

QlikView Connector

User manual

Contents

Contents.....	2
1. Introduction	4
Performance.....	4
Complex data.....	5
2.1 Extraction Process	6
2.1.1 Multiple Data Formats.....	6
2.1.2 Multiple Databases and Table Processing	6
2.1.3 Other Database Features	6
2.2 Summary of the Extraction Process:	6
2.3 Validation Process	7
2.4 Summary of Validation Processes:.....	7
2.5 Transformation Process	7
2.6 Powerful Data Transformation	7
2.7 Summary of Transformation Processes:.....	8
2.8 Loading Process.....	8
3. Requirements.....	9
4. Working with ETL-Tools QlikView Connector	11
5. Running QlikView load scripts	13
Connector location.....	13
6. Support Procedure	14
7. License Agreement	15

Copyright

Copyright © 2012 DB Software Laboratory Limited. All rights reserved.

No portion of this document may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language, in any form or by any means, without prior written consent of DB Software Laboratory Limited.

Note to U.S. Government users:

Documentation and programs related to restricted rights - use, duplication or disclosure is subject to restrictions set forth in:

GSA FMSS Schedule Contract No. GS00K92AFS2505-PS05.

License Information

You have access to **ETL-Tools QlikView Connector** software and documentation pursuant to the terms of a Software License Agreement granted by DB Software Laboratory Limited. As a user of this software and documentation, you are bound by the terms of the Software License Agreement. All rights, title, and interest to this software remain with DB Software Laboratory Limited.

Requests for copies of this publication and for technical information about DB Software Laboratory products should be made directly to DB Software Laboratory Limited.

Disclaimer

All information in this manual is subject to periodic change and revision without notice. While every effort has been made to ensure that this manual is accurate, DB Software Laboratory Limited excludes its liability for errors or inaccuracies (if any) contained herein.

Registered Marks

Any products or services mentioned or depicted in this document are identified by the trademarks or service marks of their respective companies or organisations.

Edition Information

This document refers to **ETL-Tools QlikView Connector** version 2.0.0.1

1. Introduction

“QlikView connector” is a type of software designed for loading data into QlikView dashboards. There are several connectors available to the QlikView users today. All they do is bring the data into QlikView. But they do not do anything with the data

The **ETL-Tools QlikView Connector** is the only QlikView connector which can perform complex data transformation and validation while loading data into QlikView.

The technology behind **ETL-Tools QlikView Connector** is based on **Advanced ETL Processor**. Any user who worked **Advanced ETL Processor** will feel very comfortable using **ETL-Tools QlikView Connector**.

The beauty of the system is that it saves the drudgery and manual tasks normally required for tasks of this type, such as the writing of code, and all the transformations, validations and general checks normally performed. Using traditional methods, operations of this type can only be performed in stages, and not as one smooth operation!

For example, the traditional method of importing data into QlikView is to write import script to extract data from the source database, e.g. an Oracle database or some text files. However, the operation does not end there. Any data imported has to be sorted, duplicated, validated transformed and loaded into QlikView. This is only possible by creating code designed to achieve this process.

As you can see, the process is not straightforward. The **ETL-Tools QlikView Connector** automates all these processes in a simple and transparent fashion, and all without writing any code whatsoever.

As stated, the tool to handle any kind of database, including Oracle, Microsoft Access, SQL Server, DB2, MySQL, Excel spread sheets, and a wide range of others. It is an excellent tool for those organisations who work with data warehouses, and where this involves working with a number of disparate databases.

Performance

It took little less than four minutes to generate 3 million records

Complex data

QlikView can load data from almost anything; all the user need to do is to write some code.

But what is your data look like this?

```
1 H,123456,ID,CUST123,All Interactive,4,FALSE,654321,1,TRUE
2 D,James Camelon,,12 B. Gates St,,,,St'francisco,QLD,4000,US,,,,,,,,
3 I,XCV1,5
4 I,CVD2,2
5 I,DCP1,1
6 I,HJTHM,3
```

Or like that?

