

Configuring Heterogeneous Replication server for MSSQL

By Garrett Devine Garrett.devine@dbxperts.co.uk

Contents

Recommendations First	2
Configuring ECDA Option for ODBC	2
Installing ECDA	2
Configuring and starting the DirectConnect server	2
Adding licence file	3
Testing	3
Get replicating!	4
Creating the primary database	4
Create a replication maintenance user in Microsoft SQL Server	4
Add databases to Replication System	4
Primary DB	4
Replicate DB	5
Create the Replication Definition	5
Synchronise the table data between ASE & MSSQL	5
Create Subscription to our new repdef	6
Mark the table for replication	6
Insert sample row	6
Supplementary Note I - How to automatically start DirectConnect server at boot time?.	7
Supplementary Note II – adding additional 'Services'	7
Supplementary Note III – recommended config values from Sybase engineering	7
Supplementary Note IV – Tracing	8
Troubleshooting	9

Recommendations First

Sybase recommends that ECDA for ODBC, and the target database reside on the same machine. MSSQL database should be set to capability mode 2005(90) - I am not sure that this is true. Early testing has shown that we can replicate to a MSSQL server DB set to 2008(100).

System requirements

Repserver, 512MB RAM, 380MB disk ECDA, 512MB RAM, 300BM disk

Configuring ECDA Option for ODBC

- 1. Open ODBC Driver 32-bit manager from %systemroot%\SysWOW64\odbcad32.exe (this is the 32-bit version). You must use the 32-bit version.
- Add System DNS connection for SQL Server driver called ECDA TRAIN1
- 3. Server name is VM_TRAIN\MSSQL_TRAIN1
- 4. Add sql server login to SQL Server called ecda_user, with sysadmin role (for now)
- 5. Use "SQL Server authentication", userID=ecda_user, password=ecda_user. (sysadmin role, password does not expire)

*note: in some clients systems, we have found that we had to setup the ODBC connection using a Domain User account and use a User DNS.

Installing ECDA

1. Extract the EDCA package to a temp location on the SQL Server node and run setup

2. choose full install.

3. Do not use a licence server

4. Do not configure email alerts

5.

Sybase®Enterprise Connect Data Access

Configuring and starting the DirectConnect server

- 1. Start %SYBASE%\DC-15 0\DCWizard/DCWizard.bat
- 2. Select the ECDA Option for ODBC
- 3. Set server name= MSSQL_TRAIN1_DC, port=8000
- 4. Enter service name = *ECDA_TRAIN1*
- 5. Finally, select the "Create Server" button
- 6. Start the service

se[®]Enterprise Connect Data Access

7. Edit C:\sybase\DC-15_0\servers\MSSQL_TRAIN1_DC\cfg\ dcany.cfg to contain the following:-

. [Service Library] {Client Interaction}

[ECDA_TRAIN1]
{ACS Required}
ConnectionSpec1=ECDA_TRAIN1
{Client Interaction}
EnableAtStartup=yes
TransactionMode=long
SendWarningMessages=yes
{Target Interaction}
Allocate=connect
SQLTransformation=passthrough
ReturnNativeError=yes
{Catalog Stored Procedures}
CSPColumnODBCVersion=3

Note1: the section name and ConnectionSpec1 settings are set to the name of our service. This name **must** match the name given to the ODBC connection.

Adding licence file

SAP provide a pdf of the licence file. Copy and paste the contents of the file into C:\Sybase\SYSAM-2_0\licenses\SySAMLicenseServer.lic

Stop DC server (close MS-DOS box)

Start DC server by opening new MD-DOS box and running C:\sybase\DC-15_0\bin>DCStart.bat -SMSSQL_TRAIN1_DC

Testing

- Start DirectConnect service, C:\sybase\DC-15_0\bin\DCStart.bat -SMSSQL_TRAIN1_DC
- 2. Connect using "isql" from a MS-DOS session C:\sybase\DC-15 0>DC SYBASE.bat

C:\sybase\DC-15_0>DC_SYBASE.bat C:\sybase\DC-15_0>isql -Usa -Pecda_user -SECDA_TRAIN1

Well done. You have configured the DirectConnect server!

Get replicating!

Assuming your Sybase repserver is already installed.

We will add a database, and then define a simple replication definition (repdef), which we will subscribe to in MSSQL Server.

Creating the primary database

```
ASE
disk init name="pubs2_data01",physname="C:\sybase_15\pubs2_data01.dat",size="20M"
go
sp_diskdefault pubs2_data01, defaulton
go
sp_diskdefault master, defaultoff
go

cd $SYBASE/ASE-15_0/scripts ISQL -iinstpbs2


MSSQL
Create small database using wizard, called pubs2
```

Create a replication maintenance user in Microsoft SQL Server

Add databases to Replication System

Primary DB

Use *rs_init* to add primary database. This will configure the rep_agent and rs_* objects to the ASE database and add the connection to the repserver.

