
Infor Enterprise Server ODBC
and JDBC Connectors
Installation Guide

Copyright © 2013 Infor

Important Notices
The material contained in this publication (including any supplementary information) constitutes and
contains confidential and proprietary information of Infor.

By gaining access to the attached, you acknowledge and agree that the material (including any
modification, translation or adaptation of the material) and all copyright, trade secrets and all other
right, title and interest therein, are the sole property of Infor and that you shall not gain right, title or
interest in the material (including any modification, translation or adaptation of the material) by virtue
of your review thereof other than the non-exclusive right to use the material solely in connection with
and the furtherance of your license and use of software made available to your company from Infor
pursuant to a separate agreement, the terms of which separate agreement shall govern your use of
this material and all supplemental related materials ("Purpose").

In addition, by accessing the enclosed material, you acknowledge and agree that you are required to
maintain such material in strict confidence and that your use of such material is limited to the Purpose
described above. Although Infor has taken due care to ensure that thematerial included in this publication
is accurate and complete, Infor cannot warrant that the information contained in this publication is
complete, does not contain typographical or other errors, or will meet your specific requirements. As
such, Infor does not assume and hereby disclaims all liability, consequential or otherwise, for any loss
or damage to any person or entity which is caused by or relates to errors or omissions in this publication
(including any supplementary information), whether such errors or omissions result from negligence,
accident or any other cause.

Without limitation, U.S. export control laws and other applicable export and import laws govern your
use of this material and you will neither export or re-export, directly or indirectly, this material nor any
related materials or supplemental information in violation of such laws, or use such materials for any
purpose prohibited by such laws.

Trademark Acknowledgements
The word and design marks set forth herein are trademarks and/or registered trademarks of Infor and/or
related affiliates and subsidiaries. All rights reserved. All other company, product, trade or service
names referenced may be registered trademarks or trademarks of their respective owners.

Publication Information

Release: Infor Enterprise Server 10.3

Publication Date: July 12, 2013

Document Code: U9173N US

Contents
About this guide...5
Intended audience...5
Organization..5
Related documents..6
Contacting Infor...6

Chapter 1: Introduction..7
How to use...7
Architecture..8
Connection 1..9
Connection 2..9

Configurations..10
Client API at same host as LN...10
Client API and LN on different hosts – performance optimized...10
Client API and LN on different host – configuration optimized...11

Chapter 2: Prerequisites...13

Chapter 3: Configuring Licensing...15

Chapter 4: Installing ODBC and JDBC connectors...17
Installation preparation..17
Installation part 1...18
Installation part 2...19
Integration with ODBC...19
Integration with JDBC..19

Post-installation steps..20
LN server..20
UNIX/Linux...20
Windows...21

Chapter 5: Flexible Connections...23
Requirements..23
DB Connector Properties...23

Chapter 6: Testing the configuration..25
Testing the configuration for ODBC...25
Testing the configuration for JDBC..25

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 3

Contents

Logging information...26

4 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Contents

About this guide

This document describes the installation and configuration of these connectors:

• The Connector for ODBC for Infor LN.
• The Connector for JDBC for Infor LN.

Intended audience
This document is intended for LN database administrators and system administrators.

Organization
This table shows the chapters of the guide:

DescriptionSection

Provides an overview of the components and configuration.Chapter 1 Overview

Specifies the required software and system prerequisites.Chapter 2 Prerequisites

Describes how to register the Connector for ODBC or JDBC and related
software with the license manager server.

Chapter 3 Configure Li-
censing for ODBC and
JDBC Product IDs

Contains a procedure about how to install the LN porting set and the extra
steps to establish the connection with LN back-ends.

Chapter 4 To Install the
Porting Set

Describes how to create a Remote Database connectionChapter 5 FlexibleConnec-
tions

Shows how to test and log the ODBC and JDBC connectionChapter 6 Test the Config-
uration

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 5

Related documents
You can find the documents in the product documentation section of the Infor Xtreme Support portal,
as described in "Contacting Infor" on page 6.

Contacting Infor
If you have questions about Infor products, go to the Infor Xtreme Support portal at http://www.infor.
com/inforxtreme.

If we update this product or document after the product release, we will post the new version on this
Web site. We recommend that you check this Web site periodically for updates.

If you have comments about Infor documentation, contact documentation@infor.com.

6 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

About this guide

http://www.infor.com/inforxtreme
http://www.infor.com/inforxtreme
mailto:documentation@infor.com

1Introduction

This section supplies a short introduction to the connectors.