Report: ZMRZR125							CUSTOMER NAME			
Page: 1							Stock Status - I			
Plant: 0211							Sorted by Material Number			
Vendor: 06876										
Material							Valu	---UOM---	Min/Max	Consumption
Bin Loc.		Description			Class	Base	Ord	Stk Level	--Usage--	I
1007357		REDUCER, SPEED FALK 1060FCB3A20.50-1			6714	EA	EA	1	-1-L/12	C
		RATIO 20.50:1 RIGHT ANGLE 90DEG TRIPLE						1	0-P/12	
		Item CC: C5								
1026229		PLUG, TUBING STL P-H 8PNTX-S			6760	EA	EA	16	2-L/12	C
HOSE CAGE		1/2 X 13/16 TUBE 37DEG FLARE						16	12-P/12	

The **ETL-Tools QlikView Connector** is the only connector which can handle this kind of data.

2. Key features

The ability of the **ETL-Tools QlikView Connector** to work with a number of disparate systems means that it is provided with a rich set of tools and functionality.

It is in effect, an "engineering" environment for the movement of data into QlikView.

We will now explain and define the variety of features which are provided as part of the toolset. Let us first have a look at the data extraction process.

2.1 Extraction Process

2.1.1 Multiple Data Formats

The extraction process can handle a variety of data formats, including multiple delimited or fixed width text files. The power of this system however, is in its ability to find files to load using mask.

2.1.2 Multiple Databases and Table Processing

It can easily interpret and manipulate Microsoft Access data, from a number of different databases. Again the end user can use a mask to find the tables to load the data from. It does also apply to Excel and DBF/FoxPro files.

2.1.3 Other Database Features

The **ETL-Tools QlikView Connector** also has other useful database features, such as the ability to connect to any Object Database Connectivity (ODBC) database. ODBC was intended to enable developers' access to any data through any application, regardless of the DBMS used for managing that data. ODBC boasts platform independence since it has been purposefully designed in a way that makes it distinct from database systems, programming languages and operating systems. The **ETL-Tools QlikView Connector** utilises this technology to great effect.

2.2 Summary of the Extraction Process:

- Multiple Delimited or Fixed width Text files
- Multiple Excel files + Multiple Excel Spreadsheets
- Multiple MS Access Databases + Multiple Tables
- Multiple DBF Files
- Any ODBC compliant database
- Full support for OLE DB
- Direct connection to Oracle, SQL Server, MySQL, PostgreSQL, SQLite, SQL Server Compact and Interbase/Firebird
- Multiple Tables
- File System
- POP3 Servers
- XML File
- QQVX files

2.3 Validation Process

The **ETL-Tools QlikView Connector** has a robust validation process built in. The types and nature of the validations taking place can be tweaked and configured by the user. A full range of validation functions are included. Validations can be performed on the basis of data type, lists of values, and regular expressions, which can be individually changed according to requirements.

2.4 Summary of Validation Processes:

Validation:

- 190 Validation Functions
- String Validation
- Number Validation
- Date Validation
- Time Validation
- Validation Against list of values
- Regular Expressions: Post codes, Phone Numbers, VAT Numbers ETC

2.5 Transformation Process

The process of “transformation” involves the manipulation of data so that it can be converted from one format or data type to another. The **ETL-Tools QlikView Connector** provides a useful set of “built in” transformation functions. Transformations can be performed on strings, numbers, dates, coded values and whole chunks of data. The transformation functionality allows for the sorting and grouping of data according to requirements. Data can also be duplicated as required.

2.6 Powerful Data Transformation

In addition to the standard data transformation abilities, the processor can also perform complex translation functions. An example would be if an integer variable = “1”, then set a text variable to “yes”. Once data is translated, it is possible to join data into a completely new format or present it in a new way. The **ETL-Tools QlikView Connector** provides many flexible alternatives for data manipulation, and these are not difficult to take advantage of.

The **ETL-Tools QlikView Connector** also provides the ability to derive calculated values, join data together from multiple fields, summarise multiple rows at once, or can split or merge columns at will.

The flexibility and power of the processor means that you can customize data transformation and conversion functions according to your requirements with a click of the mouse. This saves hours and hours of coding.