- 1. Start *rs_init* and select to "Add a database" from the replication configuration dialogue
- 2. Give a server name of SYB_TRAIN1_RS
- 3. In the Database Information dialogue box fill in all the details and make sure you answer "yes" to "Will the database be replicated". Accept the suggested user** name and password for the maintenance user.
- 4. Finally, once you are happy that all the information, select "Continue" from the "Add database to replication system" dialogue box.

**Notes: you may need to drop the rep_maint alias, add it as a normal user using sp_adduser, run the above script and finally add the rep_maint user back in as an alias to dbo.

Replicate DB

Add entry to the sql.ini file in the Sybase Replication Server, so the repserver knows how to connect to the replicate database on the SQL Server box. Example below (change IP address).

[ECDA_TRAIN1]
master=TCP,10.1.5.255,8000

With the DC still running, log into the RS server create connection to ECDA_TRAIN1.pubs2
using profile rs_ase_to_msss;standard
set username rep_maint
set password "rep_maint_ps"
go
admin who
go

You should see similar entries to this:-

28 DSI EXEC Awaiting Command 105(1) ECDA_TRAIN1.pubs2
27 DSI Awaiting Message 105:0 ECDA_TRAIN1.pubs2
28 DSI EXEC Awaiting Message 105:0 ECDA_TRAIN1.pubs2

If your connections show as DOWN, see trouble shooting section at the end of this document.

Create the Replication Definition

```
In ASE,
use pubs2
go
-- get the repdef from the table
-- stored proc can be found here
http://www.sypron.nl/misctools.html
l>sp__gen_repdef "create", publishers ,
SYB_TRAIN1, pubs2
2>go
create replication definition publishers_repdef
with primary at SYB_TRAIN1.pubs2
with all tables named 'publishers'
(
 pub_id char(4),
 pub_name varchar(40),
 city varchar(20),
 state char(2)
)
primary key (pub_id)
replicate minimal columns
```

Run the above output into the RS!

Synchronise the table data between ASE & MSSQL

```
In ASE,
-- First, reverse engineer the table, using Ed Barlows excellent stored proc, <a href="mailto:sp_revtable">sp_revtable</a> or use the Sybase ddlgen tool. <a href="mailto:sp_revtable">sp_revtable</a> publishers
2> go
-- Table_DDL
 CREATE TABLE publishers
 pub_id
 NOT NULL,
 char(4)
 pub_name varchar(40)
 NULL,
 varchar(20)
 citv
 NULL
 state
 char(2)
  -- Index_DDL
create unique clustered index pubind on dbo.publishers (pub_id)
```

Run the above output into MSSQL, pubs2 database, to create the empty table.

```
Use BCP to copy data:-
bcp pubs2..publishers out publishers.txt -SSYB_TRAIN1 -Usa -Pecda_user -c
msbcp pubs2..publishers in publishers.txt -Usa -Pecda_user -SVM-TRAIN\MSSQL_TRAIN1 -c
```

*note, I have changed the name of the Microsoft bcp.exe to msbcp.exe, to differentiate between the two versions of this utility. You only need to do this if both databases servers are on the same host (our test environment).

Create Subscription to our new repdef

In RS, create subscription publishers_sub for publishers_repdef with replicate at ECDA_TRAIN1.pubs2 without materialization check subscription publishers_sub for publishers_repdef

with replicate at ECDA_TRAIN1.pubs2

Mark the table for replication

This step is vital, yet very simple. I have lost track of the number of times I have forgotten to do this! In ASE,

sp_setreptable publishers, true

Insert sample row

insert into publishers values('9999', 'Fancypants publishing', 'London', 'NA')

Now in ASE & MSSQL compare the returned rows 'select * from publishers' in Sybase and SQL Server

If they are the same, congratulations you have installed replication between Sybase and MSSQL, using a simple repdef-subscription model. If the results are not the same, go back and check each step, one at a time.

Supplementary Note I - How to automatically start DirectConnect server at boot time?

Installing a DirectConnect server as a Windows service

DirectConnect no longer automatically creates the server as a Windows service. However, you can run a DirectConnect server as a Windows service. The following describes how to register, configure, start, stop, and remove DirectConnect as a Windows service.

http://infocenter-

archive.sybase.com/help/index.jsp?topic=/com.sybase.dc35394 0110/html/di inst win/di inst

Example:

```
ServiceWrapper.exe --install SYBDC_MSSQL_TRAIN1_DC --username=<username> --password=<password> C:\sybase\DC-15_0\bin\DCStart.bat -S MSSQL_TRAIN1_DC
```

Make sure account as 'start as a service' permission

Supplementary Note II - adding additional 'Services'

You can have multiple database connections against a single Direct Connect server. These are called (rather confusingly, Services). The following is and example of how to add a new "Service" to an existing DC server.

