

TAFJ-DBTools R14/R15 10/3/2015 Temenos

Amendment History:

Revisio n	Date Amended	Name	Description					
1	25/08/2011	TAFJ team	Initial version					
2	7 st February 2012	H. Aubert	R12GA review					
3	26 October 2012	JN. Charpin	Command execution report					
4	15 January 2013	JN. Charpin	R13 review					
5	17 February 2014	JN. Charpin	R14 review					
6	10 th April 2014	R. Vincent	Add ShowDicts documentation for JQL mode.					
7	15th April 2014	H. Aubert	R14GA review					
8	6th March 2015	H. Aubert	R15 AMR review					
9	13 th March 2015	G.Gowrimani	Promoted column inclusion					
10	27 th August 2015	R. Vincent	Promoted column example and further doc					

Copyright

Copyright (c) 2014 TEMENOS HOLDINGS NV All rights reserved.

This document contains proprietary information that is protected by copyright. No part of this document may be reproduced, transmitted, or made available directly or indirectly to a third party without the express written agreement of TEMENOS UK Limited. Receipt of this material directly TEMENOS UK Limited constitutes its express permission to copy. Permission to use or copy this document expressly excludes modifying it for any purpose, or using it to create a derivative therefrom.

Errata and Comments

If you have any comments regarding this manual or wish to report any errors in the documentation, please document them and send them to the address below: Technology Department

Temenos Headquarters SA 2 Rue de l'Ecole-de-Chimie, CH - 1205 Geneva, Switzerland

Tel SB: +41 (0) 22 708 1150 Fax: +41 (0) 22 708 1160

Please include your name, company, address, and telephone and fax numbers, and email address if applicable. <u>TAFJdev@temenos.com</u>

Table of Contents

Copyright	3
Errata and Comments	3
DBTools	7
Introduction	7
Syntax	8
Execution – interactive mode	8
Execution – script mode	9
Silent mode: no execution report	11
Presentation	12
Header	13
Main panel	13
Footer	15
Database Functionalities	15
SQL	15
JQL	16
OFS	18
DBCHECK	19
JED	20
Extract table	21
Load data	23
Show Locks	24
Release Locks	26
Database statistics	27
Console Functionalities	28
HELP	28
History	29
Aliases	30
Create an alias	30
Display aliases	31
Execute an alias	31

Remove an	ı alias	33
Setup		34
Max row ret	trieved (SQL)	34
Max records	s per page	34
Max line len	ngth	35
History size	e max	35
Show session	ion long name	35
Show page	number	35
SQL auto-co	commit	35
Log file		35
Navigation an	nd display	36
Change pag	ge/ column	36
Change cor	nsole display	36
JED Console appl	lication	37
Syntax		37
Execution –	- Interactive mode	37
Optional pa	rameters	37
Execution -	script mode	38
Presentation		40
Header		40
Main panel.		42
Footer		43
Functionalities	s	43
Change a re	ecord	43
Delete a red	cord	52
Validation		53
Navigation a	and display	56
DBCheck		65
Introduction		65
Syntax		65
Example		65
DBComparer		66
Introduction		66
Requirements	5	66

	Syntax	66
	Example	
T	AFJ Promoted Columns	
	Promoting Columns for SQLServer example	68
	Promoting Columns for DB2 example	68
	Promoting Columns for Oracle example	
	Drop and Recreate the Views (All Databases)	
	USE CASE	
	Alter Table for each multi-value	
	Create Indexes for each new column	
	Recreate the view with new columns	
	Change query	

DBTools

Introduction

TAFJ-DBTools Console provides access to SQL / JQL / OFS statements, and integrates various TAFJ tools that deal with database within a unique application.

It is also designed to help users to launch various commands in a quick and efficient way by providing aliases and history functionalities. Results are being displayed with a customizable and friendly approach.

The available functionalities are:

- Execute SQL statements
- Execute JQL statements
- Execute OFS statements
- Execute JED application (edit and modify record)
- Extract data from database to file
- Load data from file to database
- Show current locks on database
- Release locks on database
- Display statistics on table

Syntax

Execution – interactive mode

DBTools Console could be executed from TAFJ_HOME/bin.

```
DBTools [-cf <configuration>[.properties]]
```

The targeted database is the one defined in the default configuration file or in the configuration file specified with the -cf option.

Note:

Copy all jar files from *TAFJ_HOME\dbdrivers\<drivers* for different databases>\ folder to *TAFJ_HOME\ext folder*.

DBTools Console gives also the ability to launch automatically a default command.

Just add your command to the command line after DBTools Console invocation and it will be executed by default.

```
DBTools [-cf <configuration>[.properties]] COMMAND
```

i.e.

To launch a SQL command as default command when executing DBTools Console.

Execution – script mode

DBTools Console could also execute command in script mode without opening the console. You just have to add '-s' option and the command you want to execute.

DBTools [-s [command]]

i.e.

To script a JQL command

C:\product\TAFJ_R11GA\bin>DBTools -s JQL CREATE-FILE MY_FILE TYPE=UD

To script a SQL command

C:\product\TAFJ_R11GA\bin>DBTools -s SQL INSERT INTO MY_FILE VALUES('TEST')

Please note to script a "SELECT * FROM ..." command you will have to escape the * parameter

DBTools -s SQL SELECT * FROM FBNK_CURRENCY

Command execution report

When executing a command DBTools could produce different execution reports.

Default mode: execution report buffered in DBTools console

By default without any parameter specified, DBTools console is opened, the command is executed and result is appended to a buffer and displayed in the console at the end of the execution.

Script mode: execution report appended live in OS console

As mentioned above, when providing -s as parameter, "script mode" is enabled, DBTools console is not opened during execution. The execution report is appended live in the OS console.

Log mode: execution report appended in a log file

When providing **-log logFileName** execution report is redirected live to the related log file. This file is generated with .log extension under TAFJ_HOME/log

The "log mode" could be associated to the "script mode" by combining -s and -log logFileName parameters.

i.e.

```
DBTools -s -log currencyId SQL SELECT RECID FROM FBNK_CURRENCY
```

In that case all FBNK_CURRENCY IDs will be outputted to the OS console and to currencyld.log under TAFJ HOME/log.

The "log mode" could be associated to the "console mode" by providing a log file name in the DBTools console, from setup menu.

The setup menu is available by typing **setup** on the command line. Please refer to the setup section for more information about it.

```
_ D X

 GVAL0912028.europe.temenosgroup.com - PuTTY

DBTools
 P1:1 C1:1
 MAX ROW RETRIEVED (SQL)
 200
 MAX RECORDS PER PAGE
 MAX LINE LENGTH
 HISTORY SIZE MAX
 SHOW SESSION LONG NAME
 false
 SHOW PAGE NUMBER
 true
 SQL AUTO-COMMIT
 false
 LOG FILE
 >DBToolsLog
```

Once the log file has been setup it's necessary to turn on the **SPOOL** feature to tell the console to output the result to the log file.

It could be done by typing **SPOOL** on the command line. You will see that SPOOL is ON in the header of the console. By retyping **SPOOL** you will turn it off and disable the logging functionality.

This way you could choose which command execution report you want to append to log file.


```
_ D X
P1:1 C1:1
DBTools
 SETUP
 SPOOL ON
 MAX ROW RETRIEVED (SQL)
 MAX RECORDS PER PAGE
 MAX LINE LENGTH
 HISTORY SIZE MAX
 SHOW SESSION LONG NAME
 false
 SHOW PAGE NUMBER
 true
 SQL AUTO-COMMIT
LOG FILE
 false
 DBToolsLog
tafj@localhost:DEV>SPOOL
```

Silent mode: no execution report

When providing parameter **-silent** in "script mode", command is executed silently, no output is generated.

i.e.

DBTools -s -silent COMMAND

Presentation

DBTools console consists of three panels:

- Header panel that contains information about the current mode or running command
- Main panel that contains the result of the last executed command
- Footer panel that contains the command line

Header

The header presents the following information:

- The current mode or running command
- A warning in case of unrecognized command
- The current page / column number and the total number of page / column if the result of the command is being displayed on multiple page and/or columns.

In SQL Mode, you will also see the auto-commit status. Please refer to SQL and setup sections to get more information on that point.

Main panel

The main panel contains the command result to be displayed or edited. It is displayed vertically and split into lines and eventually columns.

If the data is larger than the console maximal length (80 characters by default) it will be displayed on multiple columns.

If the result has more lines than the console could support (20 rows by default) it will be displayed on multiple pages.

i.e. SQL Select result that is being displayed on 2 pages and 12 columns.


```
_ 0 X

 GVAL0912028.europe.temenosgroup.com - PuTTY

DBTools
RECID|THE RECORD|CURRENCY_CODE|RANK|NUMERIC_CCY_CODE|CCY_NAME
 NO OF DE
 AUSTRALIAN DOLLAR
 |CANADIAN DOLLAR
 CHF
 |SWISS FRANCS
CHF
CNY
 CNY
 |Chinese Yuan
EUR
 LEUR
 |Euro
 | POUND STERLINGS
GBP
 IGBP
 |BULLION1
GOL
 IGOL
 |150
 |HONK KONG DOLLARS
HKD
 HKD
 IINDIAN RUPEE
 1310
INR
 IINR
 12
JPY
 |JPY
 | JAPANESE YEN
KHR
 KHR
 |riel (KHR)
KRW
 KRW
 |KOREAN WON
LBP
 |Lebanese Pounds
NZD
 |New Zealand
PLN
 |Polish Zloty
SEK
 240
 |Swedish Krone
XEU
ZAR
 ZAR
 |South African Rand|2
SGD
 SGD
 |SINGAPORE DOLLAR
tafj@Oracle:localhost>
```

For command results that can be edited, i.e. console setup parameters, a field number is displayed on a margin on the left part of the panel; the associated value is displayed next to the margin on the middle of the panel.

