

erwin Data Modeler

Release Notes

Release 2019 R2

Legal Notices

This Documentation, which includes embedded help systems and electronically distributed materials (hereinafter referred to as the “Documentation”), is for your informational purposes only and is subject to change or withdrawal by erwin Inc. at any time. This Documentation is proprietary information of erwin Inc. and may not be copied, transferred, reproduced, disclosed, modified or duplicated, in whole or in part, without the prior written consent of erwin Inc.

If you are a licensed user of the software product(s) addressed in the Documentation, you may print or otherwise make available a reasonable number of copies of the Documentation for internal use by you and your employees in connection with that software, provided that all erwin Inc. copyright notices and legends are affixed to each reproduced copy.

The right to print or otherwise make available copies of the Documentation is limited to the period during which the applicable license for such software remains in full force and effect. Should the license terminate for any reason, it is your responsibility to certify in writing to erwin Inc. that all copies and partial copies of the Documentation have been returned to erwin Inc. or destroyed.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, ERWIN INC. PROVIDES THIS DOCUMENTATION “AS IS” WITHOUT WARRANTY OF ANY KIND, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT WILL ERWIN INC. BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENTATION, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL, OR LOST DATA, EVEN IF ERWIN INC. IS EXPRESSLY ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH LOSS OR DAMAGE.

The use of any software product referenced in the Documentation is governed by the applicable license agreement and such license agreement is not modified in any way by the terms of this notice.

The manufacturer of this Documentation is erwin Inc.

Provided with “Restricted Rights.” Use, duplication or disclosure by the United States Government is subject to the restrictions set forth in FAR Sections 12.212, 52.227-14, and 52.227-19 (c)(1) - (2) and DFARS Section 252.227-7014(b)(3), as applicable, or their successors.

Copyright © 2019 erwin Inc. All rights reserved. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

Contact erwin

Understanding your Support

Review [support maintenance programs and offerings](#).

Registering for Support

Access the [erwin support](#) site and click Sign in to register for product support.

Accessing Technical Support

For your convenience, erwin provides easy access to "One Stop" support for all editions of [erwin Data Modeler](#), and includes the following:

- Online and telephone contact information for technical assistance and customer services
- Information about user communities and forums
- Product and documentation downloads
- erwin Support policies and guidelines
- Other helpful resources appropriate for your product

For information about other erwin products, visit <http://erwin.com/products>.

Provide Feedback

If you have comments or questions, or feedback about erwin product documentation, you can send a message to techpubs@erwin.com.

erwin Data Modeler News and Events

Visit www.erwin.com to get up-to-date news, announcements, and events. View video demos and read up on customer success stories and articles by industry experts.

Contents

Legal Notices	2
Contents	4
erwin Data Modeler Editions	8
Standard Edition	9
Workgroup Edition	10
Navigator Edition	12
Academic Edition	13
Sample Model	14
New Features and Enhancements	17
erwin Data Modeler UI Revamp	17
erwin DM Scheduler	17
Redshift Support	18
DB2 LUW Support	18
Microsoft SQL Server Support	18
PostgreSQL Support	18
Query Tool	18
Licensing	18
Productivity Enhancements	19
Third Party Tools	19
SAP ASE Support for erwin Mart	19
System Information	20
Release Numbering Scheme in erwin Data Modeler	21

Operating System Support	22
System Requirements	23
erwin Data Modeler	23
erwin Mart Server	23
Administrative Privileges Required	26
Supported Target Databases	27
Limitations in Hive	28
erwin Data Modeler Workgroup Edition Requirements	29
Administrator Server System Requirements	30
DBMS Requirements	31
Client Workstation Requirements	32
erwin Data Modeler Navigator Edition Requirements	33
Support for erwin Data Modeler Navigator Edition	34
Installation Considerations for erwin Data Modeler Workgroup Edition	35
erwin Data Modeler and Mart Release Numbers	36
Microsoft SQL Server 2005 onward Permissions	37
Specify Use of Foreign Characters With Microsoft SQL Server	38
Installation Considerations for erwin Data Modeler Navigator Edition	39
Silent Install	40
General Considerations for Using erwin Data Modeler Workgroup Edition	41
Model Display in the Difference Reconciliation Dialog	42
Uninstalling erwin Data Modeler Workgroup Edition	43
General Considerations for Using erwin Data Modeler Navigator Edition	44

Model Display in the Difference Reconciliation Dialog	45
Help Files	46
Known Issues	47
RedShift FE - Few functions do not execute from erwin DM FE Wizard	49
Redshift REC - Comments are Truncated at 65536 Characters	50
Redshift REC - Properties of Library Object are not Retrieved	51
RedShift REC-Column Values need to Follow the Exact Order According to Partition Specification	52
DB2 z/OS-ESX-1015,190110 Messages are Displayed on Copy-pasting a Table that has a Period Clause	53
NSM P to L: Derive PO model to LO with NSM Template attached	54
erwin Data Modeler cannot Connect to erwin Mart Server on Host Machine	55
Netezza REC- Comments are Truncated at 1024 Characters	56
Unhandled Exception for Mart Upgrade Utility	57
SQL 1105 Error	58
Model and Version Name Limit on Oracle	59
.Net Requirement	60
Report on Glossary Words Includes Extra Characters	61
Updating Profile Description from Notepad	62
Unwanted Result Rows in Report	63
DSM Logical to SQL Server 2012	64
Report Designer Functions for a Large Model	65
Subject Area Picture Report not Generated	66
Incorrect UDP in UDP Report	67

