

Working with Databases in P6 8.4

Don McNatty, PSP

November 19, 2014

**ORACLE SPECIALIZED
CONSULTANTS**

- Unifer Implementation Specialists
- Primavera P6 Implementation Specialists
- Primavera Contract Management Implementation Specialists
- P6 Certified Trainers
- Contract Management Certified Trainers

***2014 Technical
Webinar Series***

Thank you for joining today's technical webinar

- Mute – all call in phones are automatically muted in order to preserve the quality of the audio for all attendees.
- Questions – during the session, questions can be submitted through the Questions Box on the right side of the screen . We will try to address your questions at the end of the presentation, time permitting.
- Follow up – all registrants will receive an Excel file listing all questions and responses along with a link to the recorded webinar.

Safe Harbor

- The statements made in this technical presentation are based on our current knowledge of the tools.
- Our statements should not be construed to be an official “Oracle perspective”, but are intended to be the sharing of technical and user knowledge gained as we explore new paths and technologies, usually in advance of our clients.
- Our statements should not be construed as in conflict with any Oracle statement, as the Oracle statement is likely made based on more current knowledge than is available to us.

- Oracle Primavera Software, Authorized Cloud Distributor
- Oracle Primavera Certified Implementation Specialists
- Custom Integration, Analytics and Dashboard Utilities
- Project Support Services and Partnering

- Global, dedicated environment hosting services
- Primavera OPPM, P6 EPPM, P6 Pro, Primavera Unifier, Contract Management, BI Publisher, UCM/Sharepoint, P6 Risk, AutoVue and Analytics
- Hard Dollar, HCSS, Acumen Fuse, Ecosys, Prism G2, US Cost, Microsoft...
- Global Data Centers in USA, London, Singapore and Brisbane

*Proud of our Past.
Focused on our Future.*

Abstract – Working with Databases in P6 Pro 8.4

- With the release of P6 8.4 Oracle has replaced the local database Oracle Express with Oracle SQLite. SQLite has some limitations with P6 Pro including no access to Claim Digger. We've always been fans of using MS SQL Express for local installs rather than Oracle Express. Not only is MS SQL Express free, it supports multiple databases on local installations with no sacrifice in functionality.
- We will review the positives and negatives of each choice and walk through the process for installing P6 Pro with the local (SQLite) database and also configuring it to run with MS SQL Express 2012.

Proud of our Past.
Focused on our Future.

Working with Databases in P6 Pro 8.4

Agenda

- Overview of P6 Pro 8.4 Databases
- Installing P6 Professional 8.4 with SQLite
- Download and Install MS SQL Express 2012
- Configuring MS SQL Express and P6 Pro 8.4
- Migrate existing databases to 8.4
- Summary
- Questions

Proud of our Past.
Focused on our Future.

Overview of P6 Pro 8.4 Databases

- Supported local databases
 - Oracle SQLite
 - Oracle Express (P6 8.2, 8.3). If you have previous version it will run with 8.4.
 - MS SQL Express (2005, 2008, 2012)
- Supported group (server) databases
 - Oracle 11, 12
 - MS SQL 2005, 2008, 2012
- P6 Pro can also connect to P6 EPPM databases
 - Direct connection across a LAN or WAN
 - P6 Pro Cloud Connect

Proud of our Past.
Focused on our Future.

Databases Supported by P6 Professional 8.4

P6 Pro Cloud Connect

- + Direct connect to EPPM via WAN
- Administration and Global data removed for P6 Pro
- Latency increases as users increase

- + Free
- + Full function of P6 Pro
- Can be difficult to install
- Single database

- + Full function of P6 Professional
- + Free
- + Multiple databases
- Manual, complex installation
- Manually configure "Alias's"

- + Free
- + Easy installation
- + Multiple databases
- + Share db: copy from Documents folder
- No ClaimDigger*
- No Check-In/Check-out*
- No XML import*
- No Update Baseline*
- No Administration for multiple users

* Additional functionality expected to be re-added through Service Packs.

Proud of our Past.
Focused on our Future.

Installing P6 Pro 8.4 with Oracle SQLite

- Download Software
 - www.edelivery.oracle.com
 - Oct 2014 DRM Tech Webinar: www.drmcnatty.com/Webinars/14Oct/
- Unzip into folders
- Typical Installation uses Oracle SQLite
- Oracle SQLite does limit some P6 functionality

Installing P6 Pro with Oracle SQLite

Go to the P6 Pro software folder and click on “Setup”

Installing P6 Pro with Oracle SQLite

Installing P6 Pro with Oracle SQLite

Installing P6 Pro with Oracle SQLite

Installing P6 Pro with Oracle SQLite

Installation process runs...

