
INSTALLATION INSTRUCTIONS
FOR MAINTENANCE RELEASE 32RO06

ON AIX

BEFORE DOWNLOADING

Maintenance Release 32RO06 addresses the issue(s) in 3.2/1.2 of SAS Merchandise Intelligence

software on AIX as documented in the “Issue(s) Addressed” section of the maintenance release

download page:

http://ftp.sas.com/techsup/download/hotfix/ro32.html#32ro06

Important Notes

 You can use these installation instructions only if you belong to one of these groups:

o New installation: You are installing this maintenance release as part of a new installation

of the SAS Merchandise Intelligence 3.2/1.2 software, and you have not installed any of

the previous maintenance releases.

o Existing installation: You are already running the SAS Merchandise Intelligence

software, and you have already installed all previous maintenance releases: 32RO01,

32RO02, 32RO04, and 32RO05.

You cannot use these installation instructions if you are already running the SAS

Merchandise Intelligence software but you have not already installed all previous

maintenance releases. Contact SAS Technical Support for help.

You must know whether you are a new installation or an existing installation when you

perform the post-installation steps for the Mid-Tier, Workbench, and SAS Server Tier.

 Technical Support strongly suggests that you back up the files being replaced by this

maintenance release. You should always try to include the current date in the name of the

backup file created to distinguish between versions of backup files. By doing this, you will

maintain a history of the file, which will be helpful when multiple iterations of a maintenance

release have been applied to the same file. For example:

cp com.sas.solutions.di.server.jar com.sas.solutions.di.server.jar.02232009

where 02232009 is the date when the maintenance release is applied. The .<date> extension

must be appended after the .jar extension, as it appears above. For a complete list of files to

back up, see Appendix A on page 19.

 The SAS Merchandise Intelligence client, SAS Merchandise Solutions Configuration

Workbench, and SAS Merchandise Intelligence Plug-ins for SAS Management Console

components are available only on Windows.

http://ftp.sas.com/techsup/download/hotfix/ro32.html

Installation Instructions for Maintenance Release 32RO06 on AIX

2

 You must have SAS Merchandise Intelligence 3.2/1.2 installed on your system before

applying this maintenance release.

 You must install all tiers of the maintenance release by using the same user ID that you used

to install each tier of SAS Merchandise Intelligence 3.2/1.2. The vpd.properties file from the

initial installation must be in the user’s home directory.

 You must have the appropriate administrative privileges to perform the steps described in

these instructions.

 Before applying this maintenance release, you must terminate all currently active SAS

Merchandise Intelligence sessions (user and MI Mid-Tier Server), object spawners, and

metadata servers. You must run the ps command to verify that all processes have

terminated as expected. If any SASHOME/sasexe/sas processes are still running, you must

terminate them manually.

 You must install this maintenance release immediately before your weekly offline period.

 The customer documentation has been updated for this maintenance release. Download the

new guides and view update sheets that list important changes:

o SAS Revenue Optimization: http://support.sas.com/software/revoptimization/

o SAS Size Optimization: http://support.sas.com/software/sizeoptimization/

Installing this Maintenance Release

Table 1 describes the components of the maintenance release package.

Table 1: Maintenance Release 32RO06 Package Components

Name Contents

32disvr06r6.tar Updates to the SAS MI Mid-Tier Server for AIX

32diclnt06wn.exe Updates to the SAS Merchandise Intelligence Client for Windows

32dimctool06wn.exe Updates to the SAS Merchandise Solutions Configuration Workbench

for Windows

NOTE: This software must be installed where the SAS Management

Console is installed.

32dismc06wn.exe Updates to the SAS Merchandise Intelligence Plug-ins for SAS

Management Console for Windows

NOTE: This software must be installed where the SAS Management

Console is installed.

32didata06r6.tar.Z Updates to the SAS Server Tier for AIX

http://support.sas.com/software/revoptimization/
http://support.sas.com/software/sizeoptimization/

Installation Instructions for Maintenance Release 32RO06 on AIX

3

You can install only the individual components that apply to your system by using these

instructions:

 UPDATING THE MID-TIER

 UPDATING THE CLIENT TIER

 UPDATING THE WORKBENCH ON THE SAS MANAGEMENT CONSOLE MACHINE

 UPDATING THE PLUG-INS ON THE SAS MANAGEMENT CONSOLE MACHINE

 UPDATING THE SAS SERVER TIER

UPDATING THE MID-TIER

Installing 32disvr06r6.tar (on an AIX system)

The server component of the maintenance release package is a tar file named 32disvr06r6.tar.

Unless otherwise noted, the following steps apply to both a new installation and an existing

installation.

Perform the following steps:

1. Copy the 32disvr06r6.tar file to the /tmp/32RO06 directory on the mid-tier machine.

2. Extract the contents of the tar file to the /tmp/32RO06 directory.

$> cd /tmp/32RO06

$> tar -xf 32disvr06r6.tar

3. Verify that the /tmp/32RO06/r64 directory contains the following files:

 Setup_AIX_Power

 media.inf

 setup.jar

4. Execute the installation wizard. (The first command shown below sets your display.)

$> export DISPLAY=<nodename>:0

$> cd /tmp/32RO06/r64

$> chmod +x Setup_AIX_Power

$> ./Setup_AIX_Power

5. Follow the installation wizard prompts to complete the installation.

6. Change directory to the root location of the mid-tier installation. For example:

/appl/sas/SASMerchandiseIntelligence/Server/3.2

7. View the Mid-Tier Verification List on page 19 to verify the installation of the maintenance

release by confirming that the specified file(s) in the specified location(s) have been updated.

(Verify that your date stamps match those in the list.)

