

Incremental Load

using qvd files

Incremental Load

- Load new data from Database table (slow, but few records)
- Load old data from QVD file (many records, but fast)
- Create new QVD file
- Procedure must be repeated for each table

Different DB-changes

If source allows ...

- 1) Append only. (Logfiles)
- 2) Insert only. (No Update or Delete)
- 3) Insert and Update. (No Delete)
- 4) Insert, Update and Delete.

1) Append only

- Must be Log file
- Loads records added in the end of the file

1) Append only

```
Buffer (Incremental)
Load * From LogFile.txt
(ansi, txt, delimiter is '\t', embedded labels);
```


- Can be any DB
- Loads INSERTed records
- Needs the field *ModificationDate*

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE **WHERE** ModificationTime >= #\$(LastExecTime)#;

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE **WHERE** ModificationTime >= #\$(LastExecTime)#;

Concatenate
LOAD PrimaryKey, X, Y FROM File.QVD;

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE WHERE ModificationTime >= #\$(LastExecTime)#;

Concatenate
LOAD PrimaryKey, X, Y FROM File.QVD;

QV_Table:
SQL SELECT PrimaryKey, X, Y FROM DB_TABLE
WHERE ModificationTime >= #\$(LastExecTime)#
AND ModificationTime < #\$(BeginningThisExecTime)#;
Concatenate</pre>

LOAD PrimaryKey, X, Y **FROM** File.QVD;

3) Insert and Update

- Can be any DB
- Loads INSERTed and UPDATEd records
- Needs the fields
 ModificationDate and
 PrimaryKey

3) Insert and Update

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE WHERE ModificationTime >= #\$(LastExecTime)#;

Concatenate

LOAD PrimaryKey, X, Y FROM File.QVD WHERE NOT Exists(PrimaryKey);

4) Insert, Update and Delete

- Can be any DB
- Loads INSERTed and UPDATEd records
- Removes DELETEd records
- Needs the fields
 ModificationDate and
 PrimaryKey
- Tricky to implement

4) Insert, Update and Delete

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE WHERE ModificationTime >= #\$(LastExecTime)#;

Concatenate

LOAD PrimaryKey, X, Y FROM File.QVD WHERE NOT EXISTS(PrimaryKey);

Inner Join

SQL SELECT PrimaryKey **FROM** DB_TABLE;

4) Insert, Update and Delete

ListOfDeletedEntries:

SQL SELECT PrimaryKey **AS** Deleted **FROM** DB_TABLE WHERE DeletionFlag = 1;

QV_Table:

SQL SELECT PrimaryKey, X, Y **FROM** DB_TABLE WHERE ModificationTime >= #\$(LastExecTime)#;

Concatenate

LOAD PrimaryKey, X, Y FROM File.QVD

WHERE NOT Exists(PrimaryKey)
AND NOT Exists(Deleted,PrimaryKey);

Drop Table ListOfDeletedEntries;

LastExecutionTime & Error handling

Final Script

```
Let ThisExecTime = ReloadTime();
OV Table:
SQL SELECT PrimaryKey, X, Y FROM DB_TABLE
WHERE ModificationTime >= #$(LastExecTime)#
 AND ModificationTime < #$(ThisExecTime)#;
Concatenate LOAD PrimaryKey, X, Y FROM File.QVD
WHERE NOT EXISTS(PrimaryKey);
Inner Join SQL SELECT PrimaryKey FROM DB_TABLE;
If ScriptErrorCount = 0 then
 STORE QV_Table INTO File.QVD;
 Let LastExecTime = ThisExecTime;
End If
```

