

The background of the slide is a photograph of the Oracle Rdb Engineering building. It is a modern, multi-story structure with a curved facade and large glass windows. The building is situated on a rocky shore next to a body of water. There are several trees in the foreground, including a large weeping willow on the left. The sky is clear and blue.

Oracle Rdb Release 7.2 & 7.2.1

Norman Lastovica
Oracle Rdb Engineering
www.oracle.com/rdb

November 14, 06

ORACLE

“For decades, our customers have relied on Oracle Rdb to support large-scale production applications and high-performance transaction processing on HP OpenVMS systems. The latest release extends the quality and stability for which Oracle Rdb is known, while providing customers with more choice and the flexibility to easily move to lower cost systems.”

- Steve Hagan, vice president,
Oracle Server Technologies

Overview of Rdb 7.2

- HP Integrity Servers (aka Itanium, IA64)
- Minor features, enhancements & optimizations

Rdb Product Family on Integrity

Oracle Rdb

Oracle CODASYL DBMS

Oracle CDD/Repository

Oracle SQL/Services

OCI Services for Oracle Rdb

Oracle Trace for Rdb

Replication Option for Rdb

Oracle Rdb ODBC Driver

Oracle Rdb JDBC Drivers

Rdb 7.2 & Integrity

- Supports full range of HP Integrity server configurations
- Databases & application clustered with existing Alpha systems running Rdb 7.2

Rdb 7.2 & OpenVMS

- OpenVMS on HP Integrity version 8.2-1
- OpenVMS on Alpha version 8.2

Database Convert Paths

- **Database convert or restore**
 - V7.1 or V7.0 directly to V7.2
 - Prior to V7.0 - first to V7.0 or V7.1 & then to V7.2
 - RMU/CONVERT takes seconds to run
- **No application recompile/relink when on same platform**

Clustering

Rdb 7.2

Clustered Alpha and/or I64 Servers

➤ **Clustering allows direct access from I64 or Alpha**

Remote Network Access to Rdb 7.2 Database

- **Built-in network server between versions/platforms**
- **Multiple versions of Rdb installed & running on a system**

Remote Network Access to Older Rdb Database

Porting Applications

- Expect "Compile & Go"
- Review build procedures
 - Command line switches
 - Alpha/VAX choices
- Upgrade Alpha compilers today
 - Use /WARNING & /CHECK

Porting Applications, continued

- Review source code for Alpha or VAX specific assembly
- Macro (machine or assembler) language

Floating point & Integrity

- I64 hardware supports IEEE floating point
 - VAX floating point support emulated in software
- Precompilers support IEEE on Alpha & I64
 - *"If in doubt, test it out"* – anonymous
- Make sure all modules use same /FLOAT
 - SQL\$PRE / SQL\$MOD & Language compilers

Porting: More Difficult Issues

- Linking /SYSEXE
- Inner (ie, non-user) modes
- Knowledge of call stack formats, exception frames, PTE, PFN, PC, FP, AP
- Strict floating point behavior requirements

7.2 Features

Increased Limits

- ...Global buffers to 1048576
- ...Database page to 63 blocks
- ...Buffer size limit to 128 blocks

7.2 Features Performance

- Index node pre-fetch optimizations
- Transaction rollback optimizations
- Caching of database AIP entry information
- VMS file caching disabled for backup operations

7.2 Features Performance

- Constant boolean selections recognized

```
SQL> SELECT * FROM EMPLOYEES WHERE 1 = 2;
```

- Queries against RDB\$DATABASE optimized

```
SQL> SELECT {some datum} FROM RDB$DATABASE;
```


7.2 Features Performance

- Index column group now enabled by default
- Refined index estimation enabled by default

7.2 Features

Space Reclamation

- In prior releases, if user deleted rows, other users would not reuse space
- Free space location for uniform areas now tracked in shared memory

7.2 Features

RMU/SHOW STATISTICS

- 64-bit counters
- Additional statistics screens

```
Node: RANDM4 (1/1/16) Oracle Rdb V7.2-011 Perf. Monitor 28-APR-2006 13:13:15.81
Rate: 3.00 Seconds Rdb Executive Statistics Elapsed: 20:52:25.59
Page: 1 of DISK$RANDOM_SYS: [RDB_RANDOM.PMEAD.INSERTTEST]TESTDB.RDB;1Mode: Online
-----
statistic..... rate.per.second..... total..... average.....
name..... max..... cur..... avg..... count..... per.trans....
queries compiled 0 0 0.0 10 1.2
index scans 0 0 0.0 6 0.7
  index only 0 0 0.0 0 0.0
  index full 0 0 0.0 0 0.0
dynamic optimizer 0 0 0.0 2 0.2
  one abandoned 0 0 0.0 0 0.0
  all abandoned 0 0 0.0 0 0.0
```