Installation Instructions for Maintenance Release 32RO06 on AIX

4

8. For a new installation only, add the icu4j.jar file to the DI Server classpath by editing the

wrapper.conf file. Do the following:

a. Change directory to the conf folder of the mid-tier installation. For example:

/appl/sas/SASMerchandiseIntelligence/Server/3.2/conf

b. Open the wrapper.conf file in a text editor.

c. Locate the last entry in the Java Classpath section. One way to find the last entry is to

locate the beginning of the next section, which is the Java Library Path section. For

example:

If you are using DB2, your Java Classpath section looks similar to the following example,

where the last entry is 110 (with red text added for emphasis):

wrapper.java.classpath.107=./com.sas.solutions.di.server.mri.api.jar

wrapper.java.classpath.108=./com.sas.solutions.di.server.prf.api.jar

Selected RDBMS = DB2, include the following:

wrapper.java.classpath.109=@DB2_JDBC_DRIVER_PATH@db2jcc.jar

wrapper.java.classpath.110=@DB2_JDBC_DRIVER_PATH@/db2jcc_license_cu.jar

wrapper.java.classpath.109=/home/sasdb2/sqllib/java/db2jcc.jar

wrapper.java.classpath.110=/home/sasdb2/sqllib/java/db2jcc_license_c

u.jar

Java Library Path (location of Wrapper.DLL or libwrapper.so)

If you are using Oracle, your Java Classpath section looks similar to the following

example, where the last entry is 109 (with red text added for emphasis):

wrapper.java.classpath.107=./com.sas.solutions.di.server.mri.api.jar

wrapper.java.classpath.108=./com.sas.solutions.di.server.prf.api.jar

Selected RDBMS = DB2, include the following:

wrapper.java.classpath.109=@DB2_JDBC_DRIVER_PATH@db2jcc.jar

wrapper.java.classpath.110=@DB2_JDBC_DRIVER_PATH@/db2jcc_license_cu.jar

wrapper.java.classpath.109=/oracle/product/10.2.0/db_1/jdbc/lib/ojdbc14

.jar

Java Library Path (location of Wrapper.DLL or libwrapper.so)

NOTE: Your classpath definition numbers might not exactly match the numbers shown in

these examples.

d. Add a new classpath definition for icu4j.jar after the last entry in the Java Classpath

section. You must increment the classpath definition number by one. For example:

If you are using DB2, your new classpath definition entry looks similar to the following

example:

wrapper.java.classpath.111=./icu4j.jar

If you are using Oracle, your new classpath definition entry looks similar to the following

example:

Installation Instructions for Maintenance Release 32RO06 on AIX

5

wrapper.java.classpath.110=./icu4j.jar

e. Save your changes.

2. For a new installation only, delete the EndInvAtRiskRetail element from the mdo-views.xml

file. Do the following:

a. Change directory to the cfg folder of the mid-tier installation. For example:

/appl/sas/SASMerchandiseIntelligence/Server/3.2/cfg

b. Open the mdo-views.xml file in an editor.

c. Locate and delete the EndInvAtRiskRetail element, which appears after the

EndInvAtRiskUnits element. The text to be deleted is shown in red in the following

example.

 <element id="EndInvAtRiskUnits" width="100" /> <!--

MarkdownPlan.result.endInvUnitsAtRisk -->

 <element id="EndInvAtRiskRetail" width="100" /> <!--

MarkdownPlan.result.endInvAtRiskRetail -->

 <element id="EndInvUnits" width="100" /> <!--

MarkdownPlan.result.endInvUnits -->

d. Verify that your file looks similar to the following example:

 <element id="EndInvAtRiskUnits" width="100" /> <!--

MarkdownPlan.result.endInvUnitsAtRisk -->

 <element id="EndInvUnits" width="100" /> <!--

MarkdownPlan.result.endInvUnits -->

e. Save your changes.

UPDATING THE CLIENT TIER

Installing 32diclnt06wn.exe (on a Windows system)

The client component of the maintenance release package is a self-extracting executable file

named 32diclnt06wn.exe.

Perform the following steps:

1. Copy the 32diclnt06wn.exe file to all client machines.

2. Launch the executable to start the InstallShield Wizard, which will guide you through the

setup process. The files will be installed in the root location of the client installation. For

example:

C:\Program Files\SAS\SASMerchandiseIntelligence\Client\3.2

3. View the Client Tier Verification List on page 20 to verify the installation of the maintenance

release by confirming that the specified file(s) in the specified location(s) have been updated.

(Verify that your date stamps match those in the list).

Installation Instructions for Maintenance Release 32RO06 on AIX

6

UPDATING THE WORKBENCH ON THE SAS MANAGEMENT CONSOLE MACHINE

Installing 32dimctool06wn.exe (on a Windows system)

NOTE: This software must be installed where the SAS Management Console is installed.

The SAS Merchandise Solutions Configuration Workbench component of the maintenance

release package is a self-extracting executable file named 32dimctool06wn.exe.

Perform the following steps on the SAS Management Console machine:

1. Back up the validations.xml file. You must back up this file before you continue updating the

Workbench. The default location for the validations.xml file is:

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\

com.sas.solutions.di.tools.mct_1.0.0\config\validations.xml

2. Copy the 32dimctool06wn.exe file to the SAS Management Console machine.

3. Launch the executable to start the InstallShield Wizard, which will guide you through the

setup process. The files will be installed in the root location of the SAS Merchandise

Solutions Configuration Workbench installation. For example:

C:\Program Files\SAS\SASMerchandiseIntelligence\ConfigWorkbench\3.2

4. View the Workbench Verification List on page 22 to verify the installation of the

maintenance release by confirming that the specified file(s) in the specified location(s) have

been updated. (Verify that your date stamps match those in the list.)

Workbench Post-Installation Instructions

For an existing installation, there are no post-installation steps for the Workbench.

