Snapshot"

C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>
C:\Users\JTaylor>echo call epmautomate importsnapshot "%SnapshotName%"
call epmautomate importsnapshot "Artifact Snapshot"
```

Jobs are defined actions that can be repeated in the applications

Jobs can triggered to run immediately or scheduled to run on a recurring basis

Once jobs are defined they can be triggered by EPM Automate to run specific commands for:

- Metadata Import/Export
- Direct File Import/Export
- Database Refresh
- Database Cell Clearing
- Data Mapping

Notes:

- The defined Jobs are different from the Job History. Job History includes a record of recent actions the were performed in the application, including the execution of defined jobs.

EXAMPLE JOB- CREATING A JOB FOR EXPORTING DATA

To create a job click on the “Simplified Interface” from the Home page

Click on the Application ->Overview

From the Dimensions page click on Export Data

From the Dimension Page click on “Export Data”

Make the needed selection and click “Save as Job”

Specify the name for the Job and click on Save

Save as Job

Save

Cancel

* Name

ActDataExp-AllEntity

X

The saved job will be displayed under “Export Data”

Export Data

Create

Refresh

Close

Type	Name	Modified	Actions
	ActDataExp-AllEntity	dayalanp@verticaedgecg.com 18/9/17 6:48 AM	

For creating job for “Importing Metadata”

Import Metadata

RefreshSave as JobValidateImportClose

Location ☐ Local ☒ Inbox

Dimension	Import File	File Type	Clear Members	Last Validate/Import
Account 266 Members	<input type="text"/>	<input checked="" type="radio"/> Comma delimited <input type="radio"/> Tab delimited <input type="radio"/> Other	<input type="checkbox"/>	No details are available.
Period 22 Members	<input type="text"/>	<input checked="" type="radio"/> Comma delimited <input type="radio"/> Tab delimited <input type="radio"/> Other	<input type="checkbox"/>	No details are available.
Year 9 Members	<input type="text"/>	<input checked="" type="radio"/> Comma delimited <input type="radio"/> Tab delimited <input type="radio"/> Other	<input type="checkbox"/>	No details are available.
Scenario 14 Members	<input type="text"/>	<input checked="" type="radio"/> Comma delimited <input type="radio"/> Tab delimited <input type="radio"/> Other	<input type="checkbox"/>	No details are available.
Version 30 Members	<input type="text"/>	<input checked="" type="radio"/> Comma delimited <input type="radio"/> Tab delimited <input type="radio"/> Other	<input type="checkbox"/>	No details are available.

For creating job for “Database Refresh”

Refresh Database

 | [Create](#) [Refresh](#) [Close](#)

Type	Name	Modified	Actions
	DB Refresh- Keep Open	jtaylor@dazsi.com 8/24/17 12:52 PM	
	DB Refresh- Stop & Lock Out	jtaylor@dazsi.com 8/24/17 12:52 PM	

Refresh Database

[Save](#) [Refresh Database](#) [Close](#)

Before Refresh Database

Enable Use of the Application for

☒ All users ☐ Administrators

☐ Log off all users

☐ Stop all active requests

After Refresh Database

Enable Use of the Application for

☒ All users ☐ Administrators

Once the Jobs are defined, the EPM Automate commands generally just require for the job to triggered

Metadata Import/Export

- `epmautomate exportmetadata JOB_NAME [FILE_NAME]`
- `epmautomate importmetadata JOB_NAME [FILE_NAME]`

Direct File Import/Export

- `epmautomate exportdata JOB_NAME [FILE_NAME]`
- `epmautomate importdata JOB_NAME [FILE_NAME]`

Database Refresh

- `epmautomate refreshcube JOB_NAME`

Database Cell Clearing

- `epmautomate clearcube JOB_NAME`

Data Mapping

- `epmautomate runplantypemap JOB_NAME`

Notes:

- Metadata and Data Exports create zip files and save to the Inbox/Outbox Explorer Folder on the Cloud
- Metadata and Data Imports require for the files to be loaded to the cloud Inbox/Outbox Explorer Folder before executing the Import job

EPM Automate commands be combined in a single Script to perform several actions against the applications

For Example, create a process to archive and import data to the application and run Business Rules:

```
call epmautomate exportdata BudgetBackup BudgetBackup.zip
```

```
call epmautomate downloadfile BudgetBackup.zip
```

```
call epmautomate uploadfile NewBudgetData.csv
```

```
call epmautomate importdata BudgetImport NewBudgetData.csv
```

```
call epmautomate runbusinessrule Calc_OverheadExpenses Entity=Corporate
```

```
call epmautomate runbusinessrule Allocate_Intl Entity=International
```

```
call epmautomate runbusinessrule Agg_Budget
```

EPM Automate commands be incorporated with Batch Scripts that perform other actions to create complete automation processes.

For Example, create a process to backup the application and retain multiple copies on a local drive:

```
call epmautomate exportsnapshot "%SnapshotName%"
```

```
call epmautomate downloadfile "%SnapshotName%"
```

```
copy "%SnapshotName%.zip" %ArchiveLocation%"%SnapshotName%.ZIP"
```

```
CD /d %ArchiveLocation%
```

```
Set Timestamp=%date:~4,2%_%date:~7,2%_%date:~10,4%_%time:~0,2%%time:~3,2%
```

```
ren "%SnapshotName%.zip" "%Env%_%SnapshotName%_%Timestamp%.zip"
```

```
REM Remove archive copies older than 30 days
```

```
echo forfiles /m %SnapshotName%* /D -30 /C "cmd /c del @path"
```

```
forfiles /m %SnapshotName%* /D -30 /C "cmd /c del @path"
```

EPM Automate is a good utility for doing a lot of tasks, but it does have some limitations when more advanced actions are needed.

EPM Automate uses the REST API to perform actions based on the EPM Automate commands.

The REST API can be used directly for advanced commands if EPM Automate is not adequate.

The REST API has its set of commands and involves knowing JSON commands and programming in Java, Groovy, Perl, JavaScript, Powershell or other languages.

Questions from the Audience

For additional questions or information you can contact me at:

- jtaylor@verticaedgecg.com
- [linkedin.com/in/essbasejohntaylor](https://www.linkedin.com/in/essbasejohntaylor)
- [@EssbaseJT](#)