How to use
The diagrams in this section explain which scenarios you can use with ODBC/JDBC.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 7

Note that with scenario 2, the DB-connector is supported for:

• Infor Baan IVc on Windows.
• Infor Baan 5.0 on Windows and UNIX.
• LN on Windows and UNIX.

For more specific information about which databases are supported, see the Enterprise Server Technical
Notes.

Architecture
The ODBC/JDBC functionality consists of these multiple components:

• The API with generic client logic.
• The DB Driver adapter.
• The DB Driver.

These components can optionally run on different hosts to provide flexibility/performance; see this
diagram:

8 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Introduction

The Connection (1) and (2) can be configured separately:

Connection 1
The connection between component 1 and 2 can be defined in two ways:

• Through a configured Infor Integration BusComponent. This allows components 1 and 2 to be
installed on different servers.

• Through a virtual BusComponent called “localprocess”. This is only possible when components 1
and 2 are on the same system.

Connection 2
The connection between component 2 and 3 can be defined in these ways:

• Using the DB Driver Adapter (part of Infor Integration). In this case, components 2 and 3 must reside
on the same server.

• Using the JBDB API (the DB Connection installation of the porting set), which gives the following
two possibilities for the DB-connector:

• One fixed connection: only one user can connect to one BSE environment on one host. Parallel
processing is not possible.

• Flexible connection: with some extra parameter settings, multiple users can connect to multiple
BSE environments on multiple hosts; these connections can run in parallel.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 9

Introduction

Configurations
The Connector for ODBC/JDBC can be deployed in several ways. In this section, some typical
configurations are listed. In these configurations, it is presumed that an existing LN installation is at
the server. In all cases, SLM licensing is required for 7046 per LN host.

Client API at same host as LN
For example; when LN reporting service is installed on the same host as the LN application.

Components to install (needed for the ODBC Client Logic)
Infor Integration 6.2

Infor Integration configuration
Not needed: the virtual bus component “localprocess” is used.

DB-connector configuration
Environment variables needed for the process running the ODBC/JDBC client:

• JBDBHOME
• CLASSPATH
• PATH (Windows only)
• PATH/LD_LIBRARY_PATH/SHLIB_PATH/LIBPATH (Unix only)

In case of flexible connections:

• The remote BSE options (see "Flexible Connections" on page 23).

Client API and LN on different hosts – performance optimized
For example; when Cognos Enterprise Reporting is installed on aWindows system and communicating
with LN on a UNIX host.

Components to install (Client)
• Infor Integration 6.2 (needed for the ODBC Client Logic).
• DB-Connection (Part of porting set install). Required to have the JBDB API available on the client

system. For installation instructions, see "Installing ODBC and JDBC connectors" on page 17.

10 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Introduction

Infor IntegrationConfiguration
Not needed: The virtual bus component “localprocess” is used.

DB-connector configuration (client)
These environment variables are required for the process that runs the ODBC/JDBC client:

• JBDBHOME
• CLASSPATH
• PATH (Windows only)
• PATH/LD_LIBRARY_PATH/SHLIB_PATH/LIBPATH (Unix only)

In case of flexible connections, the remote BSE options are required. See "Flexible Connections" on
page 23.

Client API and LN on different host – configuration optimized
For example, a lightweight ODBC or JDBC client distributed to many clients.

Components to install (Client)
Infor Integration 6.2, needed for the generic client logic for ODBC and JDBC and also for configuring
Infor Integration using the Central Configuration Console.

Infor Integration Configuration (Client)
A bus component configured to Connect/Activate the Adapter for Baan DB Driver.

Infor Integration Configuration (server)
The owconfig.properties file must be filled with correct links to the LDAP file or LDAP server, and have
the same settings as the Client.

DB Driver Adapter Configuration (server)
Environment variables required to run the DB Driver Adapter:

• JBDBHOME
• CLASSPATH
• PATH (Windows only)
• PATH/LD_LIBRARY_PATH/SHLIB_PATH/LIBPATH (UNIX only)

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 11

Introduction

12 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Introduction

2Prerequisites

The connector for JDBC is only supported for supported Operating Systems and Database combinations
containing SQL Server, Oracle, and DB2. Combinations containing other databases are not supported
because of limitations of the databases. With the release of Porting Set 8.4a, the Connector for JDBC
and ODBC no longer requires an SLM license at the client side.

You can consider the connectors for ODBC and JDBC as the ODBC and JDBC drivers for Infor Baan
IVc and Infor LN servers. The connectors are only available as an internal part of Infor reporting solutions.
Outside the context of an Infor reporting solution, Infor does not support the use of the connectors for
ODBC and JDBC.