Installing P6 Pro with Oracle SQLite

Installing P6 Pro with Oracle SQLite

Primavera P6 Professional R8.4

Database Configuration

Select Driver Type

Please select the driver type for the P6 Professional database connection.

If you are not sure which driver type to select, contact your administrator.

After selecting a driver type, click Next to continue.

P6 Professional driver type

- P6 Pro Standalone (SQLite)
- Oracle
- Microsoft SQL Server/SQL Express
- Primavera Compression Server
- P6 Pro Cloud Connect
- P6 Pro Standalone (SQLite)

Cancel Back

Primavera P6 Professional R8.4

Database Configuration

Configure P6 Professional Standalone Connection

You can add a new standalone database and connection or add a connection to an existing standalone database.

Database Alias

PMDB

☐ Add a connection to an existing standalone database

☒ Add a new standalone database and connection

Cancel Back Next Finish

Click Next

Installing P6 Pro with Oracle SQLite

Primavera P6 Professional R8.4

Database Configuration

Select Driver Type

Please select the driver type for the P6 Pro database connection.

If you are not sure which driver type to select, click the Help button for more information.

After selecting a driver type, click Next to continue.

P6 Professional driver type

- P6 Pro Standalone (SQLite)
- Oracle
- Microsoft SQL Server/SQL Express
- Primavera Compression Server
- P6 Pro Cloud Connect
- P6 Pro Standalone (SQLite)

Back

Primavera P6 Professional R8.4

Database Configuration

Enter the admin username and password for the database. The admin user is the single user with access to the standalone database.

Database Alias

PMDB

Login Name

admin

Personal name

SYSTEM

Enter new password

xxxxxx

Confirm new password

xxxxxx

Cancel

Back

Click Next

Next

Finish

Installing P6 Pro with Oracle SQLite

Primavera P6 Professional R8.4

Database Configuration

Enter the database file name to be added with this connection

Database Alias
PMDb

User name
admin

File Name
C:\Users\Donald\Documents\PPMDBSQLite.db

☒ Load Sample Data

Cancel Back Next Finish

Stand-alone database file

Installing P6 Pro with Oracle SQLite

Primavera P6 Professional R8.4

Database Configuration

Connection Successful!

Congratulations! The database connection was successful. You may now return to your application by selecting Finish.

Database alias
PMDB

Click Back

Cancel Back Next Finish

Enter the database file name
Database Alias
PMDB
User name
admin
File Name
C:\Users\Donald\Documents\Primavera P6 Professional R8.4\PMDB
☒ Load Sample Data
Cancel Back Next Finish

Installing P6 Pro with Oracle SQLite

Primavera P6 Professional R8.4

Database Connection Success

Congratulations! The database connection has been successfully established. Selecting Finish.

Database alias: PMDB

Cancel

Back

Primavera P6 Professional R8.4

Database Configuration

Enter the database file name to be added with this connection

Database Alias: New_Connection_1

User name: admin

File Name: C:\Users\Donald\Documents\PPMDBSQLite1.db

☐ Load Sample Data

Click Next

Cancel Back Next Finish

Installing P6 Pro with Oracle SQLite

Installing P6 Pro with Oracle SQLite

SQLite supports multiple standalone databases

Download and install MS-SQL database for P6

Five distinct steps are required

Download/Install MS SQL Express 2012

<http://www.microsoft.com/en-us/download/details.aspx?id=29062>

- Click “Download”
- MS SQL Express is free.

Proud of our Past.
Focused on our Future.

Download MS-SQL Express 2012

- Download the file version with tools (“WT”).

Download and install MS-SQL database for P6

Install the database next

Proud of our Past.
Focused on our Future.

Install MS-SQL Express 2012

- Double click on SQLEXPRTW_x64_ENU.EXE.

Proud of our Past.
Focused on our Future.

Install MS-SQL Express 2012

- Click to do a stand alone install of MS-SQL server.

Install MS-SQL Express 2012

As always... you have to accept the license terms to move on

SQL Server 2012 Setup

License Terms

To install SQL Server 2012, you must accept the Microsoft Software License Terms.