Invalid Column Node for DB2 LUW Model in View Report	68
Mart Server Name in Korean	69
Generating Reports with Korean Characters in User Name	70
Error While Creating a Profile Using Special Characters in Mart Administrator	71
File IO: For a Parent or Child Table with Multiple Child Tables, Other Child FK Attributes are Highlighted on Mouse Hover on One Relationship	72
Owner Name not Displayed while Sorting a Guided Editor's list of Objects	73
Fixed Issues	74
Issues Fixed in this Release	75
Documentation	78
Appendix	80
Third Party Software Acknowledgment	81

erwin Data Modeler Editions

The following editions of erwin Data Modeler are available:

[Academic Edition](#)

[Standard Edition](#)

[Workgroup Edition](#)

[Navigator Edition](#)

This *Release Notes* details new features, enhancements, updates, and known issues for all editions of erwin Data Modeler.

Note: The features of erwin Data Modeler that are available to you depend on the edition that you are using. For more information about the differences between versions, click one of the Edition links.

Standard Edition

erwin Data Modeler Standard Edition provides all the data modeling features used by Data Architects, Data Administrators, and Application Administrators, but does not include any workgroup modeling capabilities. You can use this edition as a standalone modeling tool, and as a Workgroup Edition client that can access and work with data models stored in a mart. When you enable data movement or dimensional modeling features, it provides a tool for assisting Data Administrators and Capacity Managers design data warehouses. Partners can use the API to create add-on solutions to erwin Data Modeler.

Workgroup Edition

erwin Data Modeler Workgroup Edition provides all the data modeling features used by Data Architects and also includes workgroup modeling capabilities used by Database Administrators, Application Administrators, and Application Owners. It provides conflict resolution, versioning, security and standardization for multi-user modeling. Workgroup modeling operates in a client/server environment so processing is shared between the user client workstation and the server where the models are stored. Users access the stored models through a client, such as erwin Data Modeler. Models are held in a platform and network independent database or mart that resides on a central server, using Microsoft SQL Server, Oracle, or PostgreSQL as the host database.

The key features of erwin Data Modeler Workgroup Edition include:

Web-based administrator (erwin Mart Administrator)

Helps the administrator administer the Mart. The administrator creates the Mart database, installs and configures erwin Mart Administrator before users can connect to the Mart. erwin Mart Administrator is hosted on a web server and is accessed through an Internet browser.

Model change impact analysis

Provides a change summary showing the impact of changes and the history of the affected model objects, allowing you to select which changes to apply to the model repository.

Version management

Lets Data Architects store, access and analyze the history of a model and the changes made to it, lock down specific versions, run difference reports between versions, and seamlessly roll back models to previous states as required.

Concurrent model access with optional model locking

Allows multiple users to concurrently work on a given model without compromising the integration and integrity of their parallel efforts.

The administrator installs the program and initializes the database on the DBMS server. The administrator also has the responsibility of setting up the library structure in which models are organized, and assigning security profiles to users. Administration overhead is relatively low and proportional to the number and activity level of the users. After a model is saved to the database, control of who can work on the model and how changes are saved to the model is handled by security, making it possible for workgroups to work on large models without confusion. erwin Data Modeler Workgroup Edition supports many security and administrative features related to its multiuser capabilities and the client/server environment in which it operates. For this reason, routine management is usually performed by a dedicated administrator. Administrators can find detailed information regarding their tasks and responsibilities in the erwin Data Modeler Workgroup Edition Administration Guide.

You can also use erwin Data Modeler Navigator Edition as a client. Read-only access is permitted to data models, so your workgroup can use this client to share information with others without the risk that unauthorized changes might be saved to the mart.

Navigator Edition

erwin Data Modeler Navigator Edition provides a cost-effective way to provide read-only access to models built with erwin Data Modeler for viewing and analysis. This edition does not permit you to make any changes to models.

The key features of erwin Data Modeler Navigator Edition include:

Read-only access

Read-only access is provided to models created by erwin Data Modeler and it can also be used as a Workgroup Edition client for viewing a data model stored in a mart. Use the Navigator Edition to easily share model information without the risk of unauthorized changes to a model.

Navigation and Viewing

Provides those who need to view models, but not update them, full navigation and viewing of data models.

Reporting and Publication

Offers reporting and printing capabilities that generate in a variety of formats, including HTML and PDF.

Academic Edition

The Academic Edition is a time-limited edition and includes a limited number of features from the main product. It is designed to help students to learn creating simple data models.

Sample Model

When you install erwin Data Modeler, two sample models, eMovies and PublicationSystemSample are installed. Use these models as examples to learn data modeling and to learn how to use the tool.

These models are available in the following folder:

```
<install folder>\erwin\Data Modeler r9\BackupFiles\Samples\Standard
```

Note: If you access the sample model from the install folder, you must run the data modeling tool as an administrator to open the eMovies model.

eMovies

The business requirements of this model are as follows:

- Manage employee details
- Manage store details
- Manage movie details
- Manage copies of movies
- Manage customer details
- Maintain movie rental details for customers
- Record payment details for rented movies
- Display the credit status of customers
- Generate invoices for customers
- Display overdue details for customers
- Search for customers
- Search for movies that are rented based on the rented date, customer phone number, employee number, or movie number

Apart from entities, attributes, and relationships, this model serves as an example for the following features:

- Domains
- Logical Model
- Subject Area
- Annotation
- Key Groups
- ER Diagrams
- Naming Standards Object
- Data Type Standards Object
- Themes
- Validation Rules

PublicationSystemSample

The PublicationSystemSample model provides an example of a book publication company.