- 1. Create new ODBC connection to target server (MSSQL) and specify the name of the target database.
- 2. Next, to help the DC know how to connect to the new service, add the following to the SQL.INI file. Note that the Port number is the same for the DC and all services that run under it

```
[EDCA_TRAIN2]
query=NLWNSCK, vm-train, 8000
win3_query=NLWNSCK, vm-train, 8000
```

3. Finally, configure the new "Service" by adding the following to the C:\Sybase\DC-15 0\servers\<server name>\cfg\dcany.cfg file.

[ECDA_TRAIN2]
{ACS Required}
ConnectionSpec1=ECDA_TRAIN2
{Client Interaction}
EnableAtStartup=yes
TransactionMode=long
SendWarningMessages=yes
{Target Interaction}
Allocate=connect
SQLTransformation=passthrough
ReturnNativeError=yes
{Catalog Stored Procedures}
CSPColumnODBCVersion=3

4. Restart the DirectConnect server

Supplementary Note III – recommended config values from Sybase engineering

Below are the appropriate DC/ECDA config settings for a replication environment. Please compare with your current settings and update accordingly.

Allocate

Controls when an access service allocates conversations with the target database system. Syntax Allocate=[connect | request]
Default connect

Values

connect specifies an access service to allocate the conversation when the client connects, and holds it open for the duration of the client connection.

request specifies an access service to allocate a new conversation each time the client application sends a request, and deallocates the conversation after each request.

Note: There is a large performance penalty when using the request setting.

TransactionMode

Specifies whether the access service or the client application manages commit and rollback statements.

Syntax TransactionMode=[short | long]

Default short

Values:-

long specifies the access service to give commitment control to the client application. *short* specifies the access service to issue a commit or a rollback after each request.

Comment: The access service holds open the connection to the data source until the client application issues a commit or rollback, or until the ClientIdleTimeout value is exceeded.

SQLTransformation

Specifies the mode the access service uses for SQL transformation. Syntax SQLTransformation=[passthrough | sybase | tsql0 | tsql1 | tsql2]

Default passthrough

Values

passthrough specifies an access service to send all SQL statements to the database system as received, without transformation. A client application uses passthrough mode to gain direct access to DBMS capabilities. sybase specifies an access service to perform SQL transformation of selected statements. It also allows the use of multi-part table names with the view command in SQL statements.

CSPColumnODBCVersion

Specifies ODBC version that catalog stored procedures results conform to. This affects interoperability with ASE/CIS.

Syntax CSPColumnODBC Version = [2 | 3]

Default

3 Values

2 specifies ASE/CIS version 12.0.

3 specifies ASE/CIS version 12.5 and later.

This property affects interoperability with ASE/CIS.

ReturnNativeError

Allows a non-localized native error message and a native error severity to be returned to the client.

Syntax ReturnNativeError = [yes | no]

Default

no Values

yes specifies non-localized native error messages are returned to the client. no specifies non-localized native error messages are not returned to the client.

SendWarningMessages

Specifies whether an access service returns warning messages to the client application.

Syntax SendWarningMessages=[no | yes]

Default

no Values

no specifies the access service not to return warning messages to the client application. *yes* specifies the access service to return warning messages to the client application.

Supplementary Note IV - Tracing

"TraceOpenServer =59" in server.cfg file & restart DC

Then see resulting files: %SYBASE\\%SYBASE ECON\\SERVERNAME\log\\srv.log

%SYBASE%\%SYBASE ECON%\ SERVERNAME\log\SERVERNAME.trc

Supplementry Note V - Sample dcany.cfg file

SAP support recently provided me with this sample dcany.cfg filer that they use in-house

```
[Service Library]
{Logging}
LogSvcLibStatistics=0
{Client Interaction}
SvclibDescription=Access Service Library for ODBC.

[dcmssql_DEMO2]
{Logging}
LogConnectionStatistics=yes
{ACS Required}
ConnectionSpec1=dcmssql_DEMO2
{Client Interaction}
EnableAtStartup=yes
quoted_identifier=on
{Target Interaction}
SQLTransformation=sybase
{Tracing}
TraceTarget=yes
TraceEvents=yes
TraceEvents=yes
TraceInterface=yes
```

Troubleshooting

The online documentation for this option is not brilliant, so when issue occur, they can prove difficult to fix. SAP tech support are very helpful but you may want to try a few things first.