The connectors are used by these reporting solutions:

• Cognos Enterprise Analytics for LN
• Cognos Enterprise Reporting for LN
• BIRT / Role Based Homepages for LN on FP3

You must have this software installed:

For Infor Baan IVc:

• Porting set 6.1c.15 or later, and the corresponding Installation Wizard as described in the porting
set solutions.

• Infor Integration 6.2.11

For LN:

• Infor Enterprise Server 8 – porting set 8.7a.01 or later, and the related InstallationWizard as described
in the porting set solutions.

• Infor Integration 6.2.11

You can download the porting sets from http://www.infor.com/inforxtreme

Solution 22923521 for Infor Baan IVc and solution 22923520 for LN. On this site, from the Knowledge
Center menu, select Infor Baan Solutions. To log on, you must have an account for Infor Global Support
Online.

The technical notes of the porting set identify the platforms supported, validate your claim. The Installation
Wizard is available through the solution 22889669.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 13

http://www.infor.com/inforxtreme

14 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Prerequisites

3Configuring Licensing

To receive a license for the ODBC or JDBC driver, complete these steps:

1 In the SLM configuration, register product-id 7046 “Enterprise Server DB Library”, as a Server
license.

2 For each LN system you want to connect to, you need a license.
3 To request an activation key, use the standard procedure. Upload the license.xml file to the validation

section of http://www.infor.com/inforxtreme, and apply the activation key you received.
4 When this procedure has been completed, the licenses are available.
5 You must register the involved systems to these product-ids.
6 For the “Enterprise Server DB Library” license, you must register the slm-ids of the hosts where LN

is installed.
7 To retrieve the slm-id of a host, run the ‘slmid’ command on that system; see the following figure:

The slmid command is available in the [SLM Installdir]/bin folder.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 15

http://www.infor.com/inforxtreme

16 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Configuring Licensing

4Installing ODBC and JDBC connectors

This chapter consists of these topics:

• Installation preparation
• Installation
• Post-installation steps

During installation, the DB-Connector and ODBC/JDBC java layer are installed.

The DB-Connector is the LN specific communication layer. The ODBC or JDBC layer is the java layer
that provides an ODBC or JDBC-compliant interface.

Installation preparation
The procedure described is valid for Windows, UNIX, and Linux platforms. Sometimes there are
deviations in the procedure; these are explained in the procedure.

Remark for Windows: Because of the JBDBHOME variable set in the Windows environment, you
cannot connect to LN and Infor Baan IVc from the same Windows system. A DB connection for LN
would overwrite the installation for Infor Baan IVc and vice versa.

Preparation consists of unpacking the porting set and Installation Wizard installation components in
the appropriate directories.

To prepare the installation for Infor Baan IVc:

1 Create a temporary directory for the installation.
2 Unpack the zip-file which contains the porting set and the Installation Wizard.
3 The Installation Wizard will refer to the subfolder with the unpacked porting set as the Installable

Unit Directory.

To prepare the installation for LN:

1 Create a temporary directory for the installation.
2 Unpack the Installation Wizard (zip-file) in a folder, such as c:\temp\iw.
3 Unpack the porting set (zip-file) in a subfolder, such as c:\temp\ps. The Installation Wizard will refer

to this subfolder with the unpacked porting set as the Installable Unit Directory.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 17

4 Install the Visual Studio 2005 runtime libraries, such as c:\temp\iw\vcredist_x86.exe.

Installation part 1
To install the porting set:

1 Start the Infor Installation Wizard, double click the file c:\temp\iw\setup\setup.exe.
2 The Welcome dialog box appears; click Next.
3 In the Environment dialog box specify a name for the DB Connection environment. For example:

odbc or jdbc.

Note:When Infor BECS is installed on your system, do not give the DB connection environment
the same environment name as already defined in Infor BECS.

4 Click Next.
If you do not start from a Staging Area, you will continue with the Installable Unit Directory dialog
box.

5 Specify the directory where the installable unit for the Porting Set can be found. For example:
c:\temp\ps.

6 Click Next to continue with the Host Name dialog box.
For a Windows installation, this dialog box is automatically filled; for a non-Windows environment,
specify this information:

• Host Name: System where you want to install the jdbc connector.
• Login Name: Valid account for that system.
• Password: Related password.
• Super User Password: You can leave this empty.

7 Click Next, the Destination Directory dialog box displays.
8 Specify a destination directory, such as odbcclient or jdbcclient.

