
JosJoséé--Miguel TorresMiguel Torres

SYBASE TSE SYBASE TSE SeniorSenior & & PreventasPreventas

TechTech11GroupGroup (Sybase Chile)(Sybase Chile)

‘‘GUIA DE BUENAS PRACTICASGUIA DE BUENAS PRACTICAS’’

AUDIENCIAAUDIENCIA

�� AdminstradoresAdminstradores de Base de de Base de DatosDatos (DBA)(DBA)

�� DesarrolladoresDesarrolladores

AGENDAAGENDA

� Administración

•• ConfiguraciConfiguracióónn de Hardwarede Hardware

•• La Base de La Base de DatosDatos

•• Sybase IQ Server Sybase IQ Server -- AjustesAjustes

•• ConectividadConectividad

•• TareasTareas de Mantencide Mantencióónn

•• Uso de MemoriaUso de Memoria

•• VersionamientoVersionamiento

�� Diseño y Desarrollo

•• RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos

•• ProgramaciProgramacióón n

•• ManipulaciManipulacióón de Datosn de Datos

ADMINISTRACIONADMINISTRACION

��ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

ConfiguraciConfiguracióón de Hardwaren de Hardware
> drive > drive arraysarrays

�� VolumeVolume ManagerManager

• NO necesario , NO recomendable para Sybase IQ

• ‘Overhead’ adicional y software que no da valor a una instalación
Sybase IQ.

• Nivel de RAID :
– Recomendación RAID 5 equilibrio entre performance, protección
y costo

ConfiguraciConfiguracióón de Hardwaren de Hardware
> memoria> memoria

� RAM para Sybase IQ
• Lo más posible

• SWAP de S.O : [2x-3x] RAM

• Para la mayoría de de los sistemas , mínimo 2 GB

• Aprox : 2 GB x CPU

• RAM adicional para cada “load table” en ejecución

• Shared memory
– Sólo requerida en algunos 32bit (mayoría obsoletos)

– Sólo si IQ corre con otras aplicaciones (testing)

– No más de 7/8 de la RAM

ConfiguraciConfiguracióón de Hardwaren de Hardware
> memoria> memoria

Total available memory on 32Total available memory on 32--bit platformsbit platforms

(+-)2.75GB available to Sybase IQ Windows 2000/2003/XPaa

~ 2.7GB available to Sybase IQ RedHat Linux 3.0/4.0

~ 1.7GB available to Sybase IQ RedHat Linux 2.1

Total memory availableTotal memory availablePlatformPlatform

(a)(a)

•Windows 2000 Advanced Server / Datacenter Server, Windows Server 2003 Standard,
Enterprise or Datacenter Edition, or Windows XP Professional

• Must set the /3GB switch. Without the switch, the limit is 2GB.Must set the /3GB switch. Without the switch, the limit is 2GB. This amount is the total
memory available to the process.

•Total size of buffer caches must not exceed 2GBmust not exceed 2GB on Windows servers, even with the /3GB
setting.

•For details, see the Sybase IQ Installation and Configuration Guide for Windows.

ConfiguraciConfiguracióón de Hardwaren de Hardware
> procesadores & controladores de disco> procesadores & controladores de disco

� Configuración “Optima” de CPU
• En querys: 1 CPU x query activo
• En carga tabla (load table) : 1 CPU x HG index + 1 CPU x [2-5]
columnas que se cargan

• Switch “-iqnumbercpus” (default = all)

� Sistemas multi-core CPUs
• IQ 12.6, opción Enable_Thread_AllowanceEnable_Thread_Allowance = = ‘‘ONON’’
• IQ 12.7, “ON” por default.

� Controladores de disco
• 1 controlador de fibra x 5 CPUs -W
• 1 controlador de fibra x 10 CPUs -R
• En modo mixto usar la proporción 5:1
• Recomendable : mínimo de 2 controladores

ConfiguraciConfiguracióón de Hardwaren de Hardware
> tunningtunning de de sistemasistema -- resumenresumen

� Guías ‘óptimas’ para dimensionamiento de Sybase IQ
• RAM lo máximo posible
• 1 – 2 CPUs x active query

• 1 – 2 GB de memoria x CPU

• Al menos 2 controladores de disco

• Al menos 4 discos

• 1 controlador de disco c/ 5 – 8 CPUs

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

��La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

La Base de datosLa Base de datos
> > creacicreacióónn y y opcionesopciones

� Block Size y Page Size
– Mínimo recomendable : 128K page size (8K block)

– Para grandes bd : 256K page (>200 GB)

– A mayor page size, más RAM requerida

� CASE IGNORE vs. CASE RESPECT
– Usar CASE RESPECT en general

– Elimina pasos en la comparación de M/m mejorando el
rendimiento

� Java en la BD
– Opción default

– Sin impacto si se instala y no se usa

La Base de DatosLa Base de Datos
> > ubicaciubicacióónn de de archivosarchivos

� Distribución
• Usar links relativos – fácil reubicación de archivos

• Usar links simbólicos para Sybase IQMAIN - IQTEMP
– /IQM_devs/IQ_MAIN_00

– /IQM_devs/IQ_TEMP_00

• Ubicar el transaction log y transaction log mirror en un gran
file system
– Recomendable 5 GB de espacio x fs x Sybase IQ para
alamacenamiento relacionado :
– Transaction logs, .IQMSG, Scripts, Catálogo(.db), etc.

La Base de DatosLa Base de Datos
> > nombresnombres

� Reglas
• Catálogo: DATABASE_NAME.db

• Transaction log: DATABASE_NAME.log

• Sybase IQ MSG: DATABASE_NAME.iqmsg

• Sybase IQ Main Store incial: DATABASE_NAME.iq
– Sybase IQ Main Store adicional: DATABASE_NAME_iqmain_<x>

– <x> es un número incremental

• Sybase IQ Temp Store inicial: DATABASE_NAME.iqtmp
– Sybase IQ Temp Store adicional : DATABASE_NAME_iqtmp_<x>

– <x> es un número incremental

• Sybase IQ Configuration File: params.cfg (default)

La Base de datosLa Base de datos
> ubicaci> ubicacióón n dbspacesdbspaces: : rawraw vsvs file file systemsystem

� Sybase IQ es más rápido en raw devices
• Windows : NFTS

� Degradación en rendimiento es ~ 30% en fs
•• CachingCaching del del S.OS.O sobre el sobre el fsfs

� Backup y Restore ‘RENAME’ para pasar de fs a raw
•• alter alter dbspacedbspace relocaterelocate ++sp_iqrelocatesp_iqrelocate permiten mover datos de un dbspace a
otro

� Main IQ store y Temp IQ store en raw es una mejor implementación :
• menor uso de CPU
• control total sobre uso y ubicación del dbspace
• raw device permite un 100% de transparencia en upgrade a IQMPX
• raid hw puede ser usado para el control del storage
• IQ + hw prefieren tamaño de I/O grande (128KB +) vs UFS con el "usual"
4KB-16KB de transferencia.