For a new installation, you must perform the following steps:

1. Replace your validations.xml file (which is located by default in the <!SASHOME>\SAS-

MerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.di.tools.mct_1.0.0\

config folder) with the validations.xml file that is available from your SAS Consultant. Or

you can manually apply the maintenance release changes that are described in Appendix B

on page 25 to your validations.xml file.

2. Add the following line to the end of the mctsmc.ini file, which is located by default in the

C:\Program Files\SAS\SASManagementConsole\9.1\plugins folder:

-vmargs -Xms512M -Xmx1024M

3. Delete the last three lines in the dimctool.ini file, which is located by default in the

C:\Program Files\SAS\SASMerchandiseIntelligence\ConfigWorkbench\3.2 folder:

-vmargs

-Xms768M

-Xmx1024M

Installation Instructions for Maintenance Release 32RO06 on AIX

7

4. You must perform the steps in the following section even if you do not have the SAS

Merchandise Intelligence Plug-ins installed on this machine because the SAS Merchandise

Solutions Configuration Workbench requires one of those files.

UPDATING THE PLUG-INS ON THE SAS MANAGEMENT CONSOLE MACHINE

Installing 32dismc06wn.exe (on a Windows system)

NOTE: This software must be installed where the SAS Management Console is installed.

The Merchandise Intelligence Plug-ins component of the maintenance release package is a self-

extracting executable file named 32dismc06wn.exe.

Perform the following steps on the SAS Management Console machine:

1. Copy the 32dismc06wn.exe file to the SAS Management Console machine.

2. Launch the executable to start the InstallShield Wizard, which will guide you through the

setup process. The files will be installed in the root location of the SAS Management Console

installation. For example:

C:\Program Files\SAS\SASManagementConsole\9.1

3. View the Plug-Ins Verification List on page 22 to verify the installation of the maintenance

release by confirming that the specified file(s) in the specified location(s) have been updated.

(Verify that your date stamps match those in the list.)

UPDATING THE SAS SERVER TIER

Installing 32didata06r6.tar.Z (on an AIX system)

The SAS Server Tier component of the fix package is a tar file named 32didata06r6.tar.Z.

Perform the following steps on the SAS Server machine:

1. Copy the 32didata06r6.tar.Z file to the /tmp/32RO06 directory on the SAS Server machine.

NOTE: !SASROOT represents the directory where SAS 9.1.3 (9.1 TS1M3) is installed.

For example:

/appl/sas/SAS_9.1

2. Back up the existing version of all the files before extracting the contents of this maintenance

release package.

3. Extract the contents of the maintenance release package.

$> cd /appl/sas/SAS_9.1

$> uncompress -c /tmp/32RO06/32didata06r6.tar.Z | tar -xf –

5. Update the installation history file. Use the following commands to execute the script that

updates the maintenance release install history file. You must execute this script from the

!SASROOT directory.

$> cd /appl/sas/SAS_9.1

Installation Instructions for Maintenance Release 32RO06 on AIX

8

$> install/admin/hotfix/histupd_32ro06

6. View the SAS Server Tier Verification List on page 22 to see the list of files that were

updated. Ensure that you did not receive errors when you extracted the files.

SAS Server Tier Post-Installation Instructions

Ensure that the following prerequisites have been met:

 The SAS Merchandise Intelligence 3.2/1.2 system is already deployed.

 All servers except the SAS Metadata Server are shut down. The instructions will indicate

when you should start the SAS Object Spawner (Workspace Server) and then later all

remaining servers.

 All SAS sessions are started with the MI autoexec_batch.sas file, which is located by default

in /usr/local/SAS/<Config Dir>/Lev1/MIMain/Batch/.

 To log in to SAS Management Console or SAS Data Integration Studio, use the SAS

Administrator user ID (for example, sasadm).

To determine which files you need to run, you must know whether you have an existing

installation or a new installation (as described in Important Notes on page 1). The alter scripts

are not cumulative.

 For an existing installation, perform the steps in Table 4 on page 11.

 For a new installation, perform the steps in Table 5 on page 13.

NOTE: The file names for the Maintenance Release 32RO06 alter scripts end with _32hf5a.

The file names for the Maintenance Release 32RO05 alter scripts end with _32hf5.

The file names for the Maintenance Release 32RO04 alter scripts end with _32hf4.

The file names for the Maintenance Release 32RO02 alter scripts end with _32hf2.

The file names for the Maintenance Release 32RO01 alter scripts end with _32hf.