The porting set will be installed in the Destination Directory, for example on Windows in:
C:\infor\ERPLN\bse\odbcclient

9 Click Next.
The installation directory will be set as the BSE environment variable later. For example:

• BSE=C:\infor\ERPLN\bse\odbcclient (Windows)
• BSE=/opt/infor/ERPLN/bse/jdbc_client (UNIX)

10 Select setup type DB-Connection in the Setup Type dialog box.
11 Click Next, the Master Application Server dialog box displays.
12 Specify this information about the Master Application Server:

• Host Name: Hostname of the LN backend system.

18 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Installing ODBC and JDBC connectors

• Login Name: The login account for the LN backend system.
• Password: The login password on the LN backend system related to the Login name
• Directory: The BSE directory name of the LN installation (installation directory of the LN backend

system).
• LN user: The LN user name.

13 Click Next, the Ready to Install dialog box displays.
14 Check the ‘Ready to Install’ parameters, and click Install.
15 After the installation has been completed, click Finish.

Remark for Windows: If something goes wrong during installation, or if you want to upgrade the db
connection to a higher porting set function, we recommend that you first uninstall the current environment.
Use the Add Remove Programs functionality of Windows.

The following section explains extra steps to establish a good connection with the LN backend.

Installation part 2

Integration with ODBC
For ODBC, you must run the installation of Infor Integration to include a runtime component to create
an ODBC connection with the database of an LN backend.

To install the client software of Infor Integration 6.2, run the installer of Infor Integration.

During the installation, note the following:

• Select a Complete setup.
• If you already have a Configuration Directory available for Infor Integration, specify the Configuration

Directory. Later, you can use this directory to configure the logging of the ODBC integration.
If you do not have a directory available, you can leave the Configuration Directory field empty.

Note: If you do not configure a Configuration Directory, error messages will occur, and you cannot
adjust the logging settings for the Infor Integration part of the ODBC client configuration.

Integration with JDBC
• To activate the JDBC driver, the JDBC client must call:

Class.forName("com.infor.erp.jdbc.JDBCDriver")

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 19

Installing ODBC and JDBC connectors

• The JDBC client receives a Connection instance by calling:

DriverManager.getConnection("jdbc:infor://localprocess")

• To specify additional connection properties, call:

DriverManager.getConnection(String url, Properties props)

• To predefine the LN company from which this JDBC connection retrieves data, in the additional
connect properties, define:

COMPNR=[ERP LN company number]

Post-installation steps

LN server
Ensure the LN installation file $BSE/lib/defaults/db_resource.jbdb has the following contents:

rds_full:100

UNIX/Linux
Before you use the JDBC client, ensure the following environment variables are set:

• JBDBHOME=[DB Connection installation directory]
• CLASSPATH=$CLASSPATH:$BSE/java/jbdb.jar:$BSE/java/ow.jar:$BSE/java/ow3p.jar:$BSE/java

Ensure the library path is pointing to the jbdb libraries:

• For AIX: LIBPATH=${BSE}/shlib
• For Solaris,HP-UX - Itanium, Suse, RedHat: LD_LIBRARY_PATH=${BSE}/shlib
• For HP-UX / PARISC: SHLIB_PATH=${BSE}/shlib

The LN User, defined with the variable USER, must be the same user that was used during the
installation of the jdbc client. For this user, the file $BSE/lib/user/r[user] must exist.

20 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Installing ODBC and JDBC connectors

The JBDBHOME variable will have the installation directory of the client set as its value, such as
/opt/infor/ERPLN/bse/jdbc_client.

Windows
During installation, the following user and system variables are automatically set:

• JBDBHOME=[DB Connection installation directory]
• The following values are automatically appended to the system variables:
• CLASSPATH=…;%BSE%\java\jbdb.jar;%BSE%\java\ow.jar;%BSE%\java\ow3p.jar
• PATH=…;%BSE%\shlib

The JBDBHOME variable will have the installation directory of the client set as its value, such as
C:\program files\infor\odbc_client.

If you use an Infor Integration Configuration Directory, check whether the classpath contains the folder
with the owconfig.properties file. This file specifies the URL address of the Configuration Directory used
to store the logging settings.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 21

Installing ODBC and JDBC connectors

22 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Installing ODBC and JDBC connectors

5Flexible Connections

A flexible connection is configured using the “DB-connector properties”. Each connection at the
JDBC/ODBC level can create its own BSE connection (2), which implies that one JDBC/ODBC API
can offer connections using different users towards different BSE environments on different hosts. For
an overview, see the “Introduction” chapter.