It's then possible to access the related data by typing its associated field number on the command line. Please refer to Setup functionality section for more information.

i.e. Setup command result that can be edited, by typing '2' you will be able to change actual value '20' to another value.

```
 GVAL0912028.europe.temenosgroup.com - PuTTY

 _ D X
DBTools
 SETUP
 P1:1 C1:1
 MAX ROW RETRIEVED (SQL)
 MAX RECORDS PER PAGE
 MAX LINE LENGTH
 HISTORY SIZE MAX
 SHOW SESSION LONG NAME
 false
 SHOW PAGE NUMBER
 SQL AUTO-COMMIT
 false
 LOG FILE
 DBToolsLog
tafj@127.0.0.1:TAFJDB>
```


Footer

The footer panel contains the command line that shows by default the database connection parameters: user name, database provider and hostname.

```
tafj@Oracle:localhost>
```

Depending on console setting it could also show the hostname ip address and the database name.

```
tafj@Oracle:192.168.1.11:1521:TBR11GA>
```

Database Functionalities

SQL

To execute SQL statements, first you have to enter **SQL mode** by typing command "**SQL**" on the command line or **by prefixing your SQL command with SQL keyword**.

```
tafj@Oracle:localhost> SQL
```

Then you will see that SQL mode is activated in the header panel and the auto-commit status.

The console is now ready to execute SQL statements.

To be recognized the statement must start with one of the following keywords in uppercase:

- SELECT
- INSERT
- UPDATE
- DELETE

- CREATE
- ALTER
- DROP
- COMMIT
- ROLLBACK
- DESCRIBE

By default the database connection is set to auto-commit=false, that means if you don't apply the COMMIT statement after your data modification, your change will be roll backed when exiting the console.

Once your statement has been executed, the result will be displayed on the console if that statement has got a result set, otherwise you will get information about the number of rows affected.

In case of SQL Exception the related message will be displayed on the console.

To avoid an excessive memory usage when retrieving important set of data, by default only the first 200 rows will be displayed. You can change this parameter to the value you want, please refer to Setup section to do so.

JQL

To execute JQL statements, first you have to **enter JQL mode** by typing command "**JQL**" on the command line or by **prefixing your JQL command with JQL keyword**.

Then you will see that JQL mode is activated in the header panel.

The console is now ready to execute JQL statements.

To be recognized the statement must start with one of the following keywords in uppercase:

- COPY <<Source Table Name>> <<Destination Table Name>> <<RecId optional>>
- COUNT <<VOC File name>>
- GETDBNAME <<VOC File name>>
- LIST-ITEM <<VOC File name>> <<WITH clause>>
- DESCRIBE <<View or Table Name Pattern>> <<Column Name Pattern (optional)>>...ie. TAFJV_FBNK_CURR% %CURR%
- LOCATE-TABLE <<Table Name>> (zOS only)
- CLEAR-FILE <<VOC File name>>
- CREATE-FILE <<VOC File name>>
- DELETE-FILE << VOC File name>>
- SHOWDICTS <<TYPE= (I|D|PH>> <<ATTRIBUTE= (ALL| Attribute Number to Search>> <<(STARTSWITH|ENDSWITH|CONTAINS)="Search String">> <<FILE= FileName to log.>>

SHOWDICTS allows you to search all dictionary items. Logs show up in \$TAFJ_HOME/log. If the FILE parameter is not specified, the default ShowDicts.txt is used.

This example below shows any dict item I type with ATTRIBUTE 2 containing the search "ENQ.TRANS":

DBTools>SHOWDICTS TYPE=I ATTRIBUTE=2 CONTAINS="ENQ.TRANS" FILE=enqtrans.txt

The output file \$TAFJ_HOME/log/enqtrans.txt would look like:

FMF1.MD.DEAL FMF1_MD_DEAL D_F_MD_DEAL CUST.SECTOR I?CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "SECTOR")??CUST.SECTOR?4R?S???????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "SECTOR")


```
FMF1.MD.DEAL FMF1_MD_DEAL D_F_MD_DEAL INDUSTRY I?CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "INDUSTRY")??INDUSTRY?4R?S???????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "INDUSTRY")

FMF1.MD.DEAL FMF1_MD_DEAL D_F_MD_DEAL RESIDENCE I?CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "RESIDENCE")??RESIDENCE?2L?S????????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "RESIDENCE")

FMF1.MD.DEAL FMF1_MD_DEAL D_F_MD_DEAL SECTOR I?CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "SECTOR")??SECTOR?4R?S????????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "SECTOR")

FMF1.MD.DEAL FMF1_MD_DEAL D_F_MD_DEAL TARGET I?CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "TARGET")??TARGET?4R?S????????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "TARGET")??TARGET?4R?S?????????CUSTOMER;
SUBR("ENQ.TRANS","CUSTOMER", @1, "TARGET")
```

This format is easily imported into Excel with tab delimiters.

OFS

To execute OFS statements, first you have to **enter OFS mode** by typing command "**OFS**" on the command line or by **prefixing your OFS command with OFS keyword**.

Then you will see that OFS mode is activated in the header panel.

The console is now ready to execute OFS statements, please note that your TAFJ properties file must point to a valid T24 precompile directory or jars.

The default OFS source is GCS.

tafj@localhost:TAFJDB>ENQUIRY.SELECT,,INPUTT/123123,%CURRENCY

BTools	3	OFS									P1:2	C1	:3
EADER=	="No Hist	torica	1 D	ata	Four	nd fo	r t	his	 Currency"				
ID::Co	y Id/NUN	M.CCY:	:Cc	y No	/NO	OF.D	ECI	MALS	::No Of Decim	als	/QUOTATION.CO	DE:	:Quota
AED"	"784"	"2	"	11	**	"1	п		3.67300"	**	3.67350"	**	3.67250""
ARS"	" 32"	"2	**	**	***	"1	п	***	5.05800"	**	5.05810"	**	5.05790""
AUD"	" 36"	"2	**	" 0	**	"1	п	***	1.02693"	**	1.01693"	**	1.03693""
CAD"	"124"	"2	**	**	**	"1	п	**	1.02722"	**	1.02747"	**	1.02697""
CHF"	"756"	"2	***	***	***	"1	п	***	0.94311"	**	0.95311"	**	0.93311""
DKK"	"208"	"2	**	**	**	"1	11	***	5.71234"	**	5.71734"	**	5.70734""
EUR"	"978"	"2	***	"0	***	"1	п	***	1.30507"	***	1.25507"	**	1.35507""
GBP"	"826"	"2	**	" 0	**	"1	п	***	1.02500"	**	0.96000"	**	1.09000""
HKD"	"344"	"2	**	**	**	"1	11	***	7.75604"	**	7.75654"	**	7.75554""
INR"	"356"	"2	***	***	***	"1	п	11	54.80354"	***	54.80854"	***	54.79854""
JPY"	"392"	" 0	**	**	**	"1	п	***	93.39546"	**	93.89546"	**	92.89546""
KWD"	"414"	"3	**	***	***	"1	п	***	0.28375"	***	0.28475"	**	0.28275""
LBP"	"422"	"2	***	***	***	"1	п	***	1507.50000"	***	1512.50000"	***	1502.50000""
LKR"	"144"	"2	***	***	***	"1	п	***	127.34992"	***	127.84992"	**	126.84992""
NPR"	"524"	"2	11	***	***	"1	п	11	87.52996"	***	87.53796"	***	87.52196""
NZD"	"554"	"2	11	"0	***	"1	п	11	0.83184"	***	0.81684"	***	0.84684""
PHP"	"608"	"2	***	***	***	"1	п	11	40.68994"	***	40.69994"	***	40.67994""
PLN"	"985"	"2	11	***	***	"1	***	11	3.16086"	**	3.16586"	**	3.15586""

DBCHECK

You can execute the following commands to do checks on your database by typing DBCHECK to put DBTools in DBCHECK mode, then USAGE to arrive at the below screen:

All commands log to a particular file that is shown to the user once the command runs.

CHECK NUMERICS iterates the dictionary items where dictionary items are defined as numeric. It then tests those fields to make sure the data is indeed numeric. As well, it tests those VOC items that are defined rightJustified to see if the data is numeric.

CHECK LENGTH iterates the dictionary items and gathers defined lengths and checks each against the maximum length stored in the column. It reports anything that is incorrectly defined. THIS COMMAND TAKES A LONG TIME TO RUN (More than 3 hours depending on the size of the DB).

CHECK MISSING TABLE iterates VOC items and tests that the tables exist in the database.

JED

You can call JED console to display and edit database records by using command JED <<FILE NAME>> <<RECORD KEY>>

```
tafj@Oracle:localhost> JED F.TSA.SERVICE COB
```

You can also call JED **-s** <<FILE NAME>> <<RECORD KEY>> <<FIELD NUMBER>>=<<VALUE>>; to directly update a record without opening JED Console.

```
tafj@localhost:TESTDB>JED -s F.TSA.SERVICE COB 6=START;
```

For multiple attributes, separate them with ";".

```
tafj@localhost:TESTDB>JED -s F.TSA.SERVICE COB 3=TWO;6=START;
```

Depending on the operating system you could have to escape the part of command after -s option with quotes: JED -s 'F.TSA.SERVICE COB 6=START;'

Please refer to the JED Console section at the end of this document to get more information about JED Console usage.

Extract table

This command allows extracting the records from a table and writing them on the local file system. Depending on the option you choose, the result will be:

- -f : file mode (default). A set of distinct file, one per record, the name of the file has the format <filename>-<recordId>
- -d : directory mode. A directory having the name of the table and inside this directory each record will be stored in a distinct file, the name of this last file will be the actual record Id.

If any file or directory already exists, they will be simply overridden.

To extract the CURRENCY table as a set of records, just type

This will result in a directory structure like this one:

/home/user/currency

FBNK.CURRENCY -GBP

FBNK.CURRENCY -CHF

FBNK.CURRENCY -USD

. . .

Where FBNK.CURRENCY -GBP, FBNK.CURRENCY -CHF ... are files containing the record.