2.7 Summary of Transformation Processes:

Transformation:

- 86 Transformation Functions
- String Transformation
- Number Transformation
- Date Transformation
- Sorting
- Grouping
- Deduplication
- Field Selector
- Union All
- Translating coded values (e.g., if the source system stores 1 for male and 2 for female, but the warehouse stores M for male and F for female)
- Deriving a new calculated value (e.g., sale amount = qty * unit price)
- Joining together data from multiple fields
- Summarizing multiple rows of data (e.g., total sales for each store, and for each region)
- Generating surrogate key values
- Transposing or pivoting (turning multiple columns into multiple rows or vice versa)
- Splitting a column into multiple columns (e.g., putting a comma-separated list specified as a string in one column as individual values in different columns)
- Customised Transformation
- Data generation
- Running Totals
- Powerful scripting language
- System variables

2.8 Loading Process

The data is loaded directly into QlikView or it can be saved for later use as QVX files. Since it is using QlikView native format the loading is extremely fast

3. Requirements

Below is the list of Software that must be installed before installation of **ETL-Tools QlikView Connector**:

Software	Version		Notes
Microsoft Windows	98 or higher		
MDAC	2.6 or higher	Part of OS on W2K, XP, Vista.	
MS Access ODBC driver	4.00.6364.00 or higher	Part of OS on W2K, XP, Vista.	Only to work with MS Access 95-2003 Databases
MS Access 2007 ODBC driver	12.00.4518.1014 or higher	Separate download	Only to work with MS Access 2007 Databases
FoxPro ODBC driver	6.1.8629.1 or higher	Separate download	Only to work with DBF/FoxPro Files
SQL ODBC driver	2000.81.9041.40	Part of OS on W2K, XP, Vista.	Only to work with MS SQL Server 7/2008
Oracle Client	7.3.4 or higher	Provided by Oracle	Only to work with Oracle Databases
Interbase client		GDS32.DLL	Only to work with Interbase or Firebird Databases

Separate Downloads:

FoxPro ODBC driver

<http://msdn.microsoft.com/en-us/vfoxpro/bb190233.aspx>

Office 2007 Data Access Components

<http://www.microsoft.com/downloads/details.aspx?FamilyID=7554F536-8C28-4598-9B72-EF94E038C891&displaylang=en>

QlikView version:

10 and above

Working with Oracle:

Oracle client 8.1.7 to load data into/from Oracle

Or

Oracle client 9 to load data into/from Oracle

Or

Oracle client 10 to load data into/from Oracle

Or

Oracle client 11 to load data into/from Oracle

Note:

*Depending on the Requirements you may or may not need to have all components installed
There is no need to install clients for MySql and PostgreSQL they are integrated into the
software itself.*

4. Working with ETL-Tools QlikView Connector

ETL-Tools QlikView Connector provides the user interface for designing data transformations.

1. To open existing transformation double click on the name

Main Tool bar

Available Objects

Reader Toolbar

Field Width

Field No

Reader Fields

Reader data

2. To design new click plus

Note:

When saving transformation we recommend using filenames without spaces.

Designing transformations

For more information on how to design data transformations please read **Advanced ETL Processor** user manual

5. Running QlikView load scripts

To run load script copy generated script into QlikView.

```
CUSTOM CONNECT TO "Provider=AETLP_QlikView_Connector.exe;XUserId=FXPZaHB;XPassword=POLVJLA;";

Customers:
LOAD *;
SQL SELECT *
FROM C:\1_presentation\templates\customers.ats;

Film:
LOAD *;
SQL SELECT *
FROM C:\1_presentation\templates\film.ats;
```

Connector location

C:\Program Files (x86)\Common Files\QlikTech\Custom Data\

6. Support Procedure

We welcome your suggestions and comments to make our software better.
Please do contact us through email or visit our website

For General Sales and License Queries

Email to: sales@etl-tools.com

For Technical Help

Support Forum: <http://www.etl-tools.com/etl-forum.html>

Email To: support@etl-tools.com

Online Contact Form: <http://www.dbsoftlab.com/index.php/Contact-Us/>

While submitting a bug or problem please include the following to make it easier to solve the problem as soon as possible:

- All the symptoms of a Problem
- Exact steps required to reproduce it
- Version number
- Operation system version
- Database version
- Log files
- Script
- Sql script to create tables
- Screenshots

We intend to resolve 90 per cent of the reported problems within 48 hours.
Most difficult issues or functionality extension are resolved within one week

7. License Agreement

ETL-Tools QlikView Connector by
DB Software Laboratory
www.etl-tools.com
info@etl-tools.com

END-USER LICENSE AGREEMENT FOR THIS SOFTWARE IMPORTANT - READ CAREFULLY:

This End-User License Agreement ("EULA") is a legal agreement between you (either an individual or a single entity) and DB Software Laboratory for the SOFTWARE PRODUCT identified above, which includes computer software and may include associated media, printed materials, and "online" or electronic documentation. By installing, copying, or otherwise using the SOFTWARE PRODUCT, you agree to be bound by the terms of this EULA. If you do not agree to the terms of this EULA, you may be subject to civil liability if you install and use this SOFTWARE PRODUCT.