- Can you connect using ISQL? Use ISQL to test connections from the replication server host to the ECDA service. Make sure you have added in the ECDA details into the SQL.ini file local to the host you are testing from
- Is the Direct Connect server running? You can start this as a batch file or see notes above to get it added as a service.
- Connections DOWN when running 'admin who' in repserver. If these are down when you run CREATE CONNECTION, then it could be an issue with the script that is silently run when you create a connection using a 'profile'. There is a way you can step through each command the above 'profile' script executes. Re-run the CREAT ECONNECTION command but add the 'display_only' option on the last line. It returns the list of commands it will execute at the replicate, including creating the rs_info and rs_lstcommit tables. You can take the SQL it spits out and run it manually from a ISQL session into the SQL Server database, then resume the connection.

```
create connection to ECDA_TRAIN1.pubs2
using profile rs_ase_to_msss;standard
set username rep_maint
set password "rep_maint_ps"
display_only
go
```

• This gives you all the commands you need:-

-- I normally run these from eth repserver using an ISQL session like the one below. >> isql -S ECDA_TRAIN1 -Urep_maint -Prep_maint_ps
Copy and paste "your" output into the SQL Server session. Do this first and create the connection in the repserver once you have done this bit.

drop table rs_info
go
create table rs_info (rskey varchar (20), rsval varchar (20))
go

```
go
insert into rs_info values ('charset_name', 'iso_1')
insert into rs_info values ('sortorder_name', 'bin_iso_1')
go
drop table rs_lastcommit
go
create table rs_lastcommit (origin int, origin_qid binary(36), secondary_qid
binary(36), origin_time datetime, dest_commit_time datetime)
go
create unique clustered index rs_lastcommit_idx on rs_lastcommit(origin)
go
drop procedure rs_update_lastcommit
```

```
go create procedure rs_update_lastcommit @origin int,@origin_qid binary(36),@secondary_qid binary(36),@origin_time datetime as update rs_lastcommit set origin_qid = @origin_qid, secondary_qid = @secondary_qid,origin_time = @origin_time,dest_commit_time = getdate() where origin = @origin if (@@rowcount = 0) begin insert rs_lastcommit (origin, origin_qid, secondary_qid,origin_time, dest_commit_time) values (@origin, @origin_qid, @secondary_qid, @origin_time, getdate()) and
getdate()) end
go
drop table rs_ticket_history
create table rs_ticket_history (cnt numeric(8,0) identity,h1 varchar(10),h2 varchar(10),h3 varchar(10),h4 varchar(50),pdb varchar(30),prs varchar(30),rrs varchar(30),rdb varchar(30),pdb_t datetime, exec_t datetime,dist_t datetime,rsi_t datetime,dsi_t datetime,rdb_t datetime default getdate(),exec_b numeric(22,0),rsi_b numeric(22,0),dsi_tnx numeric(22,0),dsi_cmd numeric(22,0),ticket varchar(1024))
create unique index rs_ticket_idx on rs_ticket_history(cnt)
grant all on rs_ticket_history to public
 commit
go
drop procedure rs_send_repserver_cmd
GO
CREATE PROCEDURE rs_send_repserver_cmd @rs_api VARCHAR(8000) AS declare @cmd
VARCHAR(8000), @sql varchar(50) BEGIN if (patindex('rs_rcl', lower(@rs_api)) > 0)
begin print 'The Replication Server command should not contain the keyword ''rs_rcl''
return(1) end select @cmd = 'rs_rcl ''' + replace(@rs_api, '''', ''''') + ''' rs_rcl'
if ('rs_rcl' != substring (@cmd, datalength(@cmd) - 5, 6)) begin print 'The
Replication Server command is too long.' print 'Please split it into two or more
commands' return (1) end set @sql = 'rs_marker' exec @sql @cmd END
 commit
go
drop table rs_threads
create table rs_threads(id int,seq int CONSTRAINT PK_rs_threads PRIMARY KEY CLUSTERED(id ASC))
 sp_indexoption 'rs_threads', 'disallowpagelocks', TRUE
grant select on rs_threads to public
 commit
go
--now that all our database objects have been created in your replicate database, you can now go ahead and create the connection using the commands that were outputted. Notive this DOES not use the 'profile' clause.
create connection to ECDA_TRAIN1.pubs2
set error class to rs_msss_error_class set function string class to rs_msss_function_class set username to rep_maint
set password to rep_maint_ps
set batch to 'off'
set dsi_dataserver_make to ase
set dsi_connector_type to ctlib
set dsi_do_decompression to 'on'
```