All extracted files extracted and eventually raised exceptions will be shown in the console as result.


```
_ D X
GVAL0912028.europe.temenosgroup.com - PuTTY
 EXTRACT TABLE
DBTools
 P1:1 C1:1
Creating c:\temp\currency\FBNK.CURRENCY
Processing : AUD
Processing : CAD
Processing : CHF
Processing : CNY
Processing : EUR
Processing : GBP
Processing : GOL
Processing : HKD
Processing : INR
Processing : JPY
Processing : KHR
Processing : KRW
Processing : LBP
Processing : NZD
Processing : PLN
Processing : SEK
Processing : SGD
Processing : USD
Processing : XEU
Processing : ZAR
Nb Records : 20
Nb Errors : 0
Done in : 78 ms.
tafj@Oracle:localhost>
```

To extract the CURRENCY table as a set of records in their own directory, just type

```
tafj@Oracle:localhost> EXTRACT-TABLE -d FBNK.CURRENCY /home/user -
```

This will result in a directory structure like this one:

/home/user/

FBNK.CURRENCY/

GBP

CHF

USD

. . .

Where GBP, CHF ... are files containing the record.

All extracted files extracted and eventually raised exceptions will be shown in the console as result.

Known issue: as it is possible that the record id of the record to be extracted contain the character "/", extraction will fail as we can't have "/" in a file name.

Load data

This command loads data from your file system into your database. You can provide as parameter a file to load a single record, or a directory to load a set of records i.e.:

- -f: file mode (default). The file name has the format <filename>-<recordId> If the file passed is a directory, all files having the previous format will be processed
- -d : directory mode. The parameter must be a directory.

This directory will be recursively processed until a file is found.

The parent directory of this file represents the FileName, file name itself is the recordsId

To load a single record from a file on your file system

You will get as result displayed in the console the table impacted and the record id inserted.

To load a set of records from a directory on your file system


```
GVAL0912028.europe.temenosgroup.com - PuTTY
 DBTools
 LOAD DATA
 P1:1 C1:1
Table : FBNK.CURRENCY / Id :AUD
Table : FBNK.CURRENCY / Id :CAD
Table : FBNK.CURRENCY / Id :CHF
Table : FBNK.CURRENCY / Id :CNY
Table : FBNK.CURRENCY / Id :EUR
Table : FBNK.CURRENCY / Id :GBP
Table : FBNK.CURRENCY / Id :GOL
Table : FBNK.CURRENCY / Id :HKD
Table : FBNK.CURRENCY / Id :INR
Table : FBNK.CURRENCY / Id :JPY
Table : FBNK.CURRENCY / Id :KHR
Table : FBNK.CURRENCY / Id :KRW
Table : FBNK.CURRENCY /
Table : FBNK.CURRENCY / Id :NZD
Table : FBNK.CURRENCY / Id :PLN
Table : FBNK.CURRENCY / Id :SEK
Table : FBNK.CURRENCY / Id :SGD
Table : FBNK.CURRENCY / Id :USD
Table : FBNK.CURRENCY / Id :XEU
 Table : FBNK.CURRENCY / Id :ZAR
```


Show Locks

By launching LOCKS command you will be able to see all records locked on the database. It monitors locks managed by tLockManager, the TAFJ LOCK_RECORDS table (JDBC Locking), or ORCL, or MSQL, or DATABASE internal locking on the database. Below is a screenshot from tLockManager.

```
tafj@Oracle:10.41.2.22:1521:TBR11GA> LOCKS
```

The result displayed is the following.

This is different than what you might see with DATABASE locking. When issuing the LOCKS command, non-existent rows will appear as NonExist*<<TAFJ Session Unique ID>> for the Session Id column, whereas one that was taken via SELECT FOR UPDATE, will show the Oracle Session ID for the Session Id column. One cannot release locks taken with SELECT FOR UPDATE. The Oracle session must be either committed, rolled back, or killed. As well, tables with more than 25,000 rows will show up as F_PGM_DATA_CONTROL *UNKNOWN, if F_PGM_DATA_CONTROL had more than 25,000 rows. This is because Oracle has no way to report row level locking except by iterating all of the rows and attempting to lock them. This is very costly in terms of performance, and hence, why TAFJ caps the number of rows.

DBTools SHOW LOCKS P1:1 C1:1

LOCK ID |Session Id |
FBNK_CURRENCY*ZZZ |NonExist*1193893622
FBNK CATEG ENTRY*169376209561194.050001|128

This is also different than what you might see with ORCL, or MSSQL locking. Below is a screenshot of ORCL locking. The 53 below denotes the *database* session id that *called* the lock. 205121125 represents the TAFJ unique session for a thread. So now TAFJ can match a java thread with the database session that locked it.

-DOWN
tafjuser@10.41.5.54:TESTDB>LOCKS
----DBTools SHOW LOCKS P1:1
C1:1
----LOCK ID | Session Id | FBNK_CURRENCY*USD | 2051521125*53

Keep in mind that there is one connection for a thread actually asking for a lock, and another connection that actually takes the lock (this is due to auto-committing of the lock connection). What is reported is the database session id for the lock connection which will also appear in the locking.log (for JDBC Locking it will only appear in the log).

[DEBUG] 2015-04-02 15:18:40,656 [main] LOCKING - LOCKING FBNK CURRENCY*USD / 2051521125*53...

[DEBUG] 2015-04-02 15:18:40,661 [main] LOCKING - LOCK FBNK_CURRENCY*USD / 2051521125*53 -> OK

Release Locks

The release locks command is specially designed for tLockManager. It is used to release the Locked record from tLockManager.

You can check which records are currently locked by launching command LOCKS and then release the record you want by typing command RELEASE <<FILE NAME>> <<RECORD ID>>


```
GVAL0912028.europe.temenosgroup.com - PuTTY

DBTools SHOW LOCKS P1:1 C1:1

Table | SessionId | Process | Record| (B) locking|Duration
F_TSA_SERVICE|1382393727|1382393727|COB | | 47s.
```

Result being displayed after releasing the lock.

Note: With DATABASE locking, it is not possible to release locks that have been taken with SELECT FOR UPDATE (see above SHOW LOCKS section for more details)

Database statistics

This command allows to easily getting information about your JBase file, JBase file path, JBase equivalent database filename, created date and record count.

To get information about the file you have configured type STAT <<FILE.NAME>>

```
tafj@Oracle:localhost> STAT FBNK.CURRENCY
```

The resulting output looks like this:

```
GVAL0912028.europe.temenosgroup.com - PuTTY

DBTools DB STAT P1:1 C1:1

JBase File | FBNK.CURRENCY
File Path |../bnk.data/st/FBNK_CURRENCY

Oracle File | FBNK_CURRENCY

Created Date | 20-juin-2011


Record Count | 20
```


Console Functionalities

HELP

When opening DBTools Console the "HELP" command will launched by default and the available commands will be displayed on the main panel.


```
_ _ _ X
GVAL0912028.europe.temenosgroup.com - PuTTY
DBTools
 P2:2 C1:4
 |Type list-aliases to display all defined aliases
HISTORY commands
 |Type history to get last used commands
 |Type h<<command number>> to recall command stored a
 |Type clear-history to delete all stored commands
SETUP commands
 |Type setup to change console and session parameters
NAVIGATION commands
 |Type f to go forward to previous page
 |Type b to go backward to previous page
 |Type sr to scroll right to next column
 |Type sl to scroll left to previous column
 |Type cm to disable\enable column mode
 |Type hc to disable\enable first fixed result column
 |Type hl to disable\enable first fix result line
 |Type x to exit
tafj@Oracle:localhost>
```

You can access this screen whenever you want by typing command "help" on the command line.

```
tafj@Oracle:localhost> help
```

History

A history of last commands launched (10 last commands by default) is maintained to give the ability to reuse quickly last used command.

Simply enter "history" on the command line.

```
tafj@Oracle:localhost> history
```


You will get the resulting output that shows the list of last used command.


```
_ _ _ X
GVAL0912028.europe.temenosgroup.com - PuTTY
DBTools
 HISTORY
 P1:1 C1:1
History|Last command used
 |SQL SELECT * FROM TAFJV FBNK CURRENCY
h2
 |EXTRACT-DATA FBNK.CURRENCY c:\temp\currency
 |SQL SELECT * FROM FBNK_CURRENCY
|LOAD-DATA c:\temp\currency\FBNK.CURRENCY-USD
h3
 |JQL LIST FBNK.CURRENCY
h5
 | JQL COUNT FBNK.CURRENCY
h6
h7
 |STAT FBNK.CURRENCY
h8
 | RELEASE F TSA SERVICE COB
h9
 LOCKS
h10
 |LOAD-DATA -d c:\temp\currency
tafj@Oracle:localhost> h1
```

Whether you are under history mode or not you can recall the command you want by typing its history index on the command line. i.e. you want to recall last SQL command just type h1 and you will get that command executed.

Please note that history is saved at the end of your session so you have the ability to load it the next time you will use DBTools Console. Data are stored in a properties file "DBTools" under TAFJ HOME/conf.

If you don't want to keep that history for your next session, or to avoid other user to get it, as the DBTools properties file is shared between all users, you can clear it by typing command "clear-history".

```
tafj@Oracle:localhost> clear-history
```

As mentioned before DBTools Console doesn't rely on a user context, in consequence if many users use it at the same time the last one who quit his session will override the properties file with his settings.

Aliases

Create an alias

DBTools Console also provides an "alias" functionality to reuse complex command efficiently.

