	[image: image1.jpg]% Cambridge

Technology Partners


	[image: image1.jpg]
[image: image2.jpg]


	sM-Client Projekt

	Anleitung für Cleanup Skripts

	Finale Version

	SSK / BSV eAHV/IV


[image: image3.jpg]


COPYRIGHT

© Copyright - 2009 Cambridge Technology Partners. All Rights Reserved.
For Internal use only

No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system or translated into any language in any form by any means without the written permission of Cambridge Technology Partners, Inc.

While every precaution has been taken in the preparation of this document, Cambridge Technology Partners, Inc. assumes no responsibility for errors, omissions, or for damages resulting from the use of the information herein.

Products or corporate names may be trademarks or registered trademarks of other companies and are used only for the explanation and to the owner's benefit, without intent to infringe.

Inhaltsverzeichnis
51
Cleanup Skripts


51.1
Zweck des Dokuments


51.2
Übersicht


62
MySQL


62.1
Ausführung


62.2
SQL Skript


83
Oracle


83.1
Ausführung


83.2
SQL Skript


104
Microsoft SQL Server


104.1
Ausführung


104.2
SQL Skript


Dokumentenverwaltung
Historie
	Version
	Geändert
	Beschreibung
	Datum
	Validator

	1.0
	Sylvain Berthouzoz
	Finale Version
	6.11.2009
	


Referenzen
	ID
	Name
	Version
	Dokument

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


1 Cleanup Skripts
1.1 Zweck des Dokuments
Das nachfolgende Dokument beschreibt die Benutzung des Cleanup-Skripts.
1.2 Übersicht
· Das Skript enthält am Anfang eine Variable. Diese entspricht der Anzahl Tage, die eine Meldung alt sein darf. Alle Meldungen, die älter sind als x Tagen werden gelöscht
· Wichtig: Per standard sind die Lösch-Befehle auskommentiert. Damit ist sichergestellt, dass das Skript vor der Ausführung überprüft wird.

2 MySQL
Das MySQL Skript „message_cleanup_mysql“ muss mittels des mysql Client ausgeführt werden.

Datei „message_cleanup_mysql“ öffnen und editieren.
1) Wenn der Datenbank nicht „smclient“ heisst, editieren Sie die folgende Zeile:

use smclient;

2) Variable „amount“ editieren: Hier bitte nicht weniger als 32 Tage setzen, da Sedex ein Timeout von 31 Tagen hat, ansonsten können Prozesse verloren gehen.
set @amount = 60;

3) Wenn die Variable amount nicht Tagen entspricht, ändern sie das Interval. Mögliche Werte sind day (Tag), month (Monat) oder year (Jahr)
-- possible valued for interval are day, month, year

set @beforeDate = current_timestamp - interval @amount day;

4) Lösch-Befehle entkommentieren: Löschen sie den Bindestrich am Anfang aller Lösch-Befehle:
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);

5) Vor jeder Lösch-Anfrage gibt es eine Select-Anfrage. Damit kann man nachprüfen, was gelöscht würde:
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
2.1 Ausführung

Eine Kommando-Fenster an der Stelle öffnen, wo das Skript liegt und dann das mysql programm ausführen (Ändern Sie den Benutzername, falls nötig):
mysql –u smclientUser -p

Skript ausführen

mysql> source message_cleanup_mysql.sql
2.2 SQL Skript

-- Syntax is for mysql query with mysql program
use smclient

-- DON'T SET LESS THAN 32 DAYS, otherwise you can loose some processes forever as the sedex timeout is 31 days
set @amount = 60;
-- possible valued for interval are day, month, year
set @beforeDate = current_timestamp - interval @amount day;
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
select * from smAudit where Message_id in (select id from Message where lastChange < @beforeDate);
-- delete from smAudit where Message_id in (select id from Message where lastChange < @beforeDate