The business requirements of this model are as follows:

- Diagrams
 - The Diagrams can be easily shared with other project team members by exporting them to .EMF format during project analysis. The diagrams also support project communication using the Report Designer and different diagram presentation options while viewing models in the erwin Web Portal.
- Documentation
 - This object serves as an example for the following features:
 - Model
 - Diagram
 - Subject Area
 - Entity
 - Attribute
- Theme override options
- Diagram Annotations

New Features and Enhancements

This section contains the following topics

[erwin Data Modeler UI Revamp](#)

[erwin DM Scheduler](#)

[Redshift Support](#)

[DB2 LUW Support](#)

[Microsoft SQL Server Support](#)

[PostgreSQL Support](#)

[Query Tool](#)

[Licensing](#)

[Productivity Enhancements](#)

[Third Party Tools](#)

[SAP ASE Support for erwin Mart](#)

erwin Data Modeler UI Revamp

erwin Data Modeler UI has been revamped to include the following:

- [Microsoft Office-like ribbon-based appearance](#)
- [UI themes, font size, and component direction setting](#)
- Tabbed and side-by-side diagram window arrangement option
- [Quick access toolbar](#)

erwin DM Scheduler

erwin Data Modeler now includes [erwin DM Scheduler](#) as a tool. The Scheduler enables you to define and schedule reverse engineering (RE) jobs in advance and run them without interrupting your erwin DM usage. Thus, improving productivity by enabling you to plan and run RE jobs when workstation resources are relatively free to use.

Redshift Support

erwin Data Modeler now supports [Redshift 1.0](#) as a target database.

DB2 LUW Support

erwin Data Modeler now supports DB2 LUW 11.1 as a target database. The following enhancements have been made to erwin Data Modeler under [DB2 LUW](#):

- Storage Group object support has been added.
- Table properties have been updated to support organization types, data compression, new datatypes, check constraints, code units, distribution method-Random, .
- Tablespace properties have been updated to support Storage Space Name.
- Column properties have been updated to support new data types and constraints.
- Materialized query table properties have been updated to support data compression.

Microsoft SQL Server Support

erwin Data Modeler and erwin Mart Server are now certified to work with Microsoft SQL Server 2019 as a target database.

PostgreSQL Support

erwin Data Modeler and erwin Mart Server are now certified to work with PostgreSQL v9.6.15, v10.10, and v11.5.

Query Tool

The [Query Tool](#) has been reintroduced to erwin Data Modeler (DM). It provides a convenient way to execute SQL SELECT queries against a model in erwin (DM), a model in a mart, or against a database catalog.

Licensing

The following enhancements have been made to [erwin Licensing](#):

- Network domain name and subnet IP- based usage restrictions (optional)
- erwin Data Modeler edition-based licensing
- Long term license check out capability for cloud-based concurrent licenses

Productivity Enhancements

Several enhancements have been implemented to improve productivity and usage experience as follows:

- A [quick compare option set and speed option](#) have been added for Complete Compare users.
- [Supertype-Subtype transformation](#) has been updated to retain separate logical and physical constructs for Identity and Roll-Up option selections.
- Deletion of a relationship offers the option of converting migrated FK attribute/column into owned attribute/column of the child entity/table.
- Overall mart and mart report performance has been improved (for example, mart sync is no longer required before report generation).
- Mart Open dialog box now displays the number of entities, attributes, and relationships.

Third Party Tools

Support for several third-party tools has been upgraded to newer versions as follows:

- Tomcat v9.0.22
- AdoptOpenJDK (build 11.0.3+7)
- OpenSSL 1.1.1c

SAP ASE Support for erwin Mart

SAP ASE support for erwin Mart has been deprecated.

System Information

Review the following system information before installing and using the product.

This section contains the following topics

[Release Numbering Scheme in erwin Data Modeler](#)

[Operating System Support](#)

[System Requirements](#)

[Administrative Privileges Required](#)

[Supported Target Databases](#)

[erwin Data Modeler Workgroup Edition Requirements](#)

[erwin Data Modeler Navigator Edition Requirements](#)

Release Numbering Scheme in erwin Data Modeler

Information about the release is displayed in the *About erwin Data Modeler* dialog box using the following release numbering scheme:

The first number always indicates the (GA) release year, the second number indicates the service pack number of the main release, the third number indicates the build number of the product. For example, "Release: 2019 R2 Build: 11358" in this dialog indicates Release Year 2019, Patch Release R2, Build 11358.

Operating System Support

To run erwin Data Modeler it is recommended that you have the latest version of one of the operating systems (32-bit or 64-bit) installed:

- Microsoft Windows 7 SP1
- Microsoft Windows 8.1
- Microsoft Windows 10
- Microsoft Windows Server 2008 R2 SP1
- Microsoft Windows Server 2012, R2
- Microsoft Windows Server 2016
- Microsoft Windows Server 2019

Note:

As a best practice, always upgrade your operating system to its latest available version.

erwin Data Modeler 32-bit (these notes do not apply to the 64-bit version of erwin Data Modeler) is fully compatible with 64-bit operating systems, except for the following known issues:

64-bit database drivers and clients will not work with erwin Data Modeler 32-bit. The work-around is to use 32-bit database drivers and clients even if running in the 64-bit operating system environment.