For example you often use the same JED statement to setup F.TSA.SERVICE, record COB, status to "START" and number of AGENT to "TEN": JED F.TSA.SERVICE COB 3=TEN;6=START;

You can create an alias to create a shortcut to this command by typing :

alias <<ALIAS NAME>><<BLANK>><<COMMAND>>

```
tafj@Oracle:localhost> alias STARTCOB JED F.TSA.SERVICE COB 3=TEN;6=START;
```

Display aliases

To display all stored aliases you can type command "aliases"

Execute an alias

To execute this command just type the alias name on the command line.

```
tafj@Oracle:localhost> STARTCOB
```

Please note that if you create an alias for a SQL or JQL statement you have to switch to the appropriate mode before calling the alias or the command won't be recognized.

i.e.

```
tafj@Oracle:localhost> alias CURRENCY SELECT * FROM TAFJV_FBNK_CURRENCY
```

To execute this SQL alias switch to SQL mode first.


```
Then you can execute alias.

tafj@Oracle:localhost> SQL

tafj@Oracle:localhost> CURRENCY
```

You have also the ability to complete an alias with an additional statement, i.e. you want to add criteria to a SQL statement.

The resulting output will be.


```
GVAL0912028.europe.temenosgroup.com - PuTTY

DBTools SQL P1:1 C1:12

RECID|THE_RECORD|CURRENCY_CODE|RANK|NUMERIC_CCY_CODE|CCY_NAME |NO_OF_DECIMALS|Q
USD | USD |0 |260 |US Dollar1|2 |

tafj@Oracle:localhost>
```

Remove an alias

To delete an existing alias just type command unalias <<ALIAS NAME>>

Please note that aliases are saved at the end of your session so you have the ability to load it the next time you will use DBTools Console. Data are stored in a properties file "DBTools" under TAFJ_HOME/conf.

As mentioned before DBTools Console doesn't rely on a user context, in consequence if many users use it at the same time the last one who quit his session will override the properties file with his settings.

Setup

By typing command setup you will access to some properties allowing you to customize your session.

As mentioned before these properties are stored in the DBTools properties file and are shared between all users.

```
tafj@Oracle:localhost> setup
 _ D X
GVAL0912028.europe.temenosgroup.com - PuTTY
DBTools
 SETUP
 MAX ROW RETRIEVED (SQL)
 200
 MAX RECORDS PER PAGE
 MAX LINE LENGTH
 HISTORY SIZE MAX
 10
 SHOW SESSION LONG NAME
 false
 SHOW PAGE NUMBER
 true
 SQL AUTO-COMMIT
 false
 >DBToolsLog
 LOG FILE
```

Max row retrieved (SQL)

This property allows you to customize the maximal number of rows that would be retrieved from a SQL SELECT statement.

It prohibits memory exception in case of large result set.

To be considered, value should be an Integer, default value is 200.

Max records per page

This property allows you to customize the maximal number of results that would be displayed in the main panel.

To be considered, value should be an Integer, default value is 20. Make sure your console is correctly sized to display the requested number of records.

Max line length

This property allows you to customize the maximal line length that would be displayed in the main panel.

To be considered, value should be an Integer, default value is 80. Make sure your console is correctly sized to display the full line length.

History size max

This property allows you to customize the maximal number of commands that would be stored in the history.

To be considered, value should be an Integer, default value is 10.

Show session long name

This property allows you to customize the session name that would be displayed in the footer panel. When set to 'true' session long name is applied.

To be considered, value should be a boolean, default value is false.

Show page number

This property allows you to display or not information about page number and column number in header panel.

To be considered, value should be a boolean, default value is true.

SQL auto-commit

This property allows you to enable / disable auto-commit on your database connection. When running SQL statements with auto-commit set to false, your change won't be applied unless you execute a COMMIT statement before exiting.

To be considered, value should be a boolean, default value is false.

Log file

This property allows logging command result to the related log file by providing a log file name. Default value is null, which means command result won't be logged.

Navigation and display

Change page/ column

For results that can't be displayed on a single page and/or a single column (by default 20 lines are being displayed per page and a line is 80 characters long), you have the ability to navigate between pages by using the following commands:

- **f** to go one page forward.
- b to go one page backward
- sr to scroll right to next column
- sl to scroll left to previous column

Change console display

When displaying a result you have the ability to fix the first line and / or the first column of the data being displayed for all the pages and columns.

It's especially useful in case of SQL SELECT where you might want to remain fixed the first line that displays column names, and the first column that displays the record id.

By default DBTools console will split result into columns in the case that the record to be displayed is too large to fit on one unique column. You could disable that functionality to have your record displayed on a single column.

Type the following commands:

- hc to enable / disable first fixed column
- hI to enable / disable first fixed line
- cm to enable / disable column mode

JED Console application

Syntax

TAFJ-JED application is designed to edit and modify database records by providing their file name and record key.

The JED Console application is made to replace JED GUI application on platforms with possibly no X Window installed. : UNIX, AIX, z/OS.

JED Console should also be faster than the current SWING based application, and built upon TAFJ-Core framework to be independent of any native libraries.

It could be called from DBTools console and in standalone mode too.

Execution – Interactive mode

JED Console could be launched from TAFJ HOME/bin.

tJed [-cf <configuration>[.properties]] <file name> <record key>

The targeted database will be the one defined in the default configuration file or in the configuration specified by the -cf option.

Example

To edit the record SYSTEM from SPF file.

tJed F.SPF SYSTEM

Optional parameters

Fields per page number

By default JED console is configured to display 20 fields per page.

By providing option line: -I <fields per page number> you will be able to change dynamically this property. Please ensure that your terminal is correctly sized to display the number of line required or the data won't be displayed properly.

tJed -I 50 F.SPF SYSTEM

Column names

By default JED console is configured to display a record with no field name.

If connected to T24 and by providing the column name option: **-cn** you will be able to retrieve the record field names if they are defined in the related T24 application.

tJed -cn F.SPF SYSTEM

Help

Before editing your record, you have the ability to display JED console available functionalities by providing the help option: **-help**

tJed -help F.SPF SYSTEM

LOCK

By default JED console will read the requested record with no lock on it. To make a *readu* you have to provide the **LOCK** parameter with value **Y**.

tJed F.SPF SYSTEM LOCK=Y

JED Graphical mode

By providing option graphical user interface: **-gui** you will be able to launch JED in graphical mode.

tJed -gui F.SPF SYSTEM

Execution - script mode

It is also possible to modify a record by using JED console from command line, without opening it. That's what we call "script mode".

To update the record you just have to add '-s' to the command and know the field(s) number you want to change and provide the associated values.

Example

To change in file F.TSA.SERVICE, COB record, field value number of agent (WORK.PROFILE) and service status (SERVICE.CONTROL), you have to do the following:

If you don't have any idea of the related field numbers, firstly you have to open the record in console mode and get these numbers.


```
GVAL0912028.europe.temenosgroup.com - PuTTY
File F.TSA.SERVICE, Record COB
 UNLOCKED
 .DESCRIPTION
 FOR COB
 <SERVER.NAME</pre>
 -WORK.PROFILE
 ONE
 >SEKVEK.SIAIUS
 SERVICE.CONTROL STOP
 KEVIEW.IIME
 TIME.OUT
 <ATTRIBUTE.TYPE
 >ATTRIBUTE.VALUE
 FREQUENCY
 RESERVED.8
 RESERVED.7
 .LOCAL.REF
15.1 <DATE
 20091222
15.2 <DATE
 20091222
15.3 <DATE
 20091222
16.1 -STARTED
 20091226
16.2 -STARTED
 21/06/2010 09:22:43
16.3 -STARTED
 01/02/2010 21:06:25
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :
```

We can see that the field numbers we want to update are 3 and 6.

Then you can type the following command to change these fields to "TWO" and "START":

```
tJed -s F.TSA.SERVICE COB 3=TWO;6=START;
```

Note: depending on the operating system you could have to escape the part of command after -s option with quotes: JED -s 'F.TSA.SERVICE COB 3=TWO;6=START;'

The record will be automatically updated to its new value without opening the console.

It also works for multi-value and sub-value. i.e. tJed -s MY.FILE MYRECORD 1.1=VM;2.1.1=SM;

Presentation

JED console consists of three panels:

- Header panel that contains information about the record
- Main panel that contains the record to be edited
- Footer panel that contains the command line

Header

The header presents information related to the edited record:

- File name
- Record key

 Record lock status: the value could be UNLOCKED (default) / LOCKED depending on LOCK parameter provided

Record status: the value could be empty (default, that means no current change made to the record) / WAITING (when editing a field, waiting for user entry) / PENDING (change made to a record but not validated into database yet) / SAVED (change made to the record validated in database).

File F.SPF, Record SYSTEM LOCKED WAITING 1 >20000729< File F.SPF, Record SYSTEM LOCKED PENDING 1 20000730 File F.SPF, Record SYSTEM LOCKED SAVED

 Console display mode: value could be empty (default, that means large record will be displayed on multiple line and on a single column) / COLUMN MODE (that means large record will be displayed on single line and multiple column)

 File	F.SPF, Record SYSTEM UNLOCKED
1 2 2 2	20100107 SINGLE COMPANY TRADE DATED SINGLE COMPANY TRADE DATED SINGLE COMPANY TRADE DATED SINGLE COMPANY TRADE DATED SINGLE COMPAN Y TRADE DATED
 File	F.SPF, Record SYSTEM UNLOCKED COLUMN MODE
1 2	20100107 SINGLE COMPANY TRADE DATED SINGLE COMPANY TRADE DATED SINGLE COMPANY TRADE

Main panel

The main panel contains the record to be displayed. The record is displayed vertically and is split into lines. Each line has a number that correspond to a field, a multi-value (i.e. 1.1) or a sub-value (i.e. 1.1.1).

The field number is displayed on a margin on the left part of the panel; the associated value is displayed next to the margin on the middle of the panel.

JED console can display 80 characters per row, by default the margin is 5 characters long and the data part 75 characters long.

When connected to T24 it's possible to display in the margin the field names if they are defined, by providing **-cn** option.