MICROSOFT SOFTWARE LICENSE TERMS

MICROSOFT SQL SERVER 2012 EXPRESS

These license terms are an agreement between Microsoft Corporation (or based on where you live, one of its affiliates) and you. Please read them. They apply to the software named above, which includes the media on which you received it, if any. The terms also apply to any Microsoft

- updates,
- supplements,
- Internet-based services, and
- support services.

☒ I accept the license terms.

☐ Send feature usage data to Microsoft. Feature usage data includes information about your hardware configuration and how you use SQL Server and its components.

[See the Microsoft SQL Server 2012 Privacy Statement for more information.](#)

[Copy](#) [Print](#)

[< Back](#) [Next >](#) [Cancel](#)

Click Next

SQL Server 2012 Setup

Product Updates

Always install the latest updates to enhance your SQL Server security and performance.

☒ Include SQL Server product updates

Name	Size (MB)	More Information
SQL Server 2012 SP1 GDR Setup ...	26	KB 2793634

1 updates (26 MB) found online.
The Setup updates (26 MB) will be installed when you click Next.

[Read our privacy statement online](#)
[Learn more about SQL Server product updates](#)

[< Back](#) [Next >](#) [Cancel](#)

Click Next

Install MS-SQL Express 2012

The server installs...

Install MS-SQL Express 2012

The installation runs...

Install MS-SQL Express 2012

Installation continues...

SQL Server 2012 Setup

Instance Configuration

Specify the name and instance ID for the instance of SQL Server. Instance ID becomes part of the installation path.

Setup Support Rules
Feature Selection
Installation Rules
Instance Configuration
Disk Space Requirements
Server Configuration
Database Engine Configuration
Error Reporting
Installation Configuration Rules
Installation Progress
Complete

☐ Default instance
☒ Named instance:

Instance ID:

Instance root directory:

SQL Server directory: Microsoft SQL Server\MSSQL11.SQLEXPRESS

Installed instances:

Instance Name	Instance ID	Features	Edition	Version
---------------	-------------	----------	---------	---------

< Back Next > Cancel Help

SQL Server 2012 Setup

Server Configuration

Specify the service accounts and collation configuration.

Setup Support Rules
Feature Selection
Installation Rules
Instance Configuration
Disk Space Requirements
Server Configuration
Database Engine Configuration
Error Reporting
Installation Configuration Rules
Installation Progress
Complete

Service Accounts Collation

Microsoft recommends that you use a separate account for each SQL Server service.

Service	Account Name	Password	Startup Type
SQL Server Database Engine	<input type="text" value="sa\MSSQL\$SQLEXPRESS"/>		Automatic
SQL Server Browser	NT AUTHORITY\LOCAL ...		Disabled

I accepted the default value

Click Next

< Back **Next >** Cancel Help

Install MS-SQL Express 2012

Be sure to write down your password...

SQL Server 2012 Setup

Database Engine Configuration

Specify Database Engine authentication security mode, administrators and data directories.

Setup Support Rules
Feature Selection
Installation Rules
Instance Configuration
Disk Space Requirements
Server Configuration
Database Engine Configuration
Error Reporting
Installation Configuration Rules
Installation Progress
Complete

Server Configuration | Data Directories | User Instances | FILESTREAM

Specify the authentication mode and administrators for the Database Engine.

Authentication Mode

☐ Windows authentication mode

☒ Mixed Mode (SQL Server authentication and Windows authentication)

Specify the password for the SQL Server system administrator (sa) account.

Enter password:

Confirm password:

Specify SQL Server administrators

DONSSURFACEPRO\Donald (Donald)

SQL Server administrators have unrestricted access to the Database Engine.

Add Current User | Add... | Remove

< Back | **Next >** | Cancel | Help

Click Next

SQL Server 2012 Setup

Error Reporting

Help Microsoft improve SQL Server features and services.

Setup Support Rules
Feature Selection
Installation Rules
Instance Configuration
Disk Space Requirements
Server Configuration
Database Engine Configuration
Error Reporting
Installation Configuration Rules
Installation Progress
Complete

Specify the information that you would like to automatically send to Microsoft to improve future releases of SQL Server. These settings are optional. Microsoft treats this information as confidential. Microsoft may provide updates through Microsoft Update to modify feature usage data. These updates might be downloaded and installed on your machine automatically, depending on your Automatic Update settings.