Running the erwin Data Modeler 32-bit API in a 64-bit environment requires some changes to the workstation registry. For more information about changing the registry, see the erwin Data Modeler Workgroup Edition Implementation and Administration Guide.

System Requirements

You can use any of the following combinations to install erwin Data Modeler, the Mart database, and the MartServer application:

- Install erwin Data Modeler, the Mart database, and the MartServer application on the same computer.
- Install erwin Data Modeler, the Mart database, and the MartServer application on different computers.
- Install erwin Data Modeler and the Mart database on one computer, and install the MartServer application on a different computer.
- Install erwin Data Modeler on one computer, and install the Mart database and the MartServer application on a different computer.

Note: Ensure that you always install the MartServer application on the Windows operating system.

erwin Data Modeler

This topic includes the system requirements for the computers on which you plan to install erwin Data Modeler, the Mart database, and the MartServer application.

The following requirements must be met or exceeded for erwin Data Modeler to install and run correctly:

- Microsoft-based workstation, Intel Dual Core processor or equivalent
- 5 GB available hard drive space
- 4 GB RAM minimum; more is recommended for larger models

Note: Ensure that your screen resolution is 1024 x 768 or higher. If your screen resolution is less than the minimum supported, some portions of the screen will not be visible.

erwin Mart Server

The following requirements must be met or exceeded for the computer on which you install the MartServer application:

Hardware requirements (based on physical hardware performance, not a virtual environment):

- 2 GHZ or higher dual core processor
- 4 GB RAM (8 GB or more for large marts)
- 4 GB of disk space or more as required to support your specific mart

Operating system requirements:

- Microsoft Windows 7 SP1
- Microsoft Windows 8.1
- Microsoft Windows 10
- Microsoft Windows Server 2008 R2 SP1
- Microsoft Windows Server 2012, R2
- Microsoft Windows Sever 2016
- Microsoft Windows Sever 2019
- Microsoft .NET Framework 4.0 and above
- All current Microsoft Windows critical updates

Database:

- Microsoft SQL Server 2012, 2014, 2014 SP1, 2016, 2016 SP1, 2017, 2019
- Oracle 10g or 11g/12c or the certified version 12c R2
- PostgreSQL through V9.6.2 and certified on 9.6.12, 10.7, and 11.2

The erwin Mart Administrator web client meets the following requirements:

Supported browsers:

- Microsoft Internet Explorer v10 or newer
- Mozilla Firefox v30 or newer
- Google Chrome v30 or newer
- Apple Safari 6 or newer

Note: Ensure that your screen resolution is 1024 x 768 or higher. If your screen resolution is less than the minimum supported, some portions of the screen will not be visible.

Administrative Privileges Required

Ensure that you have administrative privileges in the following scenarios:

- **erwin Data Modeler:** The installation process for erwin Data Modeler (DM) writes to the registry and system folders. If you install, upgrade, or remove erwin DM without Administrative privileges, all files may not be installed or upgraded, causing problems while running the software.
- **erwin DM Scheduler:** To be able to use erwin DM Scheduler, run erwin Data Modeler with administrative privileges. Without administrative privileges, only the existing erwin DM Reverse Engineering from Database (REDB) functionality will be available to you.

Supported Target Databases

The application supports or is compatible with the following target databases:

- DB2 for i (5.x/6.x/7.x)
- DB2/LUW (9.5, 9.7/10.x, 11.1)
- DB2 for z/OS (8.1, 9.1/10/11, 12)
- Hive (2.1.x)
Note: Refer to the [Limitations in Hive](#) topic.
- Informix (10.x/11.x/12.x)
- MySQL (5.x)
- Netezza (7.2)
- ODBC/Generic (2.x, 3.x)
- Oracle (10g, 11g/12c)
- PostgreSQL 9.6
- Progress (9.x/10.x/11.x)
- Redshift 1.0
- SAS (stabilized support)
- SQL Azure
- SQL Server (2012, 2014, 2016/2017/2019)
- SAP ASE 15.x/16
- SAP IQ (15.x/16)
- Teradata Database (14.10, 15.x/16.x)

Note: The erwin Data Modeler 64-bit version is not verified for the Progress 9.x/10.x database.

Limitations in Hive

The following list summarizes the limitations in pure Hive (connection to Hive database directly):

- Reverse engineering from database processing is slow due to the absence of system tables. The required information is retrieved by manual parsing methods instead of a query language.
- User-defined functions are not supported.
- Retrieval of version information using the Hive command is not supported.
- A few index properties, such as deferred rebuild option, idxProperties, and Null Defined As are not supported.

erwin Data Modeler Workgroup Edition Requirements

If you plan to use erwin Data Modeler Workgroup Edition, review the following requirements to ensure your workgroup environment is set up properly.

More information:

[Administrator Server System Requirements](#)

[DBMS Requirements](#)

[Client Workstation Requirements](#)

Administrator Server System Requirements

The disk space required for the administrative files used to create and manage the database is separate from the disk space required to accommodate models on the server where the database is located. Greater CPU speed, and more RAM and disk space result in better performance.

DBMS Requirements

Before you install erwin Data Modeler to use a MartServer in a workgroup environment, ensure that you are using a supported DBMS as your host server. This release supports the following host DBMSs:

- Oracle 10g and 11g/12c or the certified version 12c R2
- Microsoft SQL Server 2012, 2014, 2014 SP1, 2016, 2016 SP1 , 2017, and 2019
- PostgreSQL through release 9.6.2, certified on PostgreSQL 9.6.12, 10.7, and 11.2

To create, update, or delete a mart in erwin Data Modeler Workgroup Edition, you must have the following database rights:

- For Microsoft SQL Server 2012, 2014, 2014 SP1, 2016, 2016 SP1, 2017, and 2019 you must be the database owner (dbo).