In that case the margin length will increase and the data length will decrease.


```
RUN.DATE
 20000729
 EBS LONDON.
 SITE.NAME
 OP.MODE
 .OP.CONSOLE
 TEST
 ../TestBase.data
 <MAIN.ACCOUNT
 -BACKUP.CYCLE.1
 >BACKUP.CYCLE.2
 CURRENT.RELEASE
 200912.005
 HIST.LIFE
10
 ALL.PG.INC
11
 CACHE.EXPIRY
12
 ENQ.PAGE.LIMIT
 200
13
 RECV.DATE.TIME
14
 DISK
 SYS.BACKUP.MODE
15
 HOLD.BATCH.OUTPUT
 N
16
 MICROFICHE.OUTPUT
17
 REPORT.RETENTION
 100
18
 RESTRICT.RPT.VIEW
19
 DATA.ACC.NAME
 ../TestBase.data
 RUN.ACC.NAME
 ../TestBase.run
```

Margin

Data

Footer

The footer panel contains the command line that shows some of the available commands. It can also contain some instructions related to console current mode.

Classic mode, waiting for user command

```
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :
```

Editing mode, waiting for user validation

```
Press ENTER to return to command line
```

Functionalities

Change a record

Edit an existing field / Multi-value / Sub-value

To edit an existing field, multi-value or sub-value just type the field, VM, SM number on the command line, even if the field isn't on the current page.

The prompt will be placed on the related page and line and you will be able to change the field value.

The current field value is placed into bracket that allows you to see if there are blank characters in the current value.

To validate the change, type "enter" and you will return to command line.

You will see the record status changing from WAITING to PENDING during this process.

```
_ _ _ X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 20000729
 RUN.DATE
 EBS LONDON.
 SITE.NAME
 OP.MODE
 .OP.CONSOLE
 TEST
 <MAIN.ACCOUNT
 ../TestBase.data
 -BACKUP.CYCLE.1
 >BACKUP.CYCLE.2
 CURRENT.RELEASE
 HIST.LIFE
 ALL.PG.INC
11
12
13
 CACHE.EXPIRY
 ENQ.PAGE.LIMIT
 RECV.DATE.TIME
14
 SYS.BACKUP.MODE
 DISK
 HOLD.BATCH.OUTPUT
 MICROFICHE.OUTPUT
 Ν
 REPORT.RETENTION
18
 RESTRICT.RPT.VIEW
19
 DATA.ACC.NAME
 ../TestBase.data
20
 RUN.ACC.NAME
 ../TestBase.run
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :23
```

```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
 _ _ _ X
 UNLOCKED
File F.SPF, Record SYSTEM
 ../TestBase.dict
 DICT.ACC.NAME
22
 AUTO.MANUAL.BATCH
 MANUAL
23
 OPERATING.SYSTEM
 >UNIX<
24
 .UNIX.BACKUP
25
 .UNIX.RESTORE
 .PRODUCT.ACCOUNT
27
28
 HELD.RPT.RETENTION
 CACHE.SIZE
 500
29
 MASTER.ACCOUNT
30
 PREVIOUS.RELEASE
31
 .PATCHES.INSTLD
32
 BATCH.SESSIONS
33
 <COMP.MNE.CCY
34
 >MIN.ROUNDING
 .NON.2DEC.CCY
 BEF
 .NON.2DEC.CCY
 ESP
 .NON.2DEC.CCY
35.4
 .NON.2DEC.CCY
 JPY
35.5
 .NON.2DEC.CCY
 PTE
 .NON.2DEC.CCY
35.6
 LUF
Press ENTER to return to command line
```


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 PENDING
 DICT.ACC.NAME
 ../TestBase.dict
22
23
 AUTO.MANUAL.BATCH
 MANUAL
 OPERATING.SYSTEM
24
 .UNIX.BACKUP
25
 .UNIX.RESTORE
26
27
28
29
 .PRODUCT.ACCOUNT
 HELD.RPT.RETENTION
 CACHE.SIZE
 500
 MASTER.ACCOUNT
30
 PREVIOUS.RELEASE
31
 .PATCHES.INSTLD
 BATCH.SESSIONS
33
 <COMP.MNE.CCY
 >MIN.ROUNDING
34
35.1
 .NON.2DEC.CCY
 BEF
 .NON.2DEC.CCY
 ESP
 .NON.2DEC.CCY
35.3
 .NON.2DEC.CCY
35.4
 JPY
 .NON.2DEC.CCY
 PTE
35.6 .NON.2DEC.CCY
 LUF
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :
```

Insert a field / Multi-value / Sub-value

To insert a new field, multi-value or sub-value just type the command i followed by the field, VM, SM number on the command line.

The prompt will be placed on the related page and line and you will be able to insert the field value.

To validate the insertion, type "enter" and you will return to command line.

You will see the record status changing from WAITING to PENDING during this process.

i.e. i 2 to insert a field at the second position in the current record.

```
## guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED SAVED

1 20000729
2 EBS LONDON.
3 O
4 TEST
5 ../TestBase.data
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100
18
19 ../TestBase.data
20 ../TestBase.data
20 ../TestBase.data
20 ../TestBase.data
```


i.e. i 3.3 to insert a third multi-value in the third field of the record. If the third field isn't a multi-value yet, its current value will be set as multi-value 1 and multi-value 2 and 3 will be added.

```
_ D X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
 PENDING
File F.SPF, Record SYSTEM
 UNLOCKED
 20000729
 NEW FIELD 2
 EBS LONDON.
 TEST
 ../TestBase.data
 200912.005
10
11
12
13
14
15
 DISK
16
17
18
19
20
 ../TestBase.data
 Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :i 3.3
```

i.e. i **4.1.2** to insert a second sub-value in the first multi-value of the fourth field of the record. If the fourth field isn't a multi-value neither a sub-value yet, its current value will be set as multi-value 1, sub-value 1 and sub-value 2 will be added.


```
- - X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 WAITING
 20000729
NEW FIELD 2
 EBS LONDON.
 ADD VM 3 to FIELD 3
 ADD SM 2 to FIELD 4.1
 TEST
 ../TestBase.data
 200912.005
10
11
12
13
14
15
 DISK
16
17
Press ENTER to return to command line
```


Delete a field / Multi-value / Sub-value

To delete a field, multi-value or sub-value just type the command **d** followed by the field, VM, SM number on the command line.

The fields, multi-values, sub-values that follow the deleted field will be renumbered.

You will see the record status changing to PENDING during this process.

i.e. d 2 to delete field number 2

```
_ _ _ X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
 UNLOCKED
 PENDING
File F.SPF, Record SYSTEM
 NEW FIELD 2
 EBS LONDON.
 ADD VM 3 to FIELD 3
 ADD SM 2 to FIELD 4.1
 TEST
 ../TestBase.data
9
10
11
12
13
14
 200912.005
 DISK
16
17
 N
 Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :d 2
```


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED PENDING

1 20000729
2.1 EBS LONDON.
2.2
2.3 ADD VM 3 to FIELD 3
3.1.1 O
3.1.2 ADD SM 2 to FIELD 4.1
4 TEST
5 ../TestBase.data
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100

Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :
```

i.e. d 2.2 to delete multi-value 2 of field 2

```
## guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED PENDING

1 20000729
2.1 EBS LONDON.
2.2
2.3 ADD VM 3 to FIELD 3
3.1.1 0
3.1.2 ADD SM 2 to FIELD 4.1
4 TEST
5 ../TestBase.data
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100

Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :d 2.2
```


i.e. d 3.1.2 to delete sub-value 2 of multi-value 1 of field 3


```
# guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED PENDING

1 20000729
2.1 EBS LONDON.
2.2 ADD VM 3 to FIELD 3
3.1.1 O
4 TEST
5 ../TestBase.data
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100
18
19 ../TestBase.data

Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :
```

Delete a record

You can delete a record by typing command d.

You will be asked for confirmation.


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 RUN.DATE
 20000729
 SITE.NAME
 EBS LONDON.
 ADD VM 3 to FIELD 3
 SITE.NAME
3.1.1 OP.MODE
 .OP.CONSOLE
 TEST
 ../TestBase.data
 <MAIN.ACCOUNT
 -BACKUP.CYCLE.1
 >BACKUP.CYCLE.2
CURRENT.RELEASE
 200912.005
 HIST.LIFE
10
 ALL.PG.INC
11
12
13
14
15
 CACHE.EXPIRY
 ENQ.PAGE.LIMIT
 RECV.DATE.TIME
 SYS.BACKUP.MODE
 HOLD.BATCH.OUTPUT
16
 MICROFICHE.OUTPUT
 REPORT.RETENTION
 RESTRICT.RPT.VIEW
 ../TestBase.data
 DATA.ACC.NAME
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :d
Are you sure to delete this record Y/N ?
```

Validation

Cancel pending changes

You have the ability to cancel all your pending modifications by typing command **c.** The record will be restored at its initial state or at its state just after your last save. You will see the record status changing from PENDING to empty during this process.

```
- - X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
 UNLOCKED
File F.SPF, Record SYSTEM
 PENDING
2.1
 EBS LONDON.
 ADD VM 3 to FIELD 3
2.2
 ../TestBase.data
10
11
12
13
14
15
 DISK
16
17
18
 ../TestBase.data
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :c
```


Save pending changes

To update your pending modifications into database, you can use command s.

You will see the record status changing from PENDING to SAVED.

```
_ 0 X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 PENDING
 20000729
 EBS LONDON.
 TEST
 ../TestBase.data
10
11
12
13
14
15
 DISK
18
 ../TestBase.data
20
 ../TestBase.run
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :s
```


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 20000729
 EBS LONDON.
 ../TestBase.data
11
12
13
14
15
 DISK
16
17
18
19
 ../TestBase.data
20
 ../TestBase.run
\texttt{Command}(\{1\}, i\{1\}, d\{1\}, b, f, p, c, r, s, x, help) :
```

Refresh data

The command \mathbf{r} will allow you to reload the record from the database, that way you will be able to see external modification that have been applied to the record since you have loaded it.