[See the Microsoft SQL Server 2012 Privacy Statement for more information.](#)

[Read more about Microsoft Update and Automatic Update.](#)

☐ Send Windows and SQL Server Error Reports to Microsoft or your corporate report server. This setting only applies to services that run without user interaction.

< Back | **Next >** | Cancel | Help

Click Next

Install MS-SQL Express 2012

Installation process continues...

Installation complete.

Download and install MS-SQL database for P6

Then you need to configure the MS-SQL database

Configure MS-SQL

Browse to SQL Configuration Manager

Double
Click to
open

- Expand “SQL Server Network Configuration”
- Click on “Protocols for SQLEXPRESS”

Configure MS-SQL

Right click on “Named Pipes” and click “Enable”

- Right click on TCP/IP
- Go to “Properties”

Configure MS-SQL

TCP/IP Properties dialog opens

■ Click on IP Addresses

Configure MS-SQL

Click on “SQL Server Services”

Download and install MS-SQL database for P6

Then, create the P6 database instance

Create MS-SQL P6 Database

Double click on “dbsetup.bat”

- Click “Next” to create a new Microsoft SQL Server

Create MS-SQL P6 Database

Enter the MS-SQL DBA password...

Primavera Database Setup Wizard

Connection Information
Enter the information required to connect to the database server

DBA user name: sa

DBA password:

Database host address: DonsSurfacePro

Database host port: 1433

< Previous

Primavera Database Setup Wizard

Configure Microsoft SQL Server
Enter the name of the database and the location where the data and log files will be stored.

Database name: PMDB_MSSQL

Data file: server\MSSQL11.SQLEXPRESS\MSSQL\DATA\PMDB_MSSQL_DAT.MDF

Log file: server\MSSQL11.SQLEXPRESS\MSSQL\DATA\PMDB_MSSQL_LOG.LDF

Database code page: Database default

■ Give your database a name

< Previous Next > Cancel

Click

Click "Next"

Proud of our Past.
Focused on our Future.

Create MS-SQL P6 Database

Critical step....,

The screenshot shows a window titled "Primavera Database Setup Wizard" with a yellow title bar. The main content area is titled "Create SQL Server Users" and contains the instruction "Enter privileged and public user name." Below this, there are two checkboxes: "Use existing privilege user" and "Use existing public user", both of which are unchecked. Under each checkbox, there are three input fields: "Privileged user name", "Privileged user password", and "Confirm password" for the privilege user; and "Public user name", "Public user password", and "Confirm password" for the public user. The "Privileged user name" field contains the text "privuser1" and the "Public user name" field contains the text "pubuser". At the bottom of the window, there are three buttons: "< Previous", "Next >", and "Cancel".

Create MS-SQL P6 Database

Set up “privuser”

The screenshot shows the 'Create SQL Server Users' step of the Primavera Database Setup Wizard. The window title is 'Primavera Database Setup Wizard'. The subtitle is 'Create SQL Server Users' with the instruction 'Enter privileged and public user name.' Below this, there are two checked checkboxes: 'Use existing privilege user' and 'Use existing public user'. Under 'Use existing privilege user', there is a 'Privileged User' dropdown menu and a 'Privileged user password' field with masked characters. Under 'Use existing public user', there is a 'Public User' dropdown menu. At the bottom, there are three buttons: '< Previous', 'Next >', and 'Cancel'. The 'Next >' button is highlighted with a red rectangle.

Click “Next”

- Check both boxes for “privuser” and “pubuser”
- Default password for privuser is “privuser” (could be different if changed on initial P6 install)
- No password is required for “pubuser”

Create MS-SQL P6 Database

User name and password dialog opens...

Click “Install”

- Create a password for the Administrator. The default name and password are “admin”.
- If creating a blank database be sure to uncheck “Load Sample Data”.

Create MS-SQL P6 Database

The installation process creates the database...

Proud of our Past.
Focused on our Future.

Create MS-SQL P6 Database

Click “Next” when complete

Download and install MS-SQL database for P6

And finally, configure an alias to link to P6

Configure MS-SQL P6 Alias

Run the P6 Database Configuration module

Double
Click to
open

Configure MS-SQL P6 Alias

Click to “Create a new database alias”

Primavera P6 Professional R8.4

Database Configuration

Select Database Alias Task

Select a database operation to perform.