Notes:

The dbo is no longer required to have the sysadmin role.

The SQL Server 2012, 2014, 2014 SP1, 2016, 2016 SP1, 2017, and 2019

TRUSTWORTHY database property is no longer required for the mart. After you install this product, you can optionally reset this property to OFF.

- For Oracle, you must be the database schema owner and have the DBA role.

Before you install Mart on the server, verify that the DBMS environment is prepared for the installation, and that the server system requirements meet at least the minimum specifications. At least one user with administrative privileges is available on the DBMS.

Note: The dbo role for Microsoft SQL Server is necessary only during the installation or upgrade. You can strip the installer of the dbo role after the installation or upgrade is complete.

For more information about preparing the DBMS environment, see the erwin Data Modeler Workgroup Edition Implementation and Administration Guide.

Client Workstation Requirements

You must install erwin Data Modeler on each client workstation that needs to access the Mart Server to connect to the Mart. It is recommended that client workstations have at least 4 GB of RAM.

You can install erwin Data Modeler Navigator Edition as a client for erwin Data Modeler Workgroup Edition.

Note: In a workgroup environment, erwin Data Modeler can connect to the Mart Server with the same release version.

erwin Data Modeler Navigator Edition Requirements

If you plan to use erwin Data Modeler Navigator Edition, review the following requirements to ensure your environment is set up properly.

Support for erwin Data Modeler Navigator Edition

erwin Data Modeler Navigator Edition is enabled for use with a mart-enabled version of erwin Data Modeler (Workgroup Edition). Consult with your mart administrator for a GUEST user permission to access models in erwin Data Modeler Workgroup Edition.

You must use a supported DBMS. This release supports the following host DBMSs:

- Oracle 10g and 11g/12c or the certified version 12c R2
- Microsoft SQL Server 2012, 2014, 2014 SP1, 2016, 2016 SP1, 2017, 2019
- PostgreSQL through release 9.6.2, certified on PostgreSQL 9.6.12, 10.7, and 11.2

Installation Considerations for erwin Data Modeler Workgroup Edition

Review the following installation considerations before installing the product. For more information about the installation process for a workgroup environment, see the erwin Data Modeler Workgroup Edition Implementation Guide.

This section contains the following topics

[erwin Data Modeler and Mart Release Numbers](#)

[Microsoft SQL Server 2005 onward Permissions](#)

[Specify Use of Foreign Characters With Microsoft SQL Server](#)

erwin Data Modeler and Mart Release Numbers

You must install a Mart or must upgrade to a Mart that is of the same release number as erwin DM. For example, install or upgrade to an r9.5.0 Mart when you install or upgrade to erwin DM r9.5.0. Using different versions of erwin DM and Mart may lead to unexpected results including corruption of the Mart database or the models. Therefore, we recommend that you install the same release of the Mart and erwin DM.

Microsoft SQL Server 2005 onward Permissions

For SQL Server 2005 onward, you only need to have public assigned to save to the mart. However, when the repository is on a SQL Server 2005 or above instance, you need to have the bulkadmin permission designated as well. The ability to do bulk inserts (which was permitted by public, previously) is no longer part of the public permission. You must explicitly define this permission or when you attempt to save a model to a new mart instance created using a SQL Server 2005 or above database, an error "You do not have permission to use the bulk load statement." is returned.

Specify Use of Foreign Characters With Microsoft SQL Server

For Microsoft SQL Server modify your registry settings to have certain foreign language characters in your models recognized.

Follow these steps:

1. Click Run on the Start menu.
2. Enter *regedit*.

The Registry Editor opens.

3. Verify or add the following registry entry:

```
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\MSSQLServer\Client\DB-Lib]
```

```
"AutoAnsiToOem"="ON"
```

```
"UseIntlSettings"="ON"
```

4. Click File, Exit.

Your configuration is set to recognize foreign language characters in your models.

[▲ Back to Top](#)

Installation Considerations for erwin Data Modeler Navigator Edition

Review the following installation considerations before installing the product. See the erwin Data Modeler Navigator Edition User Guide for more information about the installation process.

This section contains the following topics

[Silent Install](#)

Silent Install

This product does not provide an unattended or silent install.

General Considerations for Using erwin Data Modeler Workgroup Edition

The following sections contain general information you should know before using erwin Data Modeler in a workgroup environment.

This section contains the following topics

[Model Display in the Difference Reconciliation Dialog](#)

[Uninstalling erwin Data Modeler Workgroup Edition](#)

Model Display in the Difference Reconciliation Dialog

In a workgroup modeling environment, two users may check out and make changes to the same model. The first user may make changes to the model and save the changes to the mart. When the second modeler makes changes and saves them to the mart, the Difference Reconciliation dialog is displayed. You use features in this dialog to view the differences on the object level, the more detailed property level, or search the text of the comparison lists.

Note: In the Difference Reconciliation dialog, the model in the left pane is the current model that you are checking in to the mart. The model in the right pane is the version of the model already in the mart.

Uninstalling erwin Data Modeler Workgroup Edition

You can use the Windows uninstall utility to uninstall erwin Data Modeler. However, when you uninstall erwin Data Modeler in a workgroup environment, the mart database remains intact. To remove the database from your computer, delete the mart database first, and then uninstall erwin Data Modeler.