The record status will be set to its default empty value.


```
## guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED

1 20000730
2 EBS LONDON.
3 O
4 TEST
5 ../TestBase.data
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100
18
19 ../TestBase.data
20 ../TestBase.data
20 ../TestBase.data
```

Navigation and display

Change page

For record that can't be display on a single page (by default 20 lines are being displayed per page), you have the ability to navigate between pages by using the following commands:

- **f**: will make you move to the next page forward
- **b**: will make you go move previous page backward

i.e. **f** to move one page forward


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
 - - X
File F.SPF, Record SYSTEM
 UNLOCKED
 ../TestBase.dict
21
22
23
24
25
26
27
28
29
30
31
32
33
34
 UNIX
35.1
 BEF
 ESP
35.2
35.3
35.4
 JPY
35.5
35.6
 LUF
 Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :b
```

i.e. **b** to move to previous page

Change column name mode

If you launched JED console with -**cn** option you will be able to enable and disable the field name display in the margin on left part of the screen.

By default field name display will be enabled.

You can disable it by using the **cn** command.

```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 20000729
 RUN.DATE
 SITE.NAME
 EBS LONDON.
 OP.MODE
 .OP.CONSOLE
 TEST
 <MAIN.ACCOUNT
 ../TestBase.data
 -BACKUP.CYCLE.1
 >BACKUP.CYCLE.2
 CURRENT.RELEASE
 ALL.PG.INC
11
12
13
14
15
16
17
 CACHE.EXPIRY
 ENQ.PAGE.LIMIT
 RECV.DATE.TIME
 SYS.BACKUP.MODE
 DISK
 HOLD.BATCH.OUTPUT
 MICROFICHE.OUTPUT
 REPORT.RETENTION
 RESTRICT.RPT.VIEW
19
20
 DATA.ACC.NAME
 ../TestBase.data
 RUN.ACC.NAME
 ../TestBase.run
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :cn
```


```
## guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SFF, Record SYSTEM UNLOCKED

1 20000729
2 EBS LONDON.
3 O
4 TEST
5 ../TestBase.data
6
6
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100
18
19 ../TestBase.data
20 ../TestBase.data
20 ../TestBase.data
20 ../TestBase.data
```


Change column mode

By default JED console will split into as many lines as necessary, fields that are too large to be displayed on a single line.

```
_ 0 X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
File F.SPF, Record SYSTEM
 UNLOCKED
 20000729
 EBS LONDON.
 TEST
 ../TestBase.data
 FIELD TOO LARGE TO BE DISPLAYED ON A SINGLE LINE, IT WILL BE SPLIT INTO MANY LINES BY DEFAULT, BUT IT COULD ALSO BE DISPLAYED ON A SINGLE LINE WHEN
 USING COLUMN MODE
 200912.005
11
12
13
14
15
 DISK
16
18
 Command(\{1\},i\{1\},d\{1\},b,f,p,c,r,s,x,help):cm
```

You could then pass into COLUMN MODE with command **cm**, the field will be displayed on a single line and multiple columns.

Please be sure to save your pending changes before switching to column mode, as console display will be reinitialized all unsaved modifications will be lost when changing mode.

A flag in top right of the console indicates that column mode is on.

You can now scroll right and left to visualize the entire field, by using commands sr and sl.

i.e. use command **sr** to scroll right to next column, and so on until the end of field.

You can then use command sl to go back to previous column


```
guest@chdsk-tafjdev1: ~/JN/TAFl_R11GA/bin

File F.SPF, Record SYSTEM UNLOCKED SAVED COLUMN MODE

1
2
3
4
5
6 USING COLUMN MODE
7
8
9
10
11
12
13
14
15
16
17
18
19
20
Command({1},i{1},d{1},b,f,p,c,r,s,x,help) :sl
```

By typing **cm** command you will disable the column mode and get back to the classic mode.


```
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin

File F.SFF, Record SYSTEM UNLOCKED SAVED

1 20000729
2 EBS LONDON.
3 O
4 TEST
5 ../TestBase.data
6 FIELD TOO LARGE TO BE DISPLAYED ON A SINGLE LINE, IT WILL BE SPLIT INTO MA
6 NY LINES BY DEFAULT, BUT IT COULD ALSO BE DISPLAYED ON A SINGLE LINE WHEN
6 USING COLUMN MODE
7
8 200912.005
9 5
10
11
12 200
13
14 DISK
15 Y
16 N
17 100
18
Command({1},i{1},d{1},d{1},b,f,p,c,r,s,x,help) :
```

Display help

An integrated help that sum up the available command can be reached by using **help** command.

Type "enter" to exit help.


```
- - X
guest@chdsk-tafjdev1: ~/JN/TAFJ_R11GA/bin
Type {line number}
 to edit the record at specified line, i.e. 1.1 for {\tt VM}
Type i {line number}
 to insert a record at specified line, i.e. i 1.1.1 for {\rm SM}
Type d {line number}
 to delete the record at the specified line
Type r
 to reload data
Type d
 to delete the whole record
 to go forward to next page
Type f
Type b
 to go backward to previous page
 to go from page to page
Type p
 to enable / disable column mode
to display / hide column names if available
Type cm
 to scroll left in column mode
Type sl
Type sr
 to scroll right in column mode
Type c
 to cancel modifications
Type s
 to save modifications
Type x
 to exit
Type enter to exit help
```

Exit JED Console application

Simply type the exit command \mathbf{x} to quit. All unsaved modification will be lost.

DBCheck

Introduction

DBCheck is part of the TAFJ-DB tools. It allows checking your database integrity by selecting from the TAFJ VOC all the tables, and for each, it will do the following:

- Open the table and check its type
- Write a test record on it
- Read that test record
- Read that test record and lock it
- Delete the test record

These operations are being displayed on the console with the format:

Table name - Table type - W(write) R(read) RU (read and lock) D (delete) - Time elapsed

Syntax

The DBCheck syntax is the following:

DBCheck [-cf <configuration>[.properties]]

The targeted database will be the one defined in your default configuration file or in the configuration specified by the -cf option.

Example

The resulting output looks like this:

DB Chec	k			
l) FBNK.AA.ARR.ACTIVITY.API\$HIS	Type =XML	WRRUD	407 ms	[DONE]
2) FEU1.AA.ARR.ACTIVITY.API\$NAU	Type =XML	WRRUD	31 ms	[DONE]
B) FBNK.AA.ARR.ACTIVITY.CHARGES	Type =XML	WRRUD	31 ms	[DONE]
4) FMF1.AA.ARR.ACTIVITY.CHARGES\$NAU	Type =XML	WRRUD	47 ms	[DONE]
5) FSG1.AA.ARR.ACTIVITY.CHARGES\$SIM	Type =XML	WRRUD	47 ms	[DONE]
5) FEU1.AA.ARR.ACTIVITY.MAPPING\$NAU	Type =XML	WRRUD	47 ms	[DONE]
mm .				
17673) FSG1.SC.FEE.GROUP.HIST	Type =XML	WRRUD	31 ms	[DONE]
17674) FSG1.SC.FEE.GROUP.HIST\$NAU	Type =XML	WRRUD	16 ms	[DONE]
17675) FSG1.SC.FEES.MODIFY	Type =XML	WRRUD	15 ms	[DONE]
17676) FSG1.SC.FUND.FLOW	Type =XML	WRRUD	32 ms	[DONE]

DBComparer

Introduction

DBComparer is part of the TAFJ-DB tools. It compares the structure and data from two databases defined in the configuration file: the main database and the comparer. It will stop as soon as it will find a difference and it will indicate it in the console.

Requirements

As for the targeted database, the following properties must be set to define the comparer:

- temn.tafj.jdbc.url.comparer
- temn.tafj.jdbc.driver.comparer
- temn.tafj.jdbc.username.comparer
- temn.tafj.jdbc.password.comparer

The following options are available to customize the process:

- -ignorefiles : A comma separated list of files without spaces to ignore in the comparison.
- -files : A comma separated list of files without spaces to include (without whole VOC) in the comparison
- -startwithfile: All of the files before the file specified in the VOC will be skipped.
- -threads: Number of threads to start (default is 1).

Syntax

The DBComparer syntax to perform a full comparison is the following:

DBComparer

Example

To run a comparison that starts at the mentioned file in the VOC.

DBComparer -startswithfile FBNK.CURRENCY

In case of difference in the structure the resulting output looks like this:

```
DBComparer_______
Voc Record Key: %DATA.ACC.VOC
Voc Record Key: %DATA.ACCOUNT
Voc Record Key: %DICTIONARY
Voc Record Key: %OTHER.VOC
Unable to correctly select VOC record from comparer database: %OTHER.VOC
```

In case of difference in the data the resulting output looks like this:

```
DBComparer

pool-1-thread-1 file: (-1) F.TT.TELLER.HP.VERSIONS Checking record: 1

pool-1-thread-1 file: (-1) F.TSA.WORKLOAD.PROFILE$HIS Checking record: 1

pool-1-thread-1 file: (-1) F.TSA.WORKLOAD.PROFILE Checking record: 1

java.lang.RuntimeException: DB::SSELECT::Comparer returned count 214 where other returned count 219

Comparer list: Other list: F.TSA.STATUS cancelling other threads.
```


TAFJ Promoted Columns

This section explains how to promote columns for TAFJ for performance improvements. Promoted columns are relational columns where data is generated via a function when it is inserted/updated. Therefore, these columns will perform better when indexed over an xml index.

This SQL mode command outputs a script to create a promoted column for indexing. Use it with the SPOOL command.

CREATE-PROMOTED-COL <<FUNCTION NAME>> ATTRIBUTE=<<Att# in Dict>> DATATYPE=<<(NUMBER|VARCHAR)>> LENGTH=<<Length for Col>>COLNAME=<<COL to index>> TABLENAME=<<table>>

Here is an example:

tafj@localhost:TB201507>SPOOL

tafj@localhost:TB201507>CREATE-PROMOTED-COL IX_RANK ATTRIBUTE=2 DATATYPE=VARCHAR LENGTH=30 COLNAME=RANK TABLENAME=FBNK_CURRENCY

tafj@localhost:TB201507>SPOOL

The resulting script should show up under \$TAFJ HOME/log/DBTools.

Below are examples of what to do for each database.

Promoting Columns for SQLServer example