Installation Instructions for Maintenance Release 32RO06 on AIX

9

Table 2: Required Post-Installation Files

Purpose Required Files
For an Existing Installation

Required Files
For a New Installation

Update

SAS Tables

alter_data_32hf5a.sas alter_data_32hf.sas

alter_data_32hf2.sas

alter_data_32hf4.sas

alter_data_32hf5.sas

alter_data_32hf5a.sas

Update

RDBMS Tables

alter_trans_db2_32hf5a.sql

alter_trans_orcl_32hf5a.sql

alter_trans_db2_32hf.sql

alter_trans_db2_32hf2.sql

alter_trans_db2_32hf4.sql

alter_trans_db2_32hf5.sql

alter_trans_db2_32hf5a.sql

alter_trans_orcl_32hf.sql

alter_trans_orcl_32hf2.sql

alter_trans_orcl_32hf4.sql

alter_trans_orcl_32hf5.sql

alter_trans_orcl_32hf5a.sql

Update

Monitor Tables

None alter_ddl_monitor.sas

Update

Staging Tables

None STG_MDO_IMPORT_PLAN.sas

Update

ETL Jobs

None MI_ETL_32.spk

Update Reports None mireports.spk

Installation Instructions for Maintenance Release 32RO06 on AIX

10

Table 3: Location of the Post-Installation Files

File Name File Location

alter_data_32hf.sas

alter_data_32hf2.sas

alter_data_32hf4.sas

alter_data_32hf5.sas

alter_data_32hf5a.sas

!SASROOT/misc/di/ddl

alter_trans_db2_32hf.sql

alter_trans_db2_32hf2.sql

alter_trans_db2_32hf4.sql

alter_trans_db2_32hf5.sql

alter_trans_db2_32hf5a.sql

alter_trans_orcl_32hf.sql

alter_trans_orcl_32hf2.sql

alter_trans_orcl_32hf4.sql

alter_trans_orcl_32hf5.sql

alter_trans_orcl_32hf5a.sql

!SASROOT/misc/di/dbmsc

alter_ddl_monitor.sas !SASROOT/misc/di/ddlmon

STG_MDO_IMPORT_PLAN.sas !SASROOT/misc/di/ddlstage

MI_ETL_32.spk !SASROOT/misc/di/etl

mireports.spk !SASROOT/misc/di/Config/cfg

Installation Instructions for Maintenance Release 32RO06 on AIX

11

Table 4: Follow These Instructions for an Existing Installation

Purpose Perform the following steps:

Have You
Installed
32ROM502
Already?

1. If you have already installed 32ROM502, then you must skip steps 2 and 3 in

this procedure. (If you have already installed 32ROM502, then you have

already run the alter scripts that end with _32hf5a. You cannot run those

scripts again.)

To determine whether you have already installed 32ROM502, perform these

steps:

a. View the history file by using these commands:

$ cd <!SASHOME>/install/admin

$ vi history.hotfix

b. Verify whether the history file contains an entry for 32ROM502, which

should be similar to this example:

ADD 9.1.3 RO EN R6 32ROM502R6 Successfully #

timestamp:Thu Nov 5 11:03:51 EST 2009

Update
SAS Tables

2. For the SAS tables in the Merchandise Intelligence Data Mart, run the

required alter script:

%include “<path>/alter_data_32hf5a.sas”;

Update
RDBMS
Tables

3. For the RDBMS tables in the data mart, log into the DB client and alter the

transactional data by running the required alter script as follows:

 For DB2, run alter_trans_db2_32hf5a.sql.

 For Oracle, run alter_trans_orcl_32hf5a.sql.

4. For SAS Revenue Optimization only, run your weekly back-end jobs.

Start SAS
Object
Spawner

5. Start the SAS Object Spawner for the SAS Workspace Server.

Installation Instructions for Maintenance Release 32RO06 on AIX

12

Table 4: Follow These Instructions for an Existing Installation (continued)

Purpose Perform the following steps:

Update
Metadata

6. In the SAS Management Console Server Manager plug-in, navigate to the

appropriate MIMain – Stored Process Server and do the following:

a. Right-click and select Properties.

b. Select the Options tab.

c. Select Advanced Options.

d. Select the Load Balancing Properties tab.

e. Enter 2 in the Start Size field. (The default value is 0.)

f. Click OK.

g. Click OK.

Finish 7. Start the client and perform the UI validation tests.

This completes the installation of Maintenance Release 32RO06 on AIX for an existing

installation.

Installation Instructions for Maintenance Release 32RO06 on AIX

13

Table 5: Follow These Instructions for a New Installation

Purpose Perform the following steps:

Update
RDBMS
Tables

1. For the RDBMS tables in the data mart, log into the DB client and alter the

transactional data by running the required alter scripts as follows:

 For DB2, run the required alter scripts in this order:

 alter_trans_db2_32hf.sql

 alter_trans_db2_32hf2.sql

 alter_trans_db2_32hf4.sql

 alter_trans_db2_32hf5.sql

 alter_trans_db2_32hf5a.sql

 For Oracle, run the required alter scripts in this order:

 alter_trans_orcl_32hf.sql

 alter_trans_orcl_32hf2.sql

 alter_trans_orcl_32hf4.sql

 alter_trans_orcl_32hf5.sql

 alter_trans_orcl_32hf5a.sql

2. On the database machine for your database type (DB2 or Oracle), do the

following:

 For Oracle, grant the following permissions:

GRANT SELECT, INSERT, UPDATE, DELETE ON

DI_DM.MPLN_GEO_PROD_AGG TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON

DI_DM.MPLN_GEO_PROD_MTS TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON DI_DM.PRF_ATTR

TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON

DI_DM.PROCESS_PARAMETER TO MIDBUSER;

Installation Instructions for Maintenance Release 32RO06 on AIX

14

Table 5: Follow These Instructions for New Installations (continued)

Purpose Perform the following steps:

  For DB2, grant the following permissions:

SET CURRENT SCHEMA = DI_DM;

GRANT SELECT, INSERT, UPDATE, DELETE ON

MPLN_GEO_PROD_AGG TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON

MPLN_GEO_PROD_MTS TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON

PRF_ATTR TO MIDBUSER;

GRANT SELECT, INSERT, UPDATE, DELETE ON

PROCESS_PARAMETER TO MIDBUSER;

3. For DB2, for SAS Regular Price Optimization only, you must set the cache

for the RPO_PLAN_MEMBER_SK column of the RPO_PLAN_MEMBER

table:

 Define a key cache of 1,000 as follows:

RPO_PLAN_MEMBER_SK INTEGER NOT NULL GENERATED BY

DEFAULT AS IDENTITY(START WITH 1, INCREMENT BY 1,

CACHE 1000 CYCLE)

 To set the CACHE of an identity column in a table that is already in use,

modify the table with the following ALTER statement:

ALTER TABLE RPO_PLAN_MEMBER ALTER COLUMN

RPO_PLAN_MEMBER_SK SET CACHE 1000;

Update
Monitor
Tables

4. Run the alter_ddl_monitor script. Ensure that di_misc_path points to your

SAS misc location. Ensure that truncate_x_tables = 1.