☐ Modify an existing database alias

☒ Create a new database alias

Cancel Back Next Finish

Click “Next”

Primavera P6 Professional R8.4

Database Configuration

Select or Create Alias

Select an existing database alias, or enter a new database alias name to be created. If you are configuring a connection for the first time, select your database driver type using the list of driver types below. If you are not sure which alias or driver type to use, contact your administrator.

Database alias
PMDb_MSSQL

Driver type
Microsoft SQL Server/SQL Express

Cancel Back Next Finish

Type a “database alias”

Click “Next”

Configure MS-SQL P6 Alias

Enter the Host and Database name...

Primavera P6 Professional R8.4

Database Configuration

Configure SQL Server Connection

Enter the SQL Server connection information below.

Host Name
FACEPRO\SQLEXPRESS

Database name
PMDB_MSSQL

Cancel Back **Next** Finish

You may need to check the full "Host Name" in MS SQL Server Management Studio

Click "Install"

Configure MS-SQL P6 Alias

Enter Privuser name and password

Primavera P6 Professional R8.4

Database Configuration

Enter Public Login Information

Enter the public username and password to use for connecting to this database. The public login is used to establish the initial connection to the application's database. It should be given to you by your administrator.

Also, specify which public group id you have been assigned. If you are not sure which public login or group id to use, please contact your administrator.

Database Alias
PMDB_MSSQL

Username
privuser

Password
xxxxxxxx

Public group ID
1

Cancel Back Next Finish

Click "Next"

Primavera P6 Professional R8.4

Database Configuration

Validate Database Connection

Now you are ready to validate the settings for this alias. If any settings are incorrect, you can go back to change them.

Database alias
PMDB_MSSQL

Username
privuser

Public group id
1

Click Next to test the database connection.

Cancel Back Next Finish

Click "Next"

Configure MS-SQL P6 Alias

Always hold your breath for this screen to appear...

Click "Finish"

The alias is now available in P6

Proud of our Past.
Focused on our Future.

Migrate Existing databases to 8.4

Run dbsetup.bat (not migrate.bat)

Proud of our Past.
Focused on our Future.

Migrate Existing databases to 8.4

Remembering your correct password is key to this screen!

Primavera Database Setup Wizard

Connection Information

Enter the information required to connect to the database server

Administrative user name: sa

Administrative password:

Database host address: DonsSurfacePro\SQLExp

Database host port: 1433

Database name: DEMO

Primavera Database Setup Wizard

Ready to Begin Upgrading Data

You are now ready to begin upgrading your database to latest version

Upgrade? ☒ Yes, upgrade my database ☐ No, do not upgrade my database

< Previous Upgrade Cancel

Click Upgrade

Proud of our Past.
Focused on our Future.

Migrate Existing databases to 8.4

Migration process runs...

Migrate Existing databases to 8.4

Migration process complete

- Click “Next” to return to migration screen and migrate another database.
- Click “Finish” if you are done migrating databases.

Proud of our Past.
Focused on our Future.

Recap of MS-SQL Installation

MS SQL is a multi-step process

- MS SQL databases provide:
 - Multiple database support
 - No loss of P6 functionality
- MS SQL database setup requires following steps
 - Download and install MS SQL 2012
 - Configure MS SQL Server
 - Create a P6 database
 - Create a P6 Alias to open with P6

Proud of our Past.
Focused on our Future.

Summary

You have multiple database options

- Oracle SQLite is the easiest to install
 - Some loss of P6 functionality
 - Very easy to copy and send the database
- MS SQL database is a more complex setup
 - No Loss of P6 functionality
 - More difficult to send full database to someone else
- You can continue to use Oracle Express db
 - You need to “migrate” the database to 8.4

Questions

All questions are gathered into a master sheet, answered and distributed to all registrants as well as posted on our website.

Answers are based on our own experiences using the various software products related to your questions.

Thank you for participating

Contact – don@drmcnatty.com

Proud of our Past.
Focused on our Future.

UPCOMING EVENTS

We participate in and support many local and national events.

<http://www.constructioncpm.com/>

Proud of our Past.
Focused on our Future.

UPCOMING EVENTS

We participate in and support many local and national events.

<http://www.cvent.com/d/v4qfm/>

Proud of our Past.
Focused on our Future.

DRMcNatty monthly e-newsletter

Get updates on the latest news,
events and upcoming webinars.

Sign up for our newsletter on our website www.drmcnatty.com

Click on "News"