```
Below is an example of how to promote the RANK column (xml attribute 1) on the FBNK_CURRENCY table

set QUOTED_IDENTIFIER on;
go

CREATE FUNCTION udf_RANK_CURRENCY_C1 (@xmlrecord XML)
RETURNS integer
WITH SCHEMABINDING
BEGIN
RETURN @xmlrecord.value('(/row/c1/text())[1]', 'integer')
END

ALTER TABLE FBNK_CURRENCY
ADD RANK AS dbo.udf_RANK_CURRENCY_C1(XMLRECORD) PERSISTED

CREATE INDEX ix FBNK CURRENCY RANK ON FBNK CURRENCY(RANK)
```

Promoting Columns for DB2 example

drop function extractC1 INT@


```
create function extractC1_INT(xmlrecord XML)
returns INTEGER
language sql contains sql
no external action deterministic
return xmlcast(xmlquery('$t/row/c1' passing xmlrecord as "t") as varchar(10))@
set integrity for FBNK_CURRENCY off@
alter table FBNK_CURRENCY add RANK INTEGER generated always as
(extractC1_INT(XMLRECORD))@
set integrity for FBNK_CURRENCY immediate checked force generated @
create index IX_FBNK_CURRENCY_RANK on FBNK_CURRENCY(RANK)@

Promoting Columns for Oracle example
alter table fbnk_currency
add (
RANK number(10) as (NVL(CAST(extractValue(xmlrecord,'/row/c1') as NUMBER),0))
);
create index IX_FBNK_CURRENCY_RANK on FBNK_CURRENCY(RANK)
```

Drop and Recreate the Views (All Databases)

Drop and recreate view so that the new column will go directly to the rdbms column and not the XML column when the view is queried. (View can be retrieved from the particular database or generated by using DBImport with DBImport logging set to DEBUG in \$TAFJ_HOME/conf/TAFJTrace.properties. Here you just want to regenerate the VIEW ONLY for the PARTICULAR TABLE ONLY)

Oracle example of getting the view definition from the database:

SQL> set long 100000

SQL> select text from all views where view name = 'TAFJV FBNK CURRENCY';

This is a DB2 example only for recreating the view to use the new column RANK.

```
CREATE VIEW TAFJV FBNK CURRENCY as
SELECT a.RECID, a.XMLRECORD "THE_RECORD"
,a.RECID "CURRENCY CODE"
RANK "RANK
,XMLCAST(XMLQUERY('$d/row/c2[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"NUMERIC CCY CODE"
,XMLCAST(XMLQUERY('$d/row/c3[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "CCY NAME"
,XMLQUERY('$d/row/c3' passing a.XMLRECORD as "d") "CCY NAME 3"
,XMLCAST(XMLQUERY('$d/row/c4[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "NO_OF_DECIMALS"
"XMLCAST(XMLQUERY('$d/row/c5[position()=1]" passing a.XMLRECORD as "d") as VARCHAR(4000)) "QUOTATION_CODE"
,XMLCAST(XMLQUERY('$d/row/c6[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "QUOTATION PIPS"
,XMLCAST(XMLQUERY('$d/row/c7[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "DAYS_DELIVERY"
,XMLCAST(XMLQUERY('$d/row/c8[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "DAYS_FORWARD"
,XMLCAST(XMLQUERY('$d/row/c9[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"INTEREST_DAY_BASIS
,XMLCAST(XMLQUERY('$d/row/c10[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"RATE ALLOWANCE"
```


```
,XMLCAST(XMLQUERY('$d/row/c11[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "FIXING DATE"
,XMLCAST(XMLQUERY('$d/row/c12[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"CURRENCY MARKET"
,XMLQUERY('$d/row/c12' passing a.XMLRECORD as "d") "CURRENCY MARKET 12"
,XMLCAST(XMLQUERY('$d/row/c13[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"OUOTATION SUSP"
,XMLQUERY('$d/row/c13' passing a.XMLRECORD as "d") "QUOTATION_SUSP_13"
,XMLCAST(XMLQUERY('$d/row/c14[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "MID REVAL RATE"
,XMLQUERY('$d/row/c14' passing a.XMLRECORD as "d") "MID REVAL RATE 14"
,XMLCAST(XMLQUERY('$d/row/c15[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"DEFAULT SPREAD"
,XMLQUERY('$d/row/c15' passing a.XMLRECORD as "d") "DEFAULT SPREAD 15"
,XMLCAST(XMLQUERY('$d/row/c16[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "BUY_RATE" ,XMLQUERY('$d/row/c16' passing a.XMLRECORD as "d") "BUY_RATE_16"
"XMLCAST(XMLQUERY('$d/row/c17[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "SELL RATE"
,XMLQUERY('$d/row/c17' passing a.XMLRECORD as "d") "SELL_RATE_17"
,XMLCAST(XMLQUERY('$d/row/c18[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"UPTO_SMALL_AMT
,XMLQUERY('$d/row/c18' passing a.XMLRECORD as "d") "UPTO SMALL AMT 18"
,XMLCAST(XMLQUERY('$d/row/c19[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"TRSY SMALL SPRD"
,XMLQUERY('$d/row/c19' passing a.XMLRECORD as "d") "TRSY SMALL SPRD 19"
,XMLCAST(XMLQUERY('$d/row/c20[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"CUST SMALL SPRD
,XMLQUERY('$d/row/c20' passing a.XMLRECORD as "d") "CUST_SMALL_SPRD_20"
,XMLCAST(XMLQUERY('$d/row/c21[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "NEGOTIABLE AMT"
,XMLQUERY('$d/row/c21' passing a.XMLRECORD as "d") "NEGOTIABLE_AMT_21"
,XMLCAST(XMLQUERY('$d/row/c22[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"TRSY_MED_SPREAD"
,XMLQUERY('$d/row/c22' passing a.XMLRECORD as "d") "TRSY MED SPREAD 22"
,XMLCAST(XMLQUERY('$d/row/c23[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"CUST MED SPREAD"
,XMLQUERY('$d/row/c23' passing a.XMLRECORD as "d") "CUST_MED_SPREAD 23"
,XMLCAST(XMLQUERY('$d/row/c24[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "REVAL RATE"
,XMLQUERY('$d/row/c24' passing a.XMLRECORD as "d") "REVAL_RATE_24"
,XMLCAST(XMLQUERY('$d/row/c25[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "TRSY_LIMIT_AMT"
,XMLQUERY('$d/row/c25' passing a.XMLRECORD as "d") "TRSY LIMIT AMT 25'
,XMLCAST(XMLQUERY('$d/row/c26[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"MIN ROUND AMOUNT"
,XMLCAST(XMLQUERY('$d/row/c27[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"CASH ONLY ROUNDING"
,XMLCAST(XMLQUERY('$d/row/c28[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"MIN ROUND_TYPE"
,XMLCAST(XMLQUERY('$d/row/c29[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"CASH ROUND TYPE"
,XMLCAST(XMLQUERY('$d/row/c31[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "PRECIOUS METAL"
,XMLCAST(XMLQUERY('$d/row/c32[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
,XMLQUERY('$\overline{d}\row\/c32' passing a.XMLRECORD as "d") "EQUIVALENT CCYS 32"
,XMLCAST(XMLQUERY('$d/row/c33[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "COUNTRY_CODE"
,XMLCAST(XMLQUERY('$d/row/c34[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "FIXED_RATE"
,XMLCAST(XMLQUERY('$d/row/c35[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "FIXED_CCY" ,XMLCAST(XMLQUERY('$d/row/c36[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000))
"FIXED START DATE"
,XMLCAST(XMLQUERY('$d/row/c37[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "BASE_CCY_RANK"
,XMLCAST(XMLQUERY('$d/row/c38[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AVAILABLE DATE"
,XMLCAST(XMLQUERY('$d/row/c39[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "BLOCKED_DATE" ,XMLCAST(XMLQUERY('$d/row/c40[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "CUT_OFF_TIME"
,XMLCAST(XMLQUERY('$d/row/c41[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "CLS CCY"
,XMLCAST(XMLQUERY('$d/row/c42[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED14", XMLCAST(XMLQUERY('$d/row/c43[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED13"
"XMLCAST(XMLQUERY('$d/row/c44[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED12"
,XMLCAST(XMLQUERY('$d/row/c45[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED11" ,XMLCAST(XMLQUERY('$d/row/c46[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED10"
,XMLCAST(XMLQUERY('$d/row/c47[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED9"
,XMLCAST(XMLQUERY('$d/row/c48[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED8"
,XMLCAST(XMLQUERY('$d/row/c49[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED7"
"XMLCAST(XMLQUERY('$d/row/c50[position()=1]" passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED6"
"RESERVED5" (XMLQUERY('$d/row/c51[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)),
,XMLCAST(XMLQUERY('$d/row/c52[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED4"
,XMLCAST(XMLQUERY('$d/row/c53[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED3"
```