The usage of the flexible connection is optional, and is independent of the Infor Integration connection
and activation (1).

In case the “DB-connector properties” are not defined, the default “fixed connection” is used, which
allows only one user to connect to one BSE on one server.

Requirements
The minimal Porting set versions for using the DB-Connector properties are the following:

• LN: 8.7a02.
• ERP Baan 5.0: 8.7a02.
• ERP Baan IVc: 6.1c.16.

DB Connector Properties
• The properties needed to connect to the ‘remote’ BSE are similar to the properties needed to set

up a BW connection.
• BSE_HOSTNAME

Name or IP address of the host where the complete BSE (LN System Environment) is located. This
property is mandatory.

• BSE
The 'remote' BSE to connect to. This property is mandatory.

• BSE_OSUSER

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 23

Username to log on to the host. For the protocols ‘rexec’ and ‘baanlogin’, this property is mandatory
unless the property BSE_MAPUSER is set.

• BSE_OSPASSWORD
Password to log on to the host. For the protocols ‘rexec’ and ‘baanlogin’, this property is mandatory
unless the property BSE_MAPUSER is set.

• BSE_PROTOCOL (optional)
Different techniques to activate/connect to the BSE:

• baanlogin
• rexec
• sspi (Windows: Security Support Provider Interface).

Default protocol is rexec.

• BSE_PORT (optional)
Port number for the protocol to use. Only applies to protocols baanlogin and sspi (default port is
7150).

• BSE_MAPUSER (optional)
Maps the JDBC/ODBC User (used for OW activation) to the BSE user. If this option is set, the
BSE_OSUSER and BSE_OSPASSWORD are not required.

The “DB-connector properties” must be set in this way:

• For ODBC connections, the properties can be added to the ”Additional Connect Properties” field
(separated with a semicolon) of the “Connector for ODBC Datasource Setup”.

• For JDBC connections, the properties can be added to the java.util.Properties object used in the
“DriverManager.getConnection(String url, Properties props)” method.

24 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Flexible Connections

6Testing the configuration

To test your configuration, select one of the following sections:

Testing the configuration for ODBC
Create and configure an ODBC connection. A 64-bit machine by default starts
\Windows\system32\odbcad32.exe and only 64 bits drivers are shown. To see the Infor Integration
32-bit driver, start \Windows\SysWOW64\odbcad32.exe.

See the “Infor Integration ODBC Help” documentation, available in Infor Integration, on how to setup
a DSN.

To check the configuration and to perform an SQL query through the ODBC driver, use the Connector
for ODBC Test Tool. For usage instructions, open a command window and type this command:

odbctest

Testing the configuration for JDBC
To check the configuration and to perform an SQL query through the JDBC driver, use the
“com.infor.jdbc.TestQuery” utility. Open a command window and type this command:

java com.ssa.jdbc.TestQuery [bus component] [query text]

Use Bus Component “localprocess”. The command can be as follows:

java com.ssa.jdbc.TestQuery localprocess "select * from dbtst120"

Note:With this test utility, you cannot test the “flexible connection”, because no “DB-connector properties”
can be defined.

Infor Enterprise Server ODBC and JDBC Connectors Installation Guide | 25

Logging information
If issues occur, check this log information:

• Windows Event Viewer on the ODBC Client system:

• ODBC porting set issues.
• JDBC porting set issues.

• Infor Integration logging, default in C:\Documents and Settings\[username]\.owlog.
The specification of an alternate log file and logging level requires definition of a Configuration
Directory for Infor Integration.

• Logging of the LN server.
• SLM Server logging for specific information on failed licensing:

• For Windows: Event Viewer.
• For UNIX: [installdir]/log

26 | Infor Enterprise Server ODBC and JDBC Connectors Installation Guide

Testing the configuration

	Copyright © 2013 Infor
	Publication Information

	Contents
	About this guide
	Intended audience
	Organization
	Related documents
	Contacting Infor

	Introduction
	How to use
	Architecture
	Connection 1
	Connection 2

	Configurations
	Client API at same host as LN
	Client API and LN on different hosts – performance optimized
	Client API and LN on different host – configuration optimized

	Prerequisites
	Configuring Licensing
	Installing ODBC and JDBC connectors
	Installation preparation
	Installation part 1
	Installation part 2
	Integration with ODBC
	Integration with JDBC

	Post-installation steps
	LN server
	UNIX/Linux
	Windows

	Flexible Connections
	Requirements
	DB Connector Properties

	Testing the configuration
	Testing the configuration for ODBC
	Testing the configuration for JDBC
	Logging information