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

��Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

Sybase IQ Sybase IQ serverserver –– AjustesAjustes
> par> paráámetros de metros de startstart--upup

� A nivel de comando :
asiqsrv12 [server options] {database [options]}*

� ”asiqsrv12 -?” , muestra todos los switches

� Archivo de configuración :: <<nombredbnombredb>.>.cfgcfg

• Efectivo al iniciar IQ vía start_asiq : start_asiq @<nombredb.cfg> dbname.db

testdb.cfg

Default startup parameters for the test_db database

-n test_db
-x tcpip{port=2639}
-c 48m
-gc 20
-gd all
-gl all
-gm 10
-gp 4096
-ti 4400
-iqtc 600
-iqtmp 1000

Sybase IQ server Sybase IQ server –– AjustesAjustes
> > parparáámetrosmetros de startde start--upup

�� CatalogCatalog cachecache sizesize :: ““--cc [Mb]”

• Default = 48m (unix 64bit)
• Guía para el valor del cache : 3x-4x catálogo
• Límite máximo (hard corded) es 256 MB
• Para permitir que el cache crezca más de 256mb, se deben usar los parámetros :

“-cl” y “-ch” al subir el IQ Server.

�� MainMain & & TempTemp IQ caches IQ caches :: --iqmc[Mbliqmc[Mbl] ,] , --iqtc[Mbiqtc[Mb]]

• Tamaño de los IQ buffer caches. Lo máximo posible dependiendo del S.O.

�� ThreadsThreads :

•• --iqtssiqtss IQ thread stack sizeIQ thread stack size (KB). Default = 300KB (64bit) ; 200KB (32bit).
•• --iqmtiqmt Number of IQ threadsNumber of IQ threads. Default de IQ threads , dirigido x el número de cpus.

valor default de valor default de ““iqmtiqmt”” :

- Si # CPUs <= 4, number of threads : 2 * connections + (60 * #CPU)2 * connections + (60 * #CPU)

- Si # CPUs > 4, number of threads : 2 * connections + 40 + (50 * #CPUs)2 * connections + 40 + (50 * #CPUs)

Sybase IQ server Sybase IQ server –– AjustesAjustes
> > parparáámetrosmetros de startde start--upup

�� Number of concurrent user connections Number of concurrent user connections : --gm[numgm[num]]

• Número máximo de conexiones al IQ server (max licencia)

�� Number of execution threads Number of execution threads :: --gn[numgn[num]]

• Ajusta # de hebras de ejecución para :

– catalog store

– conectividad en ambientes de ejecución con múltiples usuarios.

– aplica a tods los S.O e IQ servers.

– en Windows, start_asiq calcula el valor de -gn y lo ajusta usando la fórmula :
gn_valuegn_value = = gm_valuegm_value + 5 + 5 /** /** RecomendaciRecomendacióónn : : usarusar un un mmíínmonmo de 25 **/de 25 **/

�� Starting database permission level Starting database permission level : : --gd[levelgd[level]]

•• [level] : "dba", "all" , "none“

�� ReadRead--only modeonly mode : : --r r

• No se permiten modificaciones a la bd

Sybase IQ server Sybase IQ server –– AjustesAjustes
> > parparáámetrosmetros de startde start--upup

�� Display debugging informationDisplay debugging information : --zz

• Información de diagnóstico en los links de comunicaciones(tcp,etc) en la partida

�� Enable requestEnable request--level logging of operationslevel logging of operations :: --zrzr [level] [level]
• ALL -> logging de SQL y otros requerimientos al IQ server.
• NONE -> deshabilita el logging de SQL (default)
• SQL -> logging de algunos tipos de de SQL solamente, entre otros:

– COMMIT
– ROLLBACK
– CONNECT
– DISCONNECT
– BEGIN_TRANSACTION
– CURSOR_OPEN
– CURSOR_CLOSE
– CURSOR_RESUME

�� Redirect request logging information to file Redirect request logging information to file :: --zozo [file] [file]

�� Maximum size for file specified by Maximum size for file specified by ““zozo”” :: --zszs [size] [size]

• <size> Kb, Mb, Gb

Sybase IQ server Sybase IQ server –– AjustesAjustes
> > parparáámetrosmetros de startde start--upup

� Number of concurrent queriesNumber of concurrent queries :: --iqgoverniqgovern [number][number]

• No es lo mismo que “number of connections”, controlado por la licencia

• -iqgovern optimiza el paging del buffer de datos a disco, con el fin de usar memoria
más eficientemente.

• default = (2 x the number of CPUs) + 4(2 x the number of CPUs) + 4

�� LOAD/UNLOAD permissionLOAD/UNLOAD permission :: --glgl [level][level]

• Usuarios con permiso para cargar tablas (load table)

• Level = DBA, ALL, NONE

• Default = “ALL” para servers iniciados vía “start_asiq”; DBA en otro caso

�� Set utility commands permission :Set utility commands permission : --gugu [level][level]

• Level = DBA, ALL, NONE, UTILITY_DB

• CREATE DATABASE , DROP DATABASE

Sybase IQ Sybase IQ serverserver –– AjustesAjustes
> > serverserver shutdownshutdown

� A nivel de comando :
• stop_asiq

• dbstop –y <server>

• El no usar estos comandos puede dejar semáforos sin limpiar
automáticamente
– Obliga a usar y ipcs , ipcrm para remover

� Si falla el shutdown normal, existen opciones :
• Unix

– Verificar el PID : ps -aef|egrep "PPID|asiqsrv12"

– Kill tipo ‘system level’

kill -6|-15|-9 <pid>

• Windows
– Task manager

– Reboot Windows

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

��ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

ConectividadConectividad
> > tcptcp//ipip portsports

� Default = 26382638. Ideal usar un port distinto

� Sybase IQ usa el port 2638 como un ‘broadcast listener’ al no usar ‘.cfg’

� ‘Broadcast listening’ toma preferencia sobre el tráfico de red del cliente, dado que es el
primer port inciado

� Ejemplo: inicio de IQ server sin archivo ‘test_db.cfg’ : start_asiq test_db.db

I. 06/05 12:00:57. Database server started at Tue Jun 05 2007 12:00
I. 06/05 12:00:57. Trying to start SharedMemory link ...
I. 06/05 12:00:57. SharedMemory link started successfully
I. 06/05 12:00:57. Trying to start TCPIP link ...
I. 06/05 12:00:57. Starting on port 2638
I. 06/05 12:01:02. TCPIP link started successfully
I. 06/05 12:01:02. Now accepting requests
New process id is 2447
Server started successfully

� Cuando el cliente y Sybase IQ 12.6+ están en el mismo sistema , ‘shared memory’ es
el mecanismo de conexión default, excepto Linux 64-bit EM64T/AMD64*

**UsarUsar conectividadconectividad standard standard vvííaa loslos parparáámeterosmeteros --host <hostname> y host <hostname> y --port <port <portnumberportnumber> > en string de en string de conexiconexióónn del del
clientecliente.

ConectividadConectividad
> acceso cliente> acceso cliente

� ODBC, JDBC y Open Client

� Sybase JConnect for JDBC y ODBC recomendables
• JConnect es la implementación de Sybase para JDBC
• Usar JDBC2 driver (JConnect 5.2/5.5+)

com.sybase.jdbc2.jdbc.SybDrivercom.sybase.jdbc2.jdbc.SybDriver

� ODBC y JDBC soportan todos los tipos de datos de Sybase IQ

� Open Client
• Usar con precaución
• Aplicaciones basadas en OC esperan un Sybase ASE server
• Basado en archivo ‘interfaces’ (‘sql.ini’ en Windows)
• Tipos de datos (big int y unsigned int) en OC 12.5.1(IQ 12.6)

ConectividadConectividad
> acceso cliente> acceso cliente

�� AutoPreCommitAutoPreCommit con ODBCcon ODBC
• Fuerza aplicaciones el envío de un COMMIT implícito antes de cada
sentencia SQL

• Windows registry : AutoPreCommit en ‘Y’

– Actualizar el correspondiente Sybase Data Source Name (DSN),
aregando 'AutoPreCommit’ = ‘Y'

– HKEY_LOCAL_MACHINE/SOFTWARE/ODBC/ODBC.INI/{DSN}

�� Packet SizePacket Size
• Default = 1460 bytes

• Packet sizes mayores ayudan con result sets grandes

• opción ‘–p’ en archivo ‘.cfg’ para subir el default

• Parámetro ‘CommBufferSize’ en string de conexión ODBC

ConectividadConectividad
> > redesredes

� Velocidad de red
• Recuperación de datos es tan rápida como la red

• 100 MB de data tarda ~80 seg en 10 Mbit LAN

• 100 MB de data tarda ~8 seg en 100 Mbit LAN

• 100 MB de data tarda ~0.8 seg en 1 Gigabit LAN

• Más rápida la tarjeta de red , mejor la concurrencia
– Más ancho de banda

� Tarjetas de Red
– Múltiple NICs para Sybase IQ

ConectividadConectividad
> > accesoacceso remotoremoto

�� Component Integration Services Component Integration Services -- CISCIS –
• Incluidos con Sybase IQ y Sybase Adaptive Server para entregar
a los usuarios Sybase IQ / ASE acceso directo a bd
relacionales o no-relacionales en mainframe, UNIX, o Windows.

•• Sybase IQ Component Integration Services (CIS)Sybase IQ Component Integration Services (CIS)

– Todas las plataformas soportan CIS desde Sybase IQ 12.5+

– Proxy tables : Permiten ‘mapping’ de tablas a Oracle (ODBC), ASE
(ODBC & JDBC), ASA (ODBC & JDBC), DB2 (ODBC), MS SQL
Server (ODBC), y cualquier fuente ODBC

– Modificaciones pueden ser ejecutadas en IQ proxy tables
– Penalidad : Performance

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

��TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

TareasTareas de Mantencide Mantencióónn
> > chequeoschequeos de la de la bdbd ((sp_iqcheckdbsp_iqcheckdb))

� Verifica la consistencia de la bd
• Opcionalmente repara índices y problemas de ‘alocación’

• Sintáxis :sp_iqcheckdb 'mode target [...] [resources resourcesp_iqcheckdb 'mode target [...] [resources resource--percent]percent]‘‘

• Tres modalidades para verificar la consistencia y una de reparación

–– mode:mode: { allocation | check | verify }{ allocation | check | verify } | repairrepair

–– target:target: [main | local] database | database [main | local] database | database resetclocksresetclocks | { table table| { table table--name | name |
index indexindex index--name [name [……] }] }

� Recomendaciones
– Ejecutar ‘CHECK’ entre 1 a 4 semanas

– Ejecutar ‘VERIFY’ cada 1 a 3 meses

– REPAIR sólo si se reportan errores luego del ‘VERIFY’

� Usar ‘RESOURCE_PERCENT’ para controlar el uso de CPU durante la

verificación.
– Default = 100.

TareasTareas de Mantencide Mantencióónn
> > chequeoschequeos de la de la bdbd ((sp_iqcheckdbsp_iqcheckdb))

Ejemplo: sp_iqcheckdbsp_iqcheckdb ‘‘VERIFY VERIFY databasedatabase’’;;

Stat Value Flags
DBCC Verify Mode Report
DBCC Status : No Errors Detected

Index Summary
Verified Index Count : 10
..........
Allocation Summary
Blocks Total : 12800

% Blocks in Use: 4
..........
Allocation Statistics
DB Extent Count 2

Index Statistics
Verified Index : DBA.table1.ASIQ_IDX_T444_C1_FP

Verified Index : DBA.table1.ASIQ_IDX_T444_C2_FP

Verified Index : DBA.prueba_tasa.ASIQ_IDX_T445_C1_FP

Database Objects Checked 84
B-Array Count
...........

TareasTareas de Mantencide Mantencióónn
> > chequeoschequeos de la de la bdbd ((sp_iqcheckdbsp_iqcheckdb))

� Tabla: acciones, salida y velocidad aprox. de las 3 modalidades de validación
de sp_iqcheckdb

15GB per
hour

all available
statistics

allocation errors all
index errors

Verify

60GB per
hour

all available
statistics

allocation errors most
index errors

Check

4TB per
hour

allocation statistics
only

allocation errorsAllocation

SpeedOutputErrors detectedMode

� Validación de una bd en modo multiplex:
sp_iqcheckdb sólo en el ‘write’ server de un IQ multiplex.

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos

�� TiposTipos de de RespaldosRespaldos ::
• IQ Database backup

• Operating system-level backup

• IQ Virtual backup

• Archive backup (log files)

�� Sybase IQ Sybase IQ proveeprovee 4 4 tipostipos de backups :de backups :
•• Full backupFull backup (default) : full backup del catalogo(.db) y del iq main store

•• Virtual backup (null backup)Virtual backup (null backup) : copia toda la bd excepto las tablas de datos del IQ
main store.

•• Incremental backupIncremental backup : copia todas las transacciones desde el último backup de
cualquier tipo.

•• IncrementalIncremental--sincesince :copia todas las transacciones desde el últmo full backup.

� Todos estos tipos de backup respaldan el catálogo y no el tx log .

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos -- IQ backupsIQ backups

�� BackupBackup
1. Comienza con un checkpoint automático

2. En este punto el backup determina que data será respaldada.

3. Cualquier data no ‘comitted’ luego de un checkpoint, no se incluye en
el backup.

4. Un segundo checkpoint automático ocurre al final del backup. Datos
‘committed’ mientras el backup está en progreso, se incluyen en los
backups subsequentes.

Sybase IQ Sybase IQ respaldarespalda solamentesolamente bloquesbloques de de bdbd recueprablesrecueprables en en usouso al al
instanteinstante del backup. Los del backup. Los bloquesbloques libreslibres, no se , no se respaldanrespaldan

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos -- backups S.Obackups S.O

�� BackupBackup
1. Checkpoint y shutdown Sybase IQ

2. Copiar : dbspaces(maindbspaces(main y temp)y temp) , <<bdbd>.>.iqmsgiqmsg , <<bdbd>.log>.log , <<bdbd>.db>.db vía
comandos del S.O a otra partición o fs

- Opcional : llevar a cinta

� Herramientas de 3ros

• Sólo si el proveedor soporta Sybase IQ (tivoli, bmc, etc)

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos –– virtual backupvirtual backup

� Virtual Backup ó NULL Backup, respalda una bd IQ excepto la data
de tablas IQ Store .

� Necesario una copia a nivel de de s.o del correspondiente IQ Store.

� Virtual Backup respalda:

• Toda la data del catálogo y metadata IQ

• La metadata incluye el freelist, backup y checkpoint (tablas de
sistema

� Mucho más rápido en comparación con el backup tradicional

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos –– virtual backupvirtual backup

�� Encapsulated Virtual BackupEncapsulated Virtual Backup
• Respaldo de tipo ‘system-level’ debe ser ejecutado en el comando
backup (transacción)

• VIRTUAL ENCAPSULATED + ’shell-command’ permite la ejecución de
comandos del s.o como parte de la operación.

• Los comandos de s.o deben ejecutar sin errores para que el VBE
funcione

BACKUP DATABASE FULL

VIRTUAL ENCAPSULATED VIRTUAL ENCAPSULATED ‘‘dddd if = if = iqdemo.iqiqdemo.iq of = of = iqdemo.iq.copyiqdemo.iq.copy‘
TO ’iqdemo.full’

Pasos para Restore
1. Restore de la copia ‘system-level’ del IQ Store.
2. Ejecutar un full IQ restore desde el backup file.
3. Subir la bd IQ

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos –– virtual backupvirtual backup

�� Decoupled Virtual BackupDecoupled Virtual Backup
• Backup de tipo ‘system-level’ no se ejecuta en comando backup (inconsistente x si solo)
•• Backup incremental Backup incremental -- necesarionecesario - IQ copiará todo la data del IQ Store y la metadata que
haya cambiado durante o desde el Virtual full backup

1.BACKUP DATABASE FULL VIRTUAL DECOUPLED TO 'FULL VIRTUAL DECOUPLED TO 'iqdemo.fulliqdemo.full''

2.Ejecutar un system-level backup del IQ Store en un comando de la shell:
•• dddd if=if=iqdemo.iqiqdemo.iq of=of=iqdemo.iq.copyiqdemo.iq.copy

3.Ejecutar non-virtual incremental IQ backup:
BACKUP DATABASE INCREMENTAL SINCE FULL TO 'BACKUP DATABASE INCREMENTAL SINCE FULL TO 'iqdemo.isfiqdemo.isf''

Pasos para el restore
1. Restore de la copia system-level del IQ Store : dddd if =if =iqdemo.copyiqdemo.copy of=of=iqdemo.iqiqdemo.iq
2. Restore del archivo IQ full backup : RESTORE DATABASE RESTORE DATABASE iqdemo.dbiqdemo.db FROM FROM
''iqdemo.fulliqdemo.full''

3. Restore del archivo IQ incremental backup : RESTORE DATABASE RESTORE DATABASE iqdemo.dbiqdemo.db FROM FROM
''iqdemo.isfiqdemo.isf'

4. Subir la bd IQ

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos
> virtual backup con SAN snapshot / shadow hardware> virtual backup con SAN snapshot / shadow hardware

FailoverFailover shadowshadow ::

--ShutodwnShutodwn IQIQ

--Point to shadowPoint to shadow

--Full Virtual restore Full Virtual restore

& incremental& incremental

Recover primary:Recover primary:

-- Reverse synchReverse synch

TareasTareas de Mantencide Mantencióónn
> > respaldosrespaldos
> transaction log : backup , restore y recovery> transaction log : backup , restore y recovery

� Sybase IQ usa el archivo de log de transacciones , <db>.log <db>.log ,durante
el ‘recovery’ producto de un falla del sistema

� No usa usa log para el comando ‘restore’ de la bd para recuperar
transacciones ‘committed’ o para recuperar el catálogo de IQ.

� Para un ‘full restore’ , el log de transacciones no debe existir.

� Es recomendable mantener un respaldo vía :

• mirror
• dblog –m <nombre_mirror>

• copia tipo ‘system-level’

TareasTareas de Mantencide Mantencióónn
> > bitbitáácorascoras de de erroreserrores (log files)(log files)

�� Existen 3 archivos Existen 3 archivos
•• standardstandard errorerror : <servername>_<dbname>.xxx.stderrstderr (mensajes/errores en la (mensajes/errores en la
partida)partida)

•• serverserver loglog : <servername>_<dbname>.xxx.srvlogsrvlog (errores del (errores del serverserver))

•• IQ IQ messagemessage

– creado cuando el 1er usuario se conecta a la bd
– <dbname.iqmsg> :: Sybase IQ registra mensajes de error, notificaciones de insert y
planes de ejecución.

– Crece en forma indefinida (message log : ‘wrapping disabled’)
– opción de bd ‘IQMSG_LENGTH_MBIQMSG_LENGTH_MB = [= [mbmb]’ , limita el crecimiento hasta 2gb
– al llegar al límite, sobreescribe el incio del archivo

�� UbicaciUbicacióónn
•• ..stderrstderr y ..srvlogsrvlog

– Dada por la variable $ASLOGDIR

– Si no se usa $ASLOGDIR, UNIX : $ASDIR/logfiles , Windows : %ASDIR%\logfiles

•• dbname.iqmsgdbname.iqmsg

– Default , junto al catálogo (.db)

TareasTareas de Mantencide Mantencióónn
> > dbadba passwordpassword

�� IncialmenteIncialmente con valor con valor ““SQLSQL”” para la para la bdbd recireciéén creadan creada
• Recomendable cambiar

• Precaución si la bd se creó con

– ‘case respect’

– ‘case ignore’

�� IrrecuperableIrrecuperable si se pierdesi se pierde
• Recomendable : crear un login adicional con ‘DBA’ y ‘resource authority’

–– GRANT RESOURCE TO GRANT RESOURCE TO useriduserid

–– GRANT DBA TO GRANT DBA TO useriduserid

• Mantener en lugar seguro y rotar regularmente

TareasTareas de Mantencide Mantencióónn
> > restriccirestriccióónn de de accesoacceso

� Si se requieren tareas exclusivas , DBA puede bloquear el acceso:

• Método 1
– Modifcar el tcp port # en el archivo de configuración y en el archivo
interfaces (si aplica).

– bajar IQ y subir usando el nuevo port #

• Método 2
– En IQ usar el comando:

– call sa_server_option ('disable_connections', 'ON')

– DBA puede desconectar usuarios con ‘drop connection’

• Método 3
– start_asiq -n db_server -x 'tcpip{port=port #}' -gm 1 gm 1 --gdgd dbadba base.db

TareasTareas de Mantencide Mantencióónn
> > monitoreomonitoreo

�� RevisiRevisióónn del del ambienteambiente Sybase IQSybase IQ
• Varias opciones :

• Herramientas de monitoreo del sistema operativo

•• UNIX : UNIX : TopTop , , vmstatvmstat , , iostatiostat

•• Windows : Windows : PerformancePerformance MonitorMonitor

• Sybase IQ stored procedures

• Revisión del .iqmsg para lo que es notificaciones de insert y delete

• Performance monitor en Sybase Central

�� Uso de Uso de spsp
• sp_iqconnection : estadísticas acerca de conexiones de usuario y versionamiento

• sp_iqcontext : información acerca de qué sentencias están en ejecución

• sp_iqcheckdb : chequeo de la consistencia de la bd

• sp_iqdbstatistics : reporta resultados de la más reciente ejecución de sp_iqcheckdb

• sp_iqdbsize : reporta el tamaño de la bd

• sp_iqspaceinfo : reporta el espacio usado por cada objeto en la bd

• sp_iqstatus : reporta información general de la bd.

TareasTareas de Mantencide Mantencióónn
> > monitoreomonitoreo

�� AlgunosAlgunos elementoselementos a a revisarrevisar en el en el usouso de de loslos spsp
•• sp_iqstatussp_iqstatus

– si el espacio usado por Main IQ store > 90% performance hit

– controlar que el temp store no se vaya al 100% de uso IQ ‘hiberna’ hasta
agregar más espacio

– si se requiere más espacio, agregar en tamaños iguales a los existentes en lo
posible, manteniendo el tipo de dbspace (raw, fs, ntfs)

•• sp_iqconnectionsp_iqconnection

– IQthreads : conexiones usando muchos recursos (threads asignadas y ociosas)

– LastIQCmdTime : hora en que un comando partió o terminó (querys extensos)

– TempTableSpaceKB : # de kilobytes en uso del IQ temporary store por la
conexión para la data almacenada en tablas temporales. (crecimiento)

TareasTareas de Mantencide Mantencióónn
> > monitoreomonitoreo

�� Sybase IQ MonitorSybase IQ Monitor
• Monitorea los buffer caches : Main y Temp

• Cada vez que se inicia el IQ monitor , lo hace como una hebra separada del kernel

• Sintáxis :
IQ UTILITIES { MAIN | PRIVATE }IQ UTILITIES { MAIN | PRIVATE }
INTO INTO dummy_table_namedummy_table_name
START | STOP MONITOR 'START | STOP MONITOR 'monitor_optionsmonitor_options [...][...]‘‘

•• Monitor_optionsMonitor_options (destacables)
–– summarysummary : información para ambos , main y temp buffer caches
–– cachecache : detalle para el main ó temp buffer cache.

- ítems : Finds, HR%, Finds, HR%, BWaitsBWaits
–– ioio : reporta rangos de I/O para el main / temp (private) buffer cache
–– contention : contention :

– reporta contención del buffer cache y locks del adminstrador de memoria.
– tiempo de resolución de locks
– Si el ‘system time’ > 20%, indica un problema.

–– intervalinterval : intervalo de reporte . Default = cada 60 segs. Mínimo cada 2 segs

Tip: Para simplificar el uso del IQ monitor, crear un sp que declare la ‘dummy
table’, especificar su output y luego inciarlo

TareasTareas de Mantencide Mantencióónn
> > monitoreomonitoreo

� Ejemplo de resultado de monitoreo
• Con la opción ‘–cache’ durante 10s en este caso para el temp cache,

genera una salida como la siguiente :

Options string for Temp cache: "-cache -interval 10"

Temp Shared Buffer Cache

2006-02-18 17:43:55

Finds Creats Dests Dirty HR% BWaits ReReads FMiss Cloned Reads/ PF/ GDirty Pin% Dirty%

Writes PFRead

Tm: 640 82 57 84 99.4 0 4 0 0 4/0 0/0 0 0.0 2.8
Tm: 1139 109 83 109 100.0 0 0 0 0 0/0 0/0 0 0.0 5.5

Tm: 6794 754 749 754 100.0 0 0 0 0 0/0 0/0 0 0.0 6.1

Tm: 10759 1646 1646 1646 100.0 0 0 0 0 0/0 0/0 0 0.0 6.1

Buffer cache checklist : IQ IQ P&TP&T GuideGuide
http://http://infocenter.sybase.com/help/index.jsp?topicinfocenter.sybase.com/help/index.jsp?topic=/com.sybase.help.iq_12.6.iqapg/html/iqapg/title.htm&toc=/=/com.sybase.help.iq_12.6.iqapg/html/iqapg/title.htm&toc=/

com.sybase.help.iq_12.6/toc.xmlcom.sybase.help.iq_12.6/toc.xml

TareasTareas de Mantencide Mantencióónn
> > monitoreomonitoreo

�� HerramientasHerramientas de 3erosde 3eros

•• BradmarkBradmark -- http://www.bradmark.com/http://www.bradmark.com/ (Surveillance IQ)(Surveillance IQ)

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

��Uso de MemoriaUso de Memoria

�� VersionamientoVersionamiento ((tabletable versionningversionning))

UsoUso de de memoriamemoria
> > memoriamemoria direccionabledireccionable

� 64bit : ilimitado (depende del S.O)
• Solaris y AIX : limitados por RAM + swap

– Sin ajustes de kernel necesarios

• Linux : limitado por RAM + swap
• HP-UX – limitado por el valor del kernel = ‘maxdsiz_64bit’

– maxdsiz_64bit nunca debe ser ajustado > RAM + swap

� Más memoria implica un eventual ‘tunning’ más fino del S.O

� Recomendación : Para el tunning del S.O, apoyarse en la
documentación de este y el soporte del proveedor

� La tendencia actual en la mayoría de los casos es 64bit
•• Sybase IQ 12.6/12.7 actualmente soportado en Windows 2003 (x64) Sybase IQ 12.6/12.7 actualmente soportado en Windows 2003 (x64)

•• ExcepciExcepcióón : Windowsn : Windows--ItaniumItanium

UsoUso de de memoriamemoria
> > inventario del sistema

� Indica qué está en ejecución y cuanta RAM se está usando

� Típicamente un ambiente sin Sybase IQ puede incluir: (*)

• Sistema operativo (mandatorio)

• OLAP Servers

• Middleware

• Aplicaciones (batch, etc)

� Si es un server de producción máquina dedicada a IQ

� Desarrollo / testing : mínimo 2Gb

UsoUso de de memoriamemoria
> > inventarioinventario del del sistemasistema –– ‘‘big picturebig picture’’

� Partir con O/S y otras aplicaciones

� Determinar las necesidades de
Sybase IQ (usuarios)

� Sybase IQ Overhead (Heap para
cargas)

� Asignar Sybase IQ Caches

• 40% Sybase IQ Main Cache

• 60% Sybase IQ Temp Cache

Operating System

+ All Other Apps

Sybase IQ Server

Sybase IQ Overhead

Sybase IQ Main Cache

Sybase IQ Temp Cache

UsoUso de de memoriamemoria
> > otrosotros usosusos de de memoriamemoria virtualvirtual

� Una vez que IQ server está inciado ,existen otras
áreas de uso de memoria virtual .
• Entre los más relevantes:

– load table

– backup /restore

– sp_iqcheckdb

– transacciones(update /insert / delete)

– conexiones de usuario (file descriptors)

– table versionning

UsoUso de de memoriamemoria
> load table> load table

� Utiliza heap fuera de los main y temp buffer caches

� Consumo default : usa toda la disponible luego de
asignar buffer caches
• Puede llevar a errores

• Limitar el uso con opción LOAD_MEMORY_MB
– Default = 0, min = 50mb , max = 2Gb

– Rangos usuales : [200- 500]mb

• Cálculo de uso de memoria cuando
load_memory_mb=0(default)
– Memoria requerida = Table Width * Block Factor * 45

Tablewidth es de uso interno de IQ

� Otras opciones :

• Dos “.cfg” con main y temp buffer caches mas pequeños
– Aumenta el heap externo, más memoria para cargas

UsoUso de de memoriamemoria
> main & temp IQ buffers> main & temp IQ buffers

�� Al Al ajustarajustar loslos tamatamaññosos eses necesarionecesario tenertener presentepresente::
• Si son muy grandes, el S.O es forzado a paginar dado que Sybase IQ
intenta usarlos

• Si son muy pequeños , Sybase IQ genera ‘thrashing’ (paginación
ineficiente de buffers MRU) dado que no puede calzar el uso de
memoria del query en los caches.

� ProblemasProblemas de de rendimientorendimiento severosseveros
• Monitorear paginación para determinar si el ‘thrashing’ es un
problema

• OpcionesOpciones
– Ajustar los tamaños de los buffers

– Limitar la cantidad de ‘thrashing’ durante la ejecución de una sentencia de
insert

– Ajustar la opción HASH_THRASHING_PERCENTHASH_THRASHING_PERCENT

– controla el porcentaje de I/Os permitidos antes de que ocurra un
rollback y se entregue un error

ADMINISTRACIONADMINISTRACION

�� ConfiguraciConfiguracióónn de Hardwarede Hardware

�� La Base de La Base de DatosDatos

�� Sybase IQ Server Sybase IQ Server -- AjustesAjustes

�� ConectividadConectividad

�� TareasTareas de Mantencide Mantencióónn

�� Uso de MemoriaUso de Memoria

��VersionamientoVersionamiento ((tabletable versionningversionning))

VersionamientoVersionamiento
>ANSI isolation level 3 & IQ transactions>ANSI isolation level 3 & IQ transactions

� Sybase IQ usa Isolation Level 3

� Al instante de conexión se presentan al usuario las últimas
versiones de los objetos ‘committed’

� El usuario continua accesando objetos en ‘su vista’ hasta que
ejecute ‘commit’

• Sólo entonces se ven las ‘nuevas’ versiones de las tablas

VersionamientoVersionamiento
> chained transaction mode> chained transaction mode

� Una transacción
• Comienza automáticamente con la 1era sentencia de recuperación o
modificación

• Luego del inicio de la sesión o después de que la tx previa realiza
‘commit’ (o aborta)

� Todas las transacciones deben llevar un commit explícito
• Excepto DDL (Create/Drop Table, Index, View, etc) con commit
automático

� Excepto el DDL , el resto del comandos ejecutados son parte de una
transacción continua hasta que :
• Se ejecuta un COMMIT/ROLLBACK explícito

• La herramienta cliente (o aplicación) ejecuta ‘commit’

• Log off (default = commit transaction)

VersionamientoVersionamiento
> > ‘‘table table versionningversionning’’

� Isolation Level y Chained Transaction afectan
directamente a versiones de tablas/transacciones
• Tienen su propia vista de tablas/objects ‘committed’ en la bd
• Estas vistas pueden diferir entre los usuarios

� Resultado: Pueden existir múltiples versiones del mismo
objeto en la bd

� Versionning – aspectos
• Si un usuario ejecuta transacciones mientras otros están
conectados considerar:
–– MMúúltiplesltiples versionesversiones de un de un objetoobjeto ocupanocupan espacioespacio adicionaladicional

–– En En casocaso extremosextremos, , puedenpueden llegarllegar a a usarusar casicasi el 100% del IQ Main el 100% del IQ Main
StoreStore

–– El El mismomismo query query parapara diferentesdiferentes usuariosusuarios puedepuede mostrarmostrar diferentesdiferentes
resultadosresultados

VersionamientoVersionamiento
> control> control

�� Para Para usuariosusuarios no no ‘‘DBADBA
• Configurar herramientas ODBC OLAP para que ejecuten un commit
automático

– Ajustar Auto-PreCommit en ‘truetrue’ en el registry/sql.ini

• Configurar DBISQL para que ejecute un commit automático
– Directamente en sus opciones

– Ajustar la opción permanente en la bd para los usuarios o grupos

–– Set Option User_Name.Auto_Commit= Set Option User_Name.Auto_Commit= ‘‘OnOn’’

• Configurar aplicaciones web con la opción en el código

� Para DBA
• Típicamente NO configurado para realizar auto-commit

• DBA’s en general requiere control transaccional más específico

VersionamientoVersionamiento
> > monitoreomonitoreo de de versionesversiones en la en la bdbd

�� sp_iqtransactionsp_iqtransaction
• Entrega información detallada de transacciones

• Permiso de ejecución sólo para el DBA

Caso PrCaso Práácticoctico
• Cuatro usuarios están conectados a la bd

•• DBADBA - monitorea (Auto Commit)

– Usando sp_iqtransaction

•• LOADUSERLOADUSER - insertando datos (No Auto Commit)

•• USER1USER1 – usuario de query (No Auto Commit)

•• USER2 USER2 – usuario de query (No Auto Commit)

• Analizaremos e interpretaremos vía sp_iqtransaction para ilustrar
transacciones, usuarios y versiones

VersionamientoVersionamiento -- CasoCaso prpráácticoctico
> > DBA DBA monitoreandomonitoreando actividadactividad

User Name

Transaction ID Actual

VersionamientoVersionamiento
CasoCaso prpráácticoctico > > usuariosusuarios conectadosconectados

� USER1 ya está conectado a la bd

� LOADUSER inserta 3 filas a tabla ‘monthlysales’ , incialmente vacía y
ejecuta commit

� USER1 intentará leer datos de monthlysales. No ha ejecutado commit
y no visualiza nuevos regsitros

� USER2 se conecta y también intenta leer datos de monthlysales. La
conexión ocurre después del insert que tuvo commit

VersionamientoVersionamiento --CasoCaso prpráácticoctico
>> LOADUSER LOADUSER insertainserta 3 3 filasfilas

VersionamientoVersionamiento –– CasoCaso PrPráácticoctico
> DBA > DBA ejecutaejecuta sp_iqtransactionsp_iqtransaction despudespuééss del insertdel insert

VersionamientoVersionamiento –– CasoCaso PrPráácticoctico
> un > un vistazovistazo en en detalledetalle

� LOADUSER tiene 2 regsitros
• antigua TXN ID (221204221204) hizo commit con Commit ID 221333Commit ID 221333

• nueva TXN ID 221334221334 partió (Active)

� USER1
• EL mismo transaction ID que antes, aún Active

VersionamientoVersionamiento –– CasoCaso PrPráácticoctico
> transaction IDs > transaction IDs muestranmuestran la la historiahistoria

� TXN IDs son secuenciales en el tiempo
• USER1 empezó su transacción antes que LOADUSER

– ID 221160 vs. ID 221204ID 221204

� USER1 y su transacción antigua sigue ‘Active’
• No ha ejecutado commit y tiene un transaction ID menor

• La transacción antigua, no visualiza los cambios en la tabla

VersionamientoVersionamiento
> > CasoCaso PrPráácticoctico siguesigue....

� LOADUSER se desconecta

� USER2 realiza login y consulta la tabla monthlysales

• Visulaliza todas las filas insertadas por LOADUSER

� DBA vuelve a ejecutar sp_iqtransaction sp_iqtransaction

� LOADUSER se desconectó , como lo indica ““(NULL)(NULL)””

� USER2 se conecta y accessa los datos en la tabla con éxito

• TXN ID mayor que la transacción ‘committed’

� USER1 aún no visualiza los cambios

•Manatiene una versión antigua de la tabla monthlysales

VersionamientoVersionamiento -- CasoCaso PrPráácticoctico
> > sp_iqtransactionsp_iqtransaction ilustrailustra……

� El reporte se ordena por TnxID con el más antiguo al incio

� Cualquier transacción antes que “(NULL)” mantiene una versión antigua

• USER1 en esta instancia mantiene una versión antigua de la tabla

VersionamientoVersionamiento -- CasoCaso PrPráácticoctico
> LOADUSER
conecta ,agrega más datos y ejecuta commit

� Ahora USER1 y USER2 mantienen versiones antiguas
• USER1 está 2 versiones atrás
• USER2 mantiene la versión anterior

� USER2 ejecuta commit y puede ver la última versión
� USER1 aún mantiene la versión antigua

VersionamientoVersionamiento -- CasoCaso PrPráácticoctico
> > LOADUSERLOADUSER desconecta

� LOADUSER desconectado se convierte a (NULL)(NULL)

� USER1 con TxnID antigua aún tiene versión desactualizada

� USER2 visualiza la versión más reciente

VersionamientoVersionamiento -- CasoCaso PrPráácticoctico
> USER1 USER1 ejecutaejecuta commit..finalmentecommit..finalmente!!

� El estado de la 1a transacción mustra ‘APPLIED’

� Versiones antiguas se eliminan

� Todos los usuarios visualizan la última versión de la tabla

VersionamientoVersionamiento -- CasoCaso PrPráácticoctico
> checkpoint checkpoint ocurreocurre en la BDen la BD

� Manual or automáticamente

•• --gcgc en ‘.cfg’ ajusta el ‘checkpoint interval’ para el server

• Default = 20min

DISEDISEÑÑO Y DESARROLLOO Y DESARROLLO

��RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos

�� ProgramaciProgramacióón n

�� ManipulaciManipulacióón de Datosn de Datos

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > TunningTunning -- esquemaesquema de base de de base de datosdatos

El diseño de esquema es esencial para maximizar query performance:

�� Database CollationDatabase Collation:

• Usar ISO_BINENG maximiza performance de query

• Database Case Sensitivity:

– Usar CASE SENSITIVE maximiza performance

�� AspectosAspectos sensiblessensibles en el en el disediseññoo::

• Diseño de tablas y relaciones entre ellas

• Selección apropiada de representación de datos y sus tipos

• Declaraciones de llaves y constraints UNIQUE

• Selección apropiada de índices

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > ‘‘sizingsizing’’ -- tipostipos de de datosdatos

� Usar el tipo de dato de menor tamaño en lo posible

� Revisar todos los tipos de Sybase IQ

� Si la hora, min y seg no se requiere, usar DATE en vez de DATETIME

� Si la data cabe en un TINYINT o SMALLINT , elegirlos en vez de INTEGER o
BIGINT

– Permite al engine almacenar datos en unidades pequeñas (1-byte TINYINT o 2-
byte SMALLINT vs 4-byte INTEGER u 8-byte BIGINT)

• Estimar un largo y escala adecuados para NUMERIC() o DECIMAL() dado que
puede ser costoso para datos que no los necesiten

� Para numéricos, usar tipos unsigned si es posible, en especial para columas
llave.

� Para columnas de tipo string, usar CHAR()
• VARCHAR() sólo si la columna involucra expresiones funcionales

– LIKE , CONTAINS

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > llavesllaves

�� Sybase IQ UNIQUESybase IQ UNIQUE
• Indica cuantos valores únicos usar
• Usar en lo posible para minimizar espacio de almacenamiento
• Sybase IQ 12.5 +
• Usado sólo en índices FP

� Primary Keys
• En general Usar en tablas de dimensión
• Ayuda al optimizador a tomar mejores decisiones incluso si el índice no se
usa en joins o búsquedas

• Se obtiene un índice HG Index creado automáticamente
• Este índice no tiene un G-Array (usa menos espacio)

� Foreign Keys
• Sólo si que quiere forzar intergridad referencial

– Usualmente se logra a nivel de ETL antes de la carga de datos

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > valoresvalores nulosnulos (NULL) y (NULL) y cursorescursores

�� NULLNULL
• Siempre especificar NULL o NOT NULL

– Open Client y ODBC tienen diferentes comportamientos cuando la tabla es
creada

• Permite al optimizador una mejor estimación de criterios en los de join

• Datos NULL no ahorran espacio a nivel de página en bd

• Descomprimidos cuando se extraen a disco

�� CursoresCursores
• Evitar su uso

• Generalmente se traduce en procesamiento fila a fila

•• Sybase IQ Sybase IQ estestáá disediseññadaada parapara procesarprocesar result setresult set

• En ocasiones , son inevitables

– Usar FORCE_NO_SCROLL_CURSORS = “ON”

– Abrir Cursor con la opción ‘With Hold’
Permite al cursor permanecer abierto entre las transacciones

– Al no usar ‘With Hold’ el cursor puede ser cerrado cuando no corresponde
(depende de OC/ODBC/JDBC)

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > ííndicesndices

�� SiempreSiempre usarusar ííndicesndices en:en:
• Columnas join (HG index independiente de la cardinalidad)

• Columnas para búsquedas (HG / LF index)

• Columnas para agregación (HNG) , sólo si es 1 columna

– SUM(A * B) no usará el HNG, pero sí el FP

• Columnas Date, Time y Datetime (DATE, TIME, DTTM)

� Si no hay certeza, usar un LF o HG en la columna

�� Indices MultiIndices Multi--columnacolumna
• Sólo HG, UNIQUE HG, UNIQUE CONSTRAINT y PRIMARY KEY

• Intentar que los inserts ocurran al final del índice

• En general, ubicar la data incremental al incio de la lista del índice (data
secuencial)

– Ejemplos : fecha de transacción ó número de batch

•• ConceptoConcepto : : GarantizarGarantizar unauna llavellave secuencialsecuencial

RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos
> > columnascolumnas JOINJOIN

� Preferible usar tipos integer y unsigned en lo posible

� Comparaciones entre enteros son más rápidas vs caracteres

� Mantener los tipos de datos lo más pequeño posible reduciendo I/O y
uso de memoria

� En general considerar el uso de índices HG en columnas de JOIN

DISEDISEÑÑO Y DESARROLLOO Y DESARROLLO

�� RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos

��ProgramaciProgramacióón n

�� ManipulaciManipulacióón de Datosn de Datos

ProgramaciProgramacióónn
> lenguajelenguaje: WATCOM SQL VS. Transact SQL: WATCOM SQL VS. Transact SQL

� Sybase IQ (ASA engine) NO es 100% T-SQL compatible, pero cercano

� Recomendación : usar WatcomWatcom SQLSQL
• Todos los sp de sistema usan este dialecto
• Ejemplos de código usan Watcom SQL

� Watcom SQL tiene extensiones que T-SQL no:
• Mejor control de Loop
• Movimiento de cursores (excepto ASE 15)

� Batch , querys y procediemientos deben ser codifcados en el mismo dialecto

•• NONO se debe mezclar T-SQL con Watcom SQL

ProgramaciProgramacióónn
> lenguajelenguaje: commit & rollback: commit & rollback

� Usar control transaccional en unidades lógicas de trabajo, incluyendo
querys ‘read only’

� Usar commit antes del incio de un batch r/w
• Asegura que la última versión de datos está disponible

� Usar commit / rollback después del término del batch para liberar
recursos

� Usar rollback si aplica

• Libera recursos de memoria en uso por operaciones previas

ProgramaciProgramacióónn
> lenguajelenguaje: tips de : tips de ananáálisislisis de queryde query

�� Para Para analizaranalizar el performance de un query, el performance de un query, ajustarajustar::

• Query_Plan_As_HTML = ‘ON’

• Query_Plan_After_Run = ‘ON’

• Query_Detail = ‘ON’

• Query_Timing = ‘ON’

• Index_Advisor = ‘ON’

• Query_Name = ‘nombre-de-este-query’

� Al analizar el performance de un query:
• En lo posible, ejecutar el query sin usuarios en el server para tener
mediciones consistentes.

• Ejecutar el query un par de veces y comparar

• Cambiar sólo una variable entre cada conjunto de pruebas.

12.7 12.7

sp_iqindexadvicesp_iqindexadvice

DISEDISEÑÑO Y DESARROLLOO Y DESARROLLO

�� RecomendacionesRecomendaciones parapara el el ModeloModelo de de DatosDatos

�� ProgramaciProgramacióón n

��ManipulaciManipulacióón de Datosn de Datos

ManipulaciManipulacióón de Datosn de Datos
> load table> load table

�� Load Table Load Table
• Usar ‘column delimiter’ después de la última
• Debe usar las opciones ROW DELIMITED BY y DELIMITED BY
• ‘Column’ y ‘row delimiters’ deben ser un carácter único

�� OtrosOtros
• En lo posible, ejecutar load table desde archivos binarios
(Temp_Extract_Binary)

– Puede ser 3 a 10 veces más rápido que usar archivos ASCII

• En lo posible , usar un único load table con múltiples archivos en
vez de un load table x archivo

– Tip : Tablas anchas y de varias filas con HG, Unique HG, Primary Key

ManipulaciManipulacióón de Datosn de Datos
> > la la grangran tablatabla ‘‘FACT TABLEFACT TABLE’’

� Usualmente existe una tabla “gigante” de varias centenas de millones
(>100)

• Creciente en varios millones

• Filas extraídas y reemplazadas

� Indices HG pueden demorar los load/delete

Solución (con costo) , pero no mandatoria

• Particionar la tabla (Ejemplo – hora: día, semana, mes)

• Construir una vista igual a un ‘Union’ de todas las tablas

ManipulaciManipulacióón de Datosn de Datos
> > ‘‘FACT TABLEFACT TABLE’’ particionadaparticionada

Tabla ‘Fact’

t1

t2

t3

Particionada
Create View bigtable asCreate View bigtable as

Select * from t1Select * from t1
Union AllUnion All
Select * from t2Select * from t2
Union AllUnion All
Select * from t3Select * from t3

Accesada por Vista

�Loads pueden ‘más rápidos’ y predecibles
�x millones de filas cargarán consistentemente

�Sybase IQ intentará procesar los ‘Union All’ en paralelo
�Siempre que existan recursos de CPU disponibles

�Para extarer, usar ‘truncate’ table en una tabla
�Truncate table es más rápido que ‘delete’
�Sin cambios al DDL
�Cargar nueva data en la tabla vacía (tabla ‘truncada’)

GraciasGracias