SOFTWARE PRODUCT LICENSE

The SOFTWARE PRODUCT is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties.

The SOFTWARE PRODUCT is licensed, not sold.

INSTALLATION AND USAGE

Once SOFTWARE PRODUCT is installed you may use it for 30 days. After evaluation period ends, you have to purchase a license or stop using the SOFTWARE PRODUCT.

If this is an EVALUATION VERSION of the SOFTWARE PRODUCT, you may copy and distribute an unlimited number of copies of the SOFTWARE PRODUCT; provided that each copy shall be a true and complete copy, including all copyright and trademark notices, and shall be accompanied by a copy of this EULA.

If this is a REGISTERED VERSION of the SOFTWARE PRODUCT, you may install and use it for your personal use only. You may not reproduce or distribute the SOFTWARE PRODUCT for use by others.

LICENSING

There are two types of licenses available

1. A single computer usage license. The user purchases one license to use the SOFTWARE PRODUCT on one computer.

2. A SITE usage license. The user purchases a single usage license, authorising the use of SOFTWARE PRODUCT, by the purchaser, the purchaser's employees or accredited agents, on an unlimited number of computers at the same physical site location. This site location would normally be defined as a single building, but could be considered to be a number of buildings within the same, general, geographical location, such as an industrial estate or small town.

OTHER RIGHTS AND LIMITATIONS

You may not reverse engineer, decompile, or disassemble the SOFTWARE PRODUCT, except and only to the extent that such activity is expressly permitted by applicable law notwithstanding this limitation. Any such unauthorized use shall result in immediate and automatic termination of this license and may result in criminal and/or civil prosecution. All rights not expressly granted here are reserved by DB Software Laboratory.

The SOFTWARE PRODUCT is licensed as a single product. Its component parts may not be separated for use on more than one computer.

You may permanently transfer all of your rights under this EULA, provided the recipient agrees to the terms of this EULA.

SEVERABILITY

In the event of invalidity of any provision of this license, the parties agree that such invalidity shall not affect the validity of the remaining portions of this license.

COPYRIGHT

The SOFTWARE PRODUCT is protected by copyright laws and international treaty provisions. All title and copyrights related to the SOFTWARE PRODUCT (including but not limited to any images, photographs, animations, video, audio, music, text, and "applets" incorporated into the SOFTWARE PRODUCT), the accompanying printed materials, and any copies of the SOFTWARE PRODUCT are owned by DB Software Laboratory.

MISCELLANEOUS

Should you have any questions concerning this EULA, or if you desire to contact the author of this Software for any reason, please contact DB Software Laboratory (see contact information at the top of this EULA).

LIMITED WARRANTY

DB Software Laboratory expressly disclaims any warranty for the SOFTWARE PRODUCT. The SOFTWARE PRODUCT and any related documentation is provided "as is" without warranty of any kind, either express or implied, including, without limitation, the implied warranties or merchantability, fitness for a particular purpose, or no infringement. The entire risk arising out of use or performance of the SOFTWARE PRODUCT remains with you.

In no event shall DB Software Laboratory be liable for any damages whatsoever or refund any money (including, without limitation, damages for loss of business profits, business interruption, loss of business information, or any other pecuniary loss) arising out of the use of or inability to use this product, even if DB Software Laboratory has been advised of the possibility of such damages. Because some states/jurisdictions do not allow the exclusion or limitation of liability for consequential or incidental damages, the above limitation may not apply to you.

SUPPORT AND MAINTENANCE

The annual maintenance fee is 20 percent of initial software license cost.

Users with a fully paid annual maintenance fee get the following benefits:

Priority Support

Free software enhancements, updates and upgrades during the maintenance period

Advanced and exclusive notification of software promotions

"Maintenance Owner ONLY" product promotions

ENTIRE AGREEMENT

This is the entire agreement between you and DB Software Laboratory which supersedes any prior agreement or understanding, whether written or oral, relating to the subject matter of this license.

Thank you for using the **ETL-Tools QlikView Connector**.

DB Software Laboratory