General Considerations for Using erwin Data Modeler Navigator Edition

The following sections contain general information you should know before using erwin Data Modeler Navigator Edition.

This section contains the following topics

[Model Display in the Difference Reconciliation Dialog](#)

[Help Files](#)

Model Display in the Difference Reconciliation Dialog

In a workgroup modeling environment, two users may check out and make changes to the same model. The first user may make changes to the model and save the changes to the mart. When the second modeler makes changes and saves them to the mart, the Difference Reconciliation dialog is displayed. You use features in this dialog to view the differences on the object level, the more detailed property level, or search the text of the comparison lists.

Note: In the Difference Reconciliation dialog, the model in the left pane is the current model that you are checking in to the mart. The model in the right pane is the version of the model already in the mart.

Help Files

The context sensitive online help in erwin Data Modeler Navigator Edition is identical to the online help in erwin Data Modeler. This means that the online help may discuss capabilities such as saving a model that is not possible in the erwin Data Modeler Navigator Edition product.

Known Issues

This section contains the known issues that you should review before using the application.

[RedShift FE - Few functions do not execute from erwin DM FE Wizard](#)

[Redshift REC - Comments are Truncated at 65536 Characters](#)

[RedShift REC - The properties are not retrieved for library object in RedShift](#)

[RedShift REC-Column Values need to Follow the Exact Order According to Partition Specification](#)

[DB2 z/OS-ESX-1015,190110 Messages are Displayed on Copy-pasting a Table that has a Period Clause](#)

[NSM P to L: Derive PO Model to LO with NSM Template Attached](#)

[erwin Data Modeler cannot Connect to erwin Mart Server on Host Machine](#)

[Netezza REC- Comments are Truncated at 1024 Characters](#)

[Unhandled Exception for Mart Upgrade Utility](#)

[SQL 1105 Error](#)

[Model and Version Name Limit on Oracle](#)

[.Net Requirement](#)

[Report on Glossary Words Includes Extra Characters](#)

[Updating Profile Description from Notepad](#)

[Unwanted Result Rows in Report](#)

[DSM Logical to SQL Server 2012](#)

[Report Designer Functions for a Large Model](#)

[Subject Area Picture Report not Generated](#)

[Incorrect UDP in UDP Report](#)

[Invalid Column Node for DB2 LUW Model in View Report](#)

[Mart Server Name in Korean](#)

[Generating Reports with Korean Characters in User Name](#)

[Error While Creating a Profile Using Special Characters in Mart Administrator](#)

[File IO: For a Parent or Child Table with Multiple Child Tables, Other Child FK Attributes are Highlighted on Mouse Hover on One Relationship](#)

Owner Name not Displayed while Sorting a Guided Editor's list of Objects

RedShift FE - Few functions do not execute from erwin DM FE Wizard

Due to a limitation in the driver, few SQL language functions do not execute in DB from erwin DM FE wizard. However, the same functions work in the DB client.

Redshift REC - Comments are Truncated at 65536 Characters

Due to an ODBC restriction, all comments are limited to 65536 characters. In addition to this, retrieval of large number of characters in comments or SQL text, requires one to change the following under ODBC settings > Data Type Options:

- Increase the value of Max Varchar.
- Clear the Use Unicode option.

Note: To retrieve the maximum length of the object names, select the Use Unicode option. At a time, you can choose to either retrieve large number of characters in comments/SQL text or object names.

Redshift REC - Properties of Library Object are not Retrieved

Due to unavailability of system tables to store library properties, the properties of a Redshift Library object are not retrieved.

RedShift REC-Column Values need to Follow the Exact Order According to Partition Specification

Column values are retrieved only according to the column order defined in the Partition By clause. To ensure that column name and column values correctly map to each other, follow the column order defined in the Partition By clause in the Create statement.

DB2 z/OS-ESX-1015,190110 Messages are Displayed on Copy-pasting a Table that has a Period Clause

While copy-pasting a DB2 z/OS table that has a period clause from one model to another, ESX-1015,190110 messages are displayed. Also, the period clause properties are not retained and are disabled on the UI.

NSM P to L: Derive PO model to LO with NSM Template attached

While deriving a PO model; that does not have NSM objects, to LO model, if you attach an NSM template, a List NSM Option Objects dialog is displayed. If you do not select an object here, although the model will be derived, naming standards will not be applied.

erwin Data Modeler cannot Connect to erwin Mart Server on Host Machine

erwin Data Modeler (DM) cannot connect to the erwin Mart Server (MS) on an erwin Mart Server host machine. This happens because the client application version is different from the erwin MS version. To counter this issue, do the following:

1. Open Internet Explorer.
2. Click Internet options.
3. Go to the Security tab.
4. Set security level to low.
5. Click Sites.
6. Add <http://machine-name:18170/MartAdmin/> or <http://ip address:18170/MartAdmin/>
7. Try to connect the Mart from erwin DM with IP address or machine name.

Netezza REC- Comments are Truncated at 1024 Characters

Due to an SQL text retrieval restriction on Netezza side, all comments are limited to 1024 characters.

Unhandled Exception for Mart Upgrade Utility

Support for 32-bit Mart Upgrade Utility has been dropped for SQL Server 2008 in Microsoft Windows 10. Hence, while using the 32-bit variant of the Mart Upgrade Utility, an unhandled exception is thrown and the upgrade wizard closes unexpectedly.