%include “<path>\alter_ddl_monitor.sas”;

%alter_ddl_monitor(

 LIBREF=DI_MON,

 di_misc_path=!SASROOT\di\sasmisc,

 DTTMFMT=NLDATM21.,

 DTFMT=DATE9.,

 FMTRK=12.,

 truncate_x_tables=1);

Start SAS
Object
Spawner

5. Start the SAS Object Spawner for the SAS Workspace Server.

Installation Instructions for Maintenance Release 32RO06 on AIX

15

Table 5: Follow These Instructions for New Installations (continued)

Purpose Perform the following steps:

Update
Staging
Tables

6. Run a SAS session to run the STG_MDO_IMPORT_PLAN.sas as follows:

%let LIBREF = DIDM_STG;

%let DTFMT = MMDDYY10.;

Proc sql;

%include “!SASROOT\di\sasmisc\ddlstage\STG_MDO_IMPORT_

PLAN.sas”;

Quit;

Update
SAS Tables

7. For the SAS tables in the data mart, run the required alter scripts in this

order:

%let LIBREF = DI_DM;

%include “<path>\alter_data_32hf.sas”;

%include “<path>\alter_data_32hf2.sas”;

%include “<path>\alter_data_32hf4.sas”;

%include “<path>\alter_data_32hf5.sas”;

%include “<path>\alter_data_32hf5a.sas”;

Installation Instructions for Maintenance Release 32RO06 on AIX

16

Table 5: Follow These Instructions for New Installations (continued)

Purpose Perform the following steps:

Update
Metadata

8. Log in to SAS Management Console as the SAS Administrator (for example,

sasadm) and use the Data Library Manager to Delete and Import Tables

metadata for the following tables in the following libraries:

 DI_DM.MDO_IMPORT_PLAN

 DIDM_STG.STG_MDO_IMPORT_PLAN

NOTE: If you are prompted for additional credentials, specify the SAS MI

User (for example, miuser) credentials

9. In the Data Library Manager plug-in, select the STG_MDO_IMPORT_

PLAN table (from the DIDM_STG library), right-click, and select

Properties. Select the Columns tab and verify that the value “No” appears

under “Is Nullable” for the following columns only:

 MDO_PLAN_NM

 START_DT

 ACTION_CD

 PLAN_STATUS_CD

All other columns in the STG_MDO_IMPORT_PLAN table should have a

value of “Yes” under “Is Nullable.”

10. In the Data Library Manager plug-in, right-click the DI_DM library, select

Import Tables, and follow the prompts to import the PRF_SALES_DATA_

SUMMARY table metadata.

11. In the SAS Management Console Server Manager plug-in, navigate to the

appropriate MIMain – Stored Process Server and do the following:

a. Right-click and select Properties.

b. Select the Options tab.

c. Select Advanced Options.

d. Select the Load Balancing Properties tab.

e. Enter 2 in the Start Size field. (The default value is 0.)

f. Click OK.

g. Click OK.

Installation Instructions for Maintenance Release 32RO06 on AIX

17

Table 5: Follow These Instructions for New Installations (continued)

Purpose Perform the following steps:

Update
ETL Jobs

12. Log in to SAS Data Integration Studio as the SAS Administrator (for

example, sasadm) and navigate to the Repositories > Foundation > Jobs

folder. Perform these steps in this order: Delete the following jobs, Import

the following jobs from the MI_ETL_32.spk file, and finally deploy

(Scheduling) the following jobs:

 Load_SRC2STG_Main

 Load_STG2DM_Date_dm

 Load_STG2DM_Geography_dm

 Load_STG2DM_Product_dm

 Load_DM_Product_hierarchy_history

 Load_DM_Geo_hierarchy_history

 Load_STG2DM_Prf_sales_fact

 Load_STG2DM_Prf_stockout_fact

 Load_STG2DM_Geo_date

 Load_STG2DM_Promo_price_fact

 Load_STG2DM_Mdo_import_plan

 Load_STG2DM_Comp_price_fact

 Load_STG_Product_hier_assoc_dm

 Load_STG_Geography_hier_assoc_dm

 Load_STG2DM_Product_hier_assoc_dm

 Load_STGDM_Vehicle

 Load_STG2DM_Vehicle_attr

NOTE: If you are prompted for additional credentials, specify the MI ETL

User (for example, mietlusr or another back-end user that is a member of the

MI ETL Group) credentials.

13. Use SAS Data Integration Studio to Import and deploy (Scheduling) the

new Load_DM_Prf_sales_data_summary job from the MI_ETL_32.spk file.

Update
Reports

14. Log in to SAS Management Console as the SAS Administrator (for example,

sasadm) and expand the BI Manager Plug-in. Right-click the BIP Tree and

select Import. Import All Objects from the mireports.spk file.

NOTE: If you are prompted for additional credentials, specify the SAS MI

User (for example, miuser) credentials.

Installation Instructions for Maintenance Release 32RO06 on AIX

18

Table 5: Follow These Instructions for New Installations (continued)

Purpose Perform the following steps:

Finish 15. If you are already running the ETL jobs for SAS Size Profiling, run the

Load_DM_Prf_sales_data_summary job. You must also add the

Load_DM_Prf_sales_data_summary job into your weekly schedule of ETL

jobs, after the Load_STG2DM_Prf_sales_fact job.

NOTE: For the updated job dependency table and ETL job information, see

the updated version of the SAS Size Optimization Administrator’s Guide.

16. For SAS Revenue Optimization only, run your weekly back-end jobs

17. Start all remaining servers.

18. From the SAS Size Profiling user interface, for all data projects, use the

Profiling Data view to purge intermediate data (including cleansed data, size

set data, and aggregated data) for each data project (before reprocessing the

data project). For details, see the SAS Size Profiling online Help.

NOTE: You are not required to delete data projects. You are required to

purge the intermediate data for the data projects.

19. For all data projects that you plan to continue using, use the Generate

Profiles view in the SAS Size Profiling user interface to generate profiles for

each data project (for either Now or Overnight processing).

NOTE: Before you run the overnight batch job, ensure that you have

finished purging intermediate data for all data projects.

20. Start the client and perform the UI validation tests.

This completes the installation of Maintenance Release 32RO06 on AIX for a new installation.

Installation Instructions for Maintenance Release 32RO06 on AIX

19

APPENDIX A

This appendix enables you to verify the installation of the maintenance release by confirming

that the file(s) in the location(s) below have been updated to the level that is indicated by the date

stamp.

Mid-Tier Verification List

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/icu4j.jar

Date: 2/8/2009 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.pko.adapter.

jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.pko.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.pko.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.prf.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.prf.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rcp.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rcp.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpo.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpo.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpp.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpp.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpt.api.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/com.sas.solutions.di.server.rpt.jar

Date: 3/3/2010 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/common-table_de.properties

Date: 11/20/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/mdo-table_de.properties

Date: 11/20/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/mdo-table_ja.properties

Installation Instructions for Maintenance Release 32RO06 on AIX

20

Date: 8/14/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/mdo-table_ko.properties

Date: 10/7/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/mdo-views.xml

Date: 11/6/2007 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/prf-table_de.properties

Date: 11/20/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/prf-table_ko.properties

Date: 10/7/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/promotion-table_de.properties

Date: 11/20/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/rpo-table_de.properties

Date: 11/20/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/rpo-table_ko.properties

Date: 10/7/2008 (EST)

<!SASHOME>/SASMerchandiseIntelligence/Server/3.2/cfg/rpo-views.xml

 Date: 11/21/2007 (EST)

Client Tier Verification List

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.mri.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.pko.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.prf.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.rcp.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.rpo.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.rpp.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.jars_

3.2.0\lib\jars\com.sas.solutions.di.server.rpt.api.jar

 Date: 3/3/2010 (EST)

Installation Instructions for Maintenance Release 32RO06 on AIX

21

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.pko

_3.2.0\com.sas.solutions.di.studio.pko.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.pko

_3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.prf_

3.2.0\com.sas.solutions.di.studio.prf.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.prf_

3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.prf_

3.2.0\plugin_ko.properties

 Date: 9/23/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rcp_

3.2.0\com.sas.solutions.di.studio.rcp.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rcp_

3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpo_

3.2.0\com.sas.solutions.di.studio.rpo.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpo_

3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpp_

3.2.0\com.sas.solutions.di.studio.rpp.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpp_

3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpp_

3.2.0\plugin_ko.properties

 Date: 9/5/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpt_

3.2.0\com.sas.solutions.di.studio.rpt.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpt_

3.2.0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio.rpt_

3.2.0\plugin_ko.properties

 Date: 9/5/2008 (EST)

Installation Instructions for Maintenance Release 32RO06 on AIX

22

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio_3.2.

0\com.sas.solutions.di.studio.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio_3.2.

0\plugin_de.properties

 Date: 11/20/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\Client\3.2\plugins\com.sas.solutions.di.studio_3.2.

0\plugin_ko.properties

 Date: 9/5/2008 (EST)

Workbench Verification List

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.d

i.tools.mct_1.0.0\com.sas.solutions.di.tools.mct.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.d

i.tools.mct_1.0.0\config\mctool.xml

 Date: 11/4/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.d

i.tools.mct_1.0.0\config\workflow.xml

 Date: 11/14/2008 (EST)

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.d

i.tools.mct_1.0.0\lib\jars\com.sas.solutions.di.server.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASMerchandiseIntelligence\ConfigWorkbench\3.2\plugins\com.sas.solutions.d

i.tools.mct_1.0.0\lib\jars\com.sas.solutions.di.server.jar

 Date: 3/3/2010 (EST)

Plug-Ins Verification List

<!SASHOME>\SASManagementConsole\9.1\plugins\com.sas.solutions.di.server.api.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASManagementConsole\9.1\plugins\sas.solutions.di.smc.jar

 Date: 3/3/2010 (EST)

<!SASHOME>\SASManagementConsole\9.1\plugins\sas.solutions.di.tools.mctsmc.jar

 Date: 3/3/2010 (EST)

SAS Server Tier Verification List

The SAS Server Tier component of the fix package is a tar file named 32didata05r6.tar.Z. The

file contains the following replacement files:

• sasregpr

 the replacement module containing the hot fix in !SASROOT/sasexe

Installation Instructions for Maintenance Release 32RO06 on AIX

23

• sasmdo

 the replacement module containing the hot fix in !SASROOT/sasexe

• sasevtpl

 the replacement module containing the hot fix in !SASROOT/sasexe

• packopt

 the replacement module containing the hot fix in !SASROOT/sasexe

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/di

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/dipca

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/dipcl

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/dippr

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/pkoptsassrv

• sasmacr.sas7bcat

 the replacement catalog containing the hot fix in !SASROOT/cmacros/ sizepsassrv

• misc/di/ddl/alter_data_32hf.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddl

• misc/di/ddl/alter_data_32hf2.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddl

• misc/di/ddl/alter_data_32hf4.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddl

• misc/di/ddl/alter_data_32hf5.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddl

• misc/di/ddl/ MDO_IMPORT_PLAN_DATA.SAS

 the replacement file containing the hot fix in !SASROOT/misc/di/ddl

• misc/di/dbmsc/alter_trans_db2_32hf.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_db2_32hf2.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_db2_32hf4.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_db2_32hf5.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_orcl_32hf.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_orcl_32hf2.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_orcl_32hf4.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/dbmsc/alter_trans_orcl_32hf5.sql

 the replacement file containing the hot fix in !SASROOT/misc/di/dbmsc

• misc/di/ddlmon/alter_ddl_monitor.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddlmon

Installation Instructions for Maintenance Release 32RO06 on AIX

24

• misc/di/ddlmon/ddl_monitor.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddlmon

• misc/di/ddlstage/STG_MDO_IMPORT_PLAN.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/ddlstage

• misc/di/ etl/MI_ETL_32.spk

 the replacement file containing the hot fix in ! SASROOT/misc/di/etl

• misc/di/seed/DI_Etl_Seed.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/seed

• misc/di/seed/de/seed_process_message.properties

 the replacement file containing the hot fix in !SASROOT/misc/di/seed/de

• misc/di/seed/ko/seed_process_message.properties

 the replacement file containing the hot fix in !SASROOT/misc/di/seed/ko

• di_mc_agg_forecast_eval.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• di_mc_forecast_error_plot.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_ppe_plot.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_price_distrib.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_price_distrib_reg_by.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_score_card.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_score_card_grph.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_sf_md_plot.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• misc/di/tool/di_mc_ts_decomp_plot.sas

 the replacement file containing the hot fix in !SASROOT/misc/di/tool

• sasstp/dipcl/dipcl_rpt_mkdn_appr_nonplan_stp.sas

 the replacement file containing the hot fix in !SASROOT/sasstp/dipcl

• misc/di/Config/cfg/mireports.spk

 the replacement file containing the hot fix in !SASROOT/misc/di/Config/cfg

Installation Instructions for Maintenance Release 32RO06 on AIX

25

APPENDIX B

This appendix describes all maintenance release changes that have been made to the

validations.xml file between the initial installation of SAS Revenue Optimization 3.2 and

Maintenance Release 32RO06. To learn how to use this information, see step 1 in the

Workbench Post-Installation Instructions.

1. Remove the DURATION global setting.

2. Add support for the FCST_BESTN_LIST model specification for subtype = 2 by adding the

following XML code after the existing FCST_BESTN_LIST entry:

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="yes" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>FCST_BESTN_LIST</name>

 <description></description>

 <subtype>2</subtype>

 <defaultval>BESTN</defaultval>

 <scope>FCST</scope>

 <delimiter>_</delimiter>

 <pvalue>SIMPLE</pvalue>

 <pmeaning>SIMPLE_model.txt</pmeaning>

 <pvalue>DOUBLE</pvalue>

 <pmeaning>DOUBLE_model.txt</pmeaning>

 <pvalue>LINEAR</pvalue>

 <pmeaning>LINEAR_model.txt</pmeaning>

 <pvalue>DAMPTREND</pvalue>

 <pmeaning>DAMPTREND_model.txt</pmeaning>

 <pvalue>IDM</pvalue>

 <pmeaning>IDM_model.txt</pmeaning>

 <pvalue>MA</pvalue>

 <pmeaning>MA_model.txt</pmeaning>

 <pvalue>BESTN</pvalue>

 <pmeaning>BESTN_model.txt</pmeaning>

</validation>

3. Add support for the FCST_BESTS_LIST model specification for subtype = 2 by adding the

following XML code after the existing FCST_BESTS_LIST entry:

Installation Instructions for Maintenance Release 32RO06 on AIX

26

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="yes" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>FCST_BESTS_LIST</name>

 <description></description>

 <subtype>2</subtype>

 <defaultval>BESTS</defaultval>

 <scope>FCST</scope>

 <delimiter>_</delimiter>

 <pvalue>SIMPLE</pvalue>

 <pmeaning>SIMPLE_model.txt</pmeaning>

 <pvalue>DOUBLE</pvalue>

 <pmeaning>DOUBLE_model.txt</pmeaning>

 <pvalue>LINEAR</pvalue>

 <pmeaning>LINEAR_model.txt</pmeaning>

 <pvalue>DAMPTREND</pvalue>

 <pmeaning>DAMPTREND_model.txt</pmeaning>

 <pvalue>IDM</pvalue>

 <pmeaning>IDM_model.txt</pmeaning>

 <pvalue>MA</pvalue>

 <pmeaning>MA_model.txt</pmeaning>

 <pvalue>BESTN</pvalue>

 <pmeaning>BESTN_model.txt</pmeaning>

 <pvalue>BESTS</pvalue>

 <pmeaning>BESTS_model.txt</pmeaning>

 <pvalue>BEST</pvalue>

 <pmeaning>BEST_model.txt</pmeaning>

</validation>

4. Add support for the FCST_MA_ORDER model specification for subtype = 2 by adding the

following XML code after the existing FCST_MA_ORDER entry:

<validation class="Validation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>FCST_MA_ORDER</name>

 <description></description>

 <subtype>2</subtype>

Installation Instructions for Maintenance Release 32RO06 on AIX

27

 <defaultval>2</defaultval>

 <scope>FCST</scope>

 <valuetype>integer_pos</valuetype>

</validation>

5. Add support for the INT_DISAGG model specification by adding the following XML code

after the existing HOLIDAY_1 entry:

<validation class="BooleanValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>INT_DISAGG</name>

 <description></description>

 <subtype>2</subtype>

 <defaultval>0</defaultval>

 <scope>FCST</scope>

 <truevalue>1</truevalue>

 <truemeans></truemeans>

 <falsevalue>0</falsevalue>

 <falsemeans></falsemeans>

</validation>

6. Add support for the INT_BESTN_LIST model specification by adding the following XML

code after the existing HOLIDAY_1 entry and before the new INT_DISAGG entry:

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="yes" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>INT_BESTN_LIST</name>

 <description></description>

 <subtype>2</subtype>

 <defaultval>SIMPLE</defaultval>

 <scope>FCST</scope>

 <delimiter>_</delimiter>

 <pvalue>SIMPLE</pvalue>

 <pmeaning>SIMPLE_model.txt</pmeaning>

 <pvalue>DOUBLE</pvalue>

 <pmeaning>DOUBLE_model.txt</pmeaning>

 <pvalue>LINEAR</pvalue>

 <pmeaning>LINEAR_model.txt</pmeaning>

Installation Instructions for Maintenance Release 32RO06 on AIX

28

 <pvalue>DAMPTREND</pvalue>

 <pmeaning>DAMPTREND_model.txt</pmeaning>

 <pvalue>IDM</pvalue>

 <pmeaning>IDM_model.txt</pmeaning>

 <pvalue>MA</pvalue>

 <pmeaning>MA_model.txt</pmeaning>

 <pvalue>BESTN</pvalue>

 <pmeaning>BESTN_model.txt</pmeaning>

</validation>

7. Change < defaultval > value for the MAX_TIME_OPTIMIZE global setting to 30.

Here is the XML code after you make the change (with red text added for emphasis):

<validation class="IntegerRangeValidation" type="global"

enabled="yes" editable="yes" required="yes" multiplevalues="no"

priority="no" auto="no" experimental="no" undocumented="no"

autogen="no">

 <name>MAX_TIME_OPTIMIZE</name>

 <description></description>

 <defaultval>30</defaultval>

 <scope>SZPK</scope>

 <categories>1</categories>

 <minvalue>0</minvalue>

 <maxvalue>100</maxvalue>

</validation>

8. Change < defaultval > value for the USE_ANCHOR_SCALING model specification to 0.

Here is the XML code after you make the change (with red text added for emphasis):

<validation class="BooleanValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>USE_ANCHOR_SCALING</name>

 <description></description>

 <subtype>-1</subtype>

 <defaultval>0</defaultval>

 <scope>ALL</scope>

 <truevalue>1</truevalue>

 <truemeans>enable.txt</truemeans>

 <falsevalue>0</falsevalue>

Installation Instructions for Maintenance Release 32RO06 on AIX

29

 <falsemeans>disable.txt</falsemeans>

</validation>

9. Change <hierarchy> value for the SALES_AVG_PROD_LVL global setting to prod.

Here is the XML code after you make the change (with red text added for emphasis):

<validation class="LevelValueValidation" type="global" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>SALES_AVG_PROD_LVL</name>

 <description></description>

 <defaultval>1</defaultval>

 <scope>ALL</scope>

 <categories>0</categories>

 <hierarchy>prod</hierarchy>

</validation>

10. Add support for the MAX_SUBPLAN_ILCNT global setting by adding the following XML

code after the existing MAX_PROD_RULE_LVL entry for RPO scope:

<validation class="Validation" type="global" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>MAX_SUBPLAN_ILCNT</name>

 <description></description>

 <defaultval>15000</defaultval>

 <scope>RPO</scope>

 <categories>0</categories>

 <valuetype>integer_pos</valuetype>

</validation>

11. Change <defaultval> value for the INV_ADJ model specification from 0 to 1 in two places.

Here is the XML code after you make the change (with red text added for emphasis):

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>INV_ADJ</name>

 <description></description>

 <subtype>2</subtype>

 <defaultval>1</defaultval>

 <scope>ALL</scope>

Installation Instructions for Maintenance Release 32RO06 on AIX

30

 <allcomps>TS,REG</allcomps>

 <pvalue>0</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>do_NOT_include.txt</pmeaning>

 <pvalue>1</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>include_force.txt</pmeaning>

 <pvalue>2</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>auto_select.txt</pmeaning>

 <pvalue>4</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>force_effect_estimate.txt</pmeaning>

</validation>

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>INV_ADJ</name>

 <description></description>

 <subtype>1</subtype>

 <defaultval>1</defaultval>

 <scope>ALL</scope>

 <allcomps>TS,REG</allcomps>

 <pvalue>0</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>do_NOT_include.txt</pmeaning>

 <pvalue>1</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>include_force.txt</pmeaning>

 <pvalue>2</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>auto_select.txt</pmeaning>

 <pvalue>3</pvalue>

 <pvscope>ALL,REG</pvscope>

 <pmeaning>use_TS_level_estimates.txt</pmeaning>

Installation Instructions for Maintenance Release 32RO06 on AIX

31

 <pvalue>4</pvalue>

 <pvscope>TS,ALL,REG</pvscope>

 <pmeaning>force_effect_estimate.txt</pmeaning>

</validation>

12. Change <defaultval> value for the MISC_ADJ_STATUS model specification from 1 to 2.

Here is the XML code after you make the change (with red text added for emphasis):

<validation class="MultiValueValidation" type="mspec" enabled="yes"

editable="yes" required="yes" multiplevalues="no" priority="no"

auto="no" experimental="no" undocumented="no" autogen="no">

 <name>MISC_ADJ_STATUS</name>

 <description></description>

 <subtype>-1</subtype>

 <defaultval>2</defaultval>

 <scope>ALL</scope>

 <categories>1</categories>

 <pvalue>0</pvalue>

 <pmeaning></pmeaning>

 <pvalue>1</pvalue>

 <pmeaning></pmeaning>

 <pvalue>2</pvalue>

 <pmeaning></pmeaning>

</validation>

13. Change the version number in line 12 from R120 - 09/24/07 to R122mr5.