```
,XMLCAST(XMLQUERY('$d/row/c54[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED2" ,XMLCAST(XMLQUERY('$d/row/c55[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RESERVED1" ,XMLCAST(XMLQUERY('$d/row/c56[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "OVERRIDE" ,XMLQUERY('$d/row/c56' passing a.XMLRECORD as "d") "OVERRIDE_56" ,XMLCAST(XMLQUERY('$d/row/c57[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "RECORD_STATUS" ,XMLCAST(XMLQUERY('$d/row/c58[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "CURR_NO" ,XMLCAST(XMLQUERY('$d/row/c59[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "INPUTTER" ,XMLQUERY('$d/row/c59' passing a.XMLRECORD as "d") "INPUTTER_59" ,XMLCAST(XMLQUERY('$d/row/c60[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "DATE_TIME" ,XMLQUERY('$d/row/c60' passing a.XMLRECORD as "d") "DATE_TIME_60" ,XMLCAST(XMLQUERY('$d/row/c61[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AUTHORISER" ,XMLCAST(XMLQUERY('$d/row/c62[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "CO_CODE" ,XMLCAST(XMLQUERY('$d/row/c64[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "DEPT_CODE" ,XMLCAST(XMLQUERY('$d/row/c64[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "DEPT_CODE" ,XMLCAST(XMLQUERY('$d/row/c65[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AUDITOR_CODE" ,XMLCAST(XMLQUERY('$d/row/c65[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AUDITOR_CODE" ,XMLCAST(XMLQUERY('$d/row/c65[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AUDITOR_CODE" ,XMLCAST(XMLQUERY('$d/row/c65[position()=1]' passing a.XMLRECORD as "d") as VARCHAR(4000)) "AUDIT_DATE_TIME" FROM "FBNK_CURRENCY" a
```


USE CASE

Here is an advanced example with column SCRIPT.GROUP a multi-value column

Jal

SELECT F.SEAT.SCRIPTS WITH SCRIPT.STATUS EQ 'ACTIVE' AND WITH SCRIPT.GROUP EQ 'TB01-START'

Sql translation

```
SELECT RECID FROM "TAFJV_F_SEAT_SCRIPTS" WHERE "SCRIPT_STATUS" = 'ACTIVE' and ( XMLEXISTS('$t/c10[text()="TB01-START"]' PASSING "SCRIPT_GROUP_10" as "t") )
```

The above creates a full table scan. Here is one way to index it.

Alter Table for each multi-value

```
ALTER TABLE F_SEAT_SCRIPTS ADD( SCRIPT_GROUP_1 VARCHAR2(4000) as ( substr(extractValue(xmlrecord,'/row/c10[1]'),1,100) ));  
ALTER TABLE F_SEAT_SCRIPTS ADD( SCRIPT_GROUP_2 VARCHAR2(4000) as ( substr(extractValue(xmlrecord,'/row/c10[2]'),1,100) ));  
ALTER TABLE F_SEAT_SCRIPTS ADD( SCRIPT_GROUP_3 VARCHAR2(4000) as ( substr(extractValue(xmlrecord,'/row/c10[3]'),1,100) ));  
ALTER TABLE F_SEAT_SCRIPTS ADD( SCRIPT_GROUP_4 VARCHAR2(4000) as ( substr(extractValue(xmlrecord,'/row/c10[4]'),1,100) ));  
ALTER TABLE F_SEAT_SCRIPTS ADD( SCRIPT_GROUP_5 VARCHAR2(4000) as ( substr(extractValue(xmlrecord,'/row/c10[5]'),1,100) ));
```

Create Indexes for each new column

```
CREATE INDEX ix_f_seat_scripts_script_grp_1 ON F_SEAT_SCRIPTS(SCRIPT_GROUP_1); CREATE INDEX ix_f_seat_scripts_script_grp_2 ON F_SEAT_SCRIPTS(SCRIPT_GROUP_2); CREATE INDEX ix_f_seat_scripts_script_grp_3 ON F_SEAT_SCRIPTS(SCRIPT_GROUP_3); CREATE INDEX ix_f_seat_scripts_script_grp_4 ON F_SEAT_SCRIPTS(SCRIPT_GROUP_4); CREATE INDEX ix_f_seat_scripts_script_grp_5 ON F_SEAT_SCRIPTS(SCRIPT_GROUP_5); CREATE INDEX ix_f_seat_scripts_script_grp_n ON F_SEAT_SCRIPTS (SCRIPT_GROUP_N);
```

Recreate the view with new columns

```
CREATE OR REPLACE VIEW TAFJV_F_SEAT_SCRIPTS as SELECT a.RECID, a.XMLRECORD "THE_RECORD"
,a.RECID "SCRIPT_ID"
,extractValue(a.XMLRECORD,'/row/c1[position()=1]') "DESCRIPT"
,extract(a.XMLRECORD,'/row/c1') "DESCRIPT_1"
,extractValue(a.XMLRECORD,'/row/c2[position()=1]') "COMPANY_CODE"
,extractValue(a.XMLRECORD,'/row/c3[position()=1]') "SCRIPT_STATUS"
,extractValue(a.XMLRECORD,'/row/c4[position()=1]') "SCRIPT_SOURCE" ,extractValue(a.XMLRECORD,'/row/c5[position()=1]') "ALTERNATE_REF"
,extractValue(a.XMLRECORD,'/row/c6[position()=1]') "SELECT_ROUTINE"
,extractValue(a.XMLRECORD,'/row/c7[position()=1]') "BASE_RELEASE"
,extractValue(a.XMLRECORD,'/row/c8[position()=1]') "PRODUCT_GROUP"
,extractValue(a.XMLRECORD,'/row/c9[position()=1]') "PRODUCT_CODE"
,extractValue(a.XMLRECORD,'/row/c10[position()=1]') "SCRIPT_GROUP"
SCRIPT GROUP N "SCRIPT GROUP 10"
SCRIPT GROUP 1
,SCRIPT_GROUP_2
SCRIPT GROUP 3
,SCRIPT_GROUP_4
,SCRIPT_GROUP_5
,extractValue(a.XMLRECORD,'/row/c11[position()=1]') "APPLICATION"
,extractValue(a.XMLRECORD,'/row/c12[position()=1]') "STATIC_SETUP"
,extractValue(a.XMLRECORD,'/row/c13[position()=1]') "VERSION"
```


```
,extractValue(a.XMLRECORD,'/row/c14[position()=1]') "FUNCTION"
,extractValue(a.XMLRECORD,'/row/c15[position()=1]') "TXN_ID"
,extractValue(a.XMLRECORD,'/row/c16[position()=1]') "FIELD_NAME"
,extract(a.XMLRECORD,'/row/c16') "FIELD_NAME_16'
,extractValue(a.XMLRECORD,'/row/c17[position()=1]') "FIELD_VALUE"
,extract(a.XMLRECORD,'/row/c17') "FIELD_VALUE_17"
,extractValue(a.XMLRECORD,'/row/c18[position()=1]') "FIELD_INPUT"
,extract(a,XMLRECORD,'/row/c18') "FIELD INPUT 18"
,extractValue(a.XMLRECORD,'/row/c19[position()=1]') "SEAT_ID"
,extractValue(a.XMLRECORD,'/row/c20[position()=1]') "UPDATE_APPL"
,extract(a.XMLRECORD,'/row/c20') "UPDATE_APPL_20"
,extractValue(a.XMLRECORD,'/row/c21[position()=1]') "UPDATE_SCRPT_ID"
,extract(a.XMLRECORD,'/row/c21') "UPDATE_SCRPT_ID_21"
,extractValue(a.XMLRECORD,'/row/c22[position()=1]') "UPD_APPL_FLD_IDEN"
,extract(a,XMLRECORD,'/row/c22') "UPD_APPL_FLD_IDEN_22"
,extractValue(a.XMLRECORD,'/row/c23[position()=1]') "GENERATE_ERROR"
,extractValue(a.XMLRECORD,'/row/c24[position()=1]') "DEFINE_ERROR"
,extractValue(a.XMLRECORD,'/row/c25[position()=1]') "CREATED_BY"
,extractValue(a.XMLRECORD,'/row/c26[position()=1]') "APPROVED_BY"
,extractValue(a.XMLRECORD,'/row/c27[position()=1]') "USER"
,extractValue(a.XMLRECORD,'/row/c28[position()=1]') "MSG_FROM_FILE"
,extractValue(a.XMLRECORD,'/row/c29[position()=1]') "TPR_FILE_NAME"
,extractValue(a.XMLRECORD,'/row/c30[position()=1]') "CREATED_DATE"
,extractValue(a.XMLRECORD,'/row/c31[position()=1]') "LAST_MODIFIED_DATE"
,extractValue(a.XMLRECORD,'/row/c32[position()=1]') "IO_ANALYSIS"
,extract(a.XMLRECORD,'/row/c32') "IO_ANALYSIS_32"
,extractValue(a.XMLRECORD,'/row/c33[position()=1]') "RESERVED 2"
,extractValue(a.XMLRECORD,'/row/c34[position()=1]') "RESERVED_1"
,extractValue(a.XMLRECORD,'/row/c36[position()=1]') "OVERRIDE"
,extract(a.XMLRECORD,'/row/c36') "OVERRIDE_36"
,extractValue(a.XMLRECORD,'/row/c37[position()=1]") "RECORD_STATUS"
,extractValue(a.XMLRECORD,'/row/c38[position()=1]') "CURR_NO"
,extractValue(a.XMLRECORD,'/row/c39[position()=1]') "INPUTTER"
,extract(a.XMLRECORD,'/row/c39') "INPUTTER_39'
,extractValue(a.XMLRECORD,'/row/c40[position()=1]') "DATE_TIME"
,extract(a.XMLRECORD,'/row/c40') "DATE_TIME_40"
,extractValue(a.XMLRECORD,'/row/c41[position()=1]') "AUTHORISER"
,extractValue(a.XMLRECORD,'/row/c42[position()=1]') "CO_CODE"
,extractValue(a.XMLRECORD,'/row/c43[position()=1]') "DEPT_CODE"
,extractValue(a.XMLRECORD,'/row/c44[position()=1]') "AUDITOR_CODE"
,extractValue(a.XMLRECORD,'/row/c45[position()=1]') "AUDIT_DATE_TIME"
FROM
"F SEAT SCRIPTS" a
```

Change query

SELECT RECID FROM TAFJV_F_SEAT_SCRIPTS WHERE "SCRIPT_STATUS" = 'ACTIVE' and (SCRIPT_GROUP_1 = 'TB01-START' OR SCRIPT_GROUP_2 = 'TB01-START' OR SCRIPT_GROUP_3 = 'TB01-START' OR SCRIPT_GROUP_4 = 'TB01-START' OR SCRIPT_GROUP_5 = 'TB01-START');