SQL 1105 Error

When you are upgrading to the current release on Microsoft SQL Server in a workgroup environment, during the mart conversion process, you may get the message "Sql 1105" if you run out of free hard disk space during the process.

Stop the conversion process, and either free or add hard disk space. Delete the already created r9 tables and then re-attempt the conversion.

Model and Version Name Limit on Oracle

In a workgroup environment, when you save a model to an Oracle mart, the model name must be less than 130 characters. If you exceed the 130 character limit, the model will not save. Because the version name is derived from the model name (for example, <ModelName>:<version number> by <UserName> on <VersionCreateDate>), you should use model names considerably less than 130 characters in length to avoid problems with saving a model version.

.Net Requirement

The current release requires .NET 4.7.1 to be installed on your system. If you do not have it installed, the erwin Data Modeler installation will attempt to install it. After you install the .NET framework, you must restart the computer to make the changes take effect.

Report on Glossary Words Includes Extra Characters

Suppose a report is generated on a model that includes an NSM object. If the glossary words are included in the report, extra characters appear for all glossary words.

Updating Profile Description from Notepad

In the erwin Mart Administrator Profile Management page, suppose the description is copied and pasted from a Notepad file and is saved. The updated description displays syntax (`\n`) as well.

Unwanted Result Rows in Report

In a Subject Area report, suppose the Subject Area name is included in the report and the diagram name is specified at run time. The report lists all Subject Areas instead of the Subject Area that corresponds to the selected diagram.

DSM Logical to SQL Server 2012

Suppose a Logical/Physical SQL Server 2012 model is attached with a DSM object that is active. Suppose a new Logical Definition for the Number domain is created and mapped to SQL Server 2012 and Date is selected for domain. If the newly created Logical Definition is applied to a column in a model, and if the physical view is seen, the data type is still displayed as Number.

Report Designer Functions for a Large Model

Generating reports is a memory intensive process and when the data set is very large, the process uses the maximum memory. When the maximum memory is consumed, a warning message informs you that the application might stop responding if you continue processing the report. If you choose to continue to run the report and the memory is completely used, the program might stop responding. If you choose not to continue, the report execution is terminated.

To resolve this problem, you can generate multiple small reports with fewer properties.

Subject Area Picture Report not Generated

There is a limitation on the size of a diagram report that you can generate--the maximum size is 1900 x 1440. Suppose you create a Subject Area report for a large model using Report Designer, and export the report to HTML. If you click the diagram in the HTML report, it does not open.

To resolve this problem, reduce the zoom level of the model to reduce the picture size and then generate the report.

Incorrect UDP in UDP Report

Suppose you want to generate a report on the UDPs using Report Designer. Suppose you have already created a UDP report template and generated the report for a different model. If you close the model, open another model, and use the same template to generate the UDP report, then the report includes the UDP name from the previous model. In the result grid, the column heading shows the UDP name of the previous model, while the UDP value is of the current model. In addition, the properties of the Report Explorer also shows the UDP name of the previous model. However, the Report Properties dialog shows the correct UDP name.

Invalid Column Node for DB2 LUW Model in View Report

In a DB2 LUW model, suppose a nickname table and a view exist and a Column Option level UDP is added to a column. If a View report is generated using the Report Designer, the Column Option node is available for View. If a user selects the Column Option node, the UDP is not included in the report for the selected column.

Mart Server Name in Korean

Suppose that you provide the Mart Server machine name in the Korean language (Korean characters) and configure the Mart Server. If you try to connect to the Mart from erwin DM and you provide the Korean language name for Server Name, the following message appears:

```
The client application version is different from the Mart Server
version. Install the same version of the application and the Mart
Server and then try.
```

If you try to log in to erwin Mart Administrator by using the Korean language name, it does not display.

Generating Reports with Korean Characters in User Name

Suppose that you have initialized a Mart with a user name that has Korean characters. You connect to the Mart with this user name and generate a report on Mart users (click Tools, Mart Reports, Global Reports, Users). The report is not generated and the message, You can not connect. Incorrect log on parameters is displayed. (The actual message is displayed in the Korean language. The message provided here is the translated message.)

Error While Creating a Profile Using Special Characters in Mart Administrator

When you create a profile in Mart Administrator using special characters such as !@#\$%^&*()_+={}:"-<>?|/.,;\[], and space, you will get one of the following error messages repeatedly and the Mart Administrator hangs.

```
Illegal Group
```

or

```
500 The call failed on the server; see server log for details
```

or

```
String index out of Range:1
```

To avoid this error, create a profile without using the special characters. When the Mart Administrator hangs, refresh the Mart Administrator.

File IO: For a Parent or Child Table with Multiple Child Tables, Other Child FK Attributes are Highlighted on Mouse Hover on One Relationship

If one parent/child entity has multiple children with different relationship lines, the migrated attributes in all child tables are highlighted on hovering the mouse on any one of the relationship lines.

For r7.x models being upgraded to r9.8, the work around for this is as follows:

On the Model Upgrade Wizard, go to the Subject Area tab and select the "Apply a default theme for all the diagram" check box and continue with the process.

Owner Name not Displayed while Sorting a Guided Editor's list of Objects

For Hive and Teradata the owner is a database and not an owner or schema. Therefore, while attempting to sort a guided editor (for example, Subject Area Editor) list of objects by Owner_Name + Object_Name, the owner name is not displayed.

Fixed Issues

This section includes the list of issues that is fixed.

[Issues Fixed in this Release](#)

Issues Fixed in this Release

The following issues have been fixed in this release:

Issue Number	Issue Description
43540	UDP DATE uses US time format rather than the local format (date, month, and year)
44550	While deriving from LO to PO or L/P model with MySQL as target database, relationships change from Nulls Not Allowed to Nulls Allowed
51405	Models do not have a model type
30205	Synchronize on Model Load does not work after upgrading from 9.64 to 9.8
39274	Import Power Designer in erwin from import from external files generates garbled characters in log file
40681	An error occurs while saving to Mart r9.8 on a particular model with prepared statement callback sql insert
56928	erwin DM 2018- Selected tables in the model are not filtered in Forward Engineering
48661	IF EXISTS syntax does not appear for drop table statement
48245	Report Designer - Not Null Constraint Name option is missing in reports included with tool, but is available in a new report
49400	For PostgreSQL - FE syntax uses Validation Rule name instead of Validation name
48650	RE Teradata 15 ErWin does not accept CURRENT_USER as Default and calculated dates within the Partitioning part
35312	Cannot delete AD group from Mart
49343	Alter syntax is not generated while rename column
55122	erwin 2018 R1 - View Column names are changed to Attribute names after applying 'Physical to Logical' check box in Naming Standards
42947	While Forward Engineering in r9.8, FE options are not updated as per the changes made to the option set when switching the option set from one to another; in both, upgraded models as well as with a newly created model.
45972	When r7 models upgraded to r9.5 are opened in r9.8, erwin DM crashes

Issue Number	Issue Description
56725	Custom FE Option Set name does not show fully if saved to a long path in erwin 2018 R1
56922	The volumetrics max out at 100,000,000. They need 1.5B per month.
46465	Deriving from LO model to PostgreSQL PO model loses Defaults. Also, it does not create syntax for Check constraints in FE after deriving.
15531	UDP value migrates from PK to FK and cannot be deleted.
56147	DSM Editor crashes while created new data Mapping
58907	The Using Index clause is missing Index name in FE Alter Script; works in FE: Scheme Generation
57617	erwin DM crashes while deleting multiple entities - specific to models with PostgreSQL as target database
61016	Unable to change partition scheme that has been assigned to a table
61021	RE from Teradata 15.x with Partitioned Clause adds extra comma even though there is no Partitioned Column
60977	RE from PostgreSQL misses FK Constraints if the FK members do not match the PK members
60685	RE Teradata SQL Script TIMESTAMP(0) changes to TIMESTAMP(38)
51532	erwin DM 2018 R1 SQL Server 2016 models crash in CC if Table 'Trigger Body' and 'Prefix Owner' is selected
56334	RE from PostgreSQL -- Array functionality is not recognized and is being treated as a reserved word
61178	Alter Table statement in default fails in DDL generation PostgreSQL
47837/64020	Report Designer - PK and FK Column mismatch
61057	PostgreSQL does not generate the schema name of the Referenced Table in the FK Constraint DDL
61180	PostgreSQL datatypes Double Precision(), Double Precision(,) should be Double Precision and Double Precision[] respectively
56728	On Korean OS, text fields of Proxy and LAN are truncated
65489	PostgreSQL FE: Table name is NOT qualified with the schema name for Column Comments
60045	New Model Source mart functionality is enabled in standard edition Canadian National Railway Co.

Issue Number	Issue Description
61304	Deriving LO model to PostgreSQL PO model loses Defaults and Check Constraints
66070	PostgreSQL FE - For Sequences, 'No Cache' clause is incorrect. It should be used only if there is a value for cache.
60786	Diagram Annotations change to appear in foreground
66383	AD users can only connect if their password meets the mart server password requirements
48444	An error page appears for a deleted mart server resource
60290	Cannot change UDP values if UDP Data type is Date. It happens if Date Format in Regional Settings is other than MM/DD/YYYY.

Documentation

The Bookshelf provided with erwin Data Modeler, which is installed by default, includes documentation for erwin Data Modeler Navigator Edition. You can open the Bookshelf in a web browser from the erwin Data Modeler Start menu.

The documentation provided on the Bookshelf includes the following guides:

Deliverable Name	Format Provided
Add-In Manager Online Help	HTML
API Reference Guide	HTML and PDF
Data Modeling Overview Guide (This guide was earlier known as Methods Guide.)	HTML and PDF
Editing Forward Engineering Templates	HTML and PDF
Implementation Guide	HTML and PDF
Implementation and Administration Guide (Workgroup Edition) (The individual Administration and Implementation guides are merged to create one guide--Implementation and Administration Guide.)	HTML and PDF
Installation Guide	HTML and PDF
Metamodel Reference	HTML
erwin Data Modeler Online Help	HTML
erwin Mart Administrator Online Help	HTML
erwin Release Notes Mart Server Release Notes	HTML and PDF

Template Language and Macro Reference	PDF
User Guide (Navigator Edition)	HTML and PDF
Automated Metadata Harvesting	HTML and PDF
erwin DM Scheduler	HTML and PDF

Note: For more information about the erwin Data Modeler editions, see erwin Data Modeler Editions.

Appendix

This section contains the following topics:

[Third Party Software Acknowledgment](#)

Third Party Software Acknowledgment

The following license agreements are available in the \Bookshelf Files\TPSA folder in the erwin Bookshelf:

- [Tomcat 9.0.22](#)
- [Oracle 11G JDBC driver 11.1.0.6](#)
- AdoptOpenJDK (build 11.0.3+7)
- [Microsoft .NET Framework 4.7.1](#)
- OpenSSL 1.1.1c
- TLS 1.2