7.2 Features

RMU/SHOW STATISTICS

- Sequential Scan added to Record Statistics screen

```
Node: RANDM4 (1/1/16) Oracle Rdb V7.2-011 Perf. Monitor 28-APR-2006 13:33:01.34
Rate: 3.00 Seconds Record Statistics Elapsed: 21:12:11.12
Page: 1 of DISK$RANDOM_SYS: [RDB_RANDOM.PMEAD.INSERTTEST]TESTDB.RDB;1Mode: Online
-----

statistic..... rate.per.second..... total..... average.....
name..... max..... cur..... avg..... count..... per.trans....
.
.
.
sequential scan 0 0 0.0 0 0.0
  record fetched 0 0 0.0 0 0.0
```


7.2 Features

RMU Time Qualifiers

- Absolute & Delta time accepted for qualifiers

```
$ RMU/SHOW STATISTICS/NOINTER/OUT=STATS/UNTIL="+1:0:0" DB
```

```
$ RMU/SHOW STATISTICS/NOINTER/OUT=STATS/UNTIL=TOMORROW DB
```


7.2 Features

Encrypted Backups

- Encrypted database & after-image journal backups for protection of confidential data

```
$ RMU/BACKUP/ENCRYPT=(VALUE="My secret key") -  
 MYDB.RDB MYBACKUP.RBF  
  
$ RMU/RESTORE/ENCRYPT=(VALUE="My secret key") -  
 MYBACKUP.RBF  
  
$ ENCRYPT /CREATE_KEY /LOG HAMLET -  
 "And you yourself shall keep the key of it"  
%ENCRYPT-S-KEYDEF, key defined for key name = HAMLET  
$ RMU/BACKUP/ENCRYPT=NAME=HAMLET MYDB.RDB MYBACKUP.RBF
```


7.2 Features

New LIMIT TO Syntax

- The 100th employee from EMPLOYEES:

```
SQL> select last_name, first_name, employee_id
cont> from employees order by employee_id
cont> limit to 1 skip 99 rows;
  LAST_NAME FIRST_NAME EMPLOYEE_ID
  ----- -
Herbener James 00471
1 row selected
```

- The last row in a sorted list:

```
SQL> select last_name, first_name, employee_id
cont> from employees order by employee_id
cont> limit to 1
cont> skip (select count(*)-1 from employees) rows;
  LAST_NAME FIRST_NAME EMPLOYEE_ID
  ----- -
Herbener James 00471
1 row selected
```


Increase Memory Related Quotas

- Executable images typically 2x to 4x larger
- 7.2 uses larger internal buffers

%ILINK-E-INVOVRINI

```
%ILINK-E-INVOVRINI, incompatible multiple
initializations for overlaid section
  section: {psect; typically a "handle"}
  module: {module with overlay}
  file: {object module}
  module: {other module with overlay}
  file: {other object module}
```

- VAX & Alpha linkers allowed multiple psect overlays with different values
- Itanium linker flags this as an error

Shareable Images & PTHREAD\$RTL

- If application utilizes shareable images that invoke posix threads then main image must be linked with thread RTL

Use Same Case for External Functions

- IA64: SQL External Procedures must use same case for location or the image loader will think it is a different image.

```
create procedure sys$gettim(  
  in  :timadr date vms by reference);  
  external location 'SYS$SHARE:SYS$PUBLIC_VECTORS.EXE'  
  language general general parameter style;
```


7.2 Features

SQL SHOW STATISTICS

```
SQL> SHOW STATISTICS
```

```
 process statistics at 28-APR-2006 14:28:10.43
 elapsed time = 0 00:00:05.35 CPU time = 0 00:00:00.07
buffered I/O count = 104 direct I/O count = 133
 open file count = 10 file quota remaining = 19990
 locks held = 83 locks remaining = 19917
 CPU utilization = 1.3% AST quota remaining = 196
```


7.2.1

- Target Q1CY07
- OpenVMS V8.3 certification on Alpha & I64
- I64 Montecito-based systems
 - Multi-core
 - Multi-thread

7.2.1 Features

- Compression support for RMU /UNLOAD & RMU /LOAD
- Vastly improved compression for RMU /BACKUP
- Improved IO behaviour for RMU /BACKUP, RMU /COPY & RMU /MOVE

7.2.1 Features

- Most run-time durations captured more precisely
 - Improved precision with IO, lock & transaction durations

Rdb 7.2 Retired Features

- ACE (AIJ Cache on Electronic disk)
- WORM (Write Once Read Many) Storage

Summary

Rdb 7.2 well tested & stable

Migrating to Integrity is easy

Improved Performance

Excellent Reliability & Performance on Integrity

“We are delighted that Oracle has strengthened its commitment to OpenVMS on HP Integrity servers. We are extremely pleased about our continued long-term relationship, delivering some of the industry's most robust, available and secure solutions to support the dynamic and critical needs of customers.”

- Ann McQuaid, general manager,
HP OpenVMS

For More Information

www.oracle.com/rdb

metalink.oracle.com

www.hp.com/products/openvms

Q U E S T I O N S
&
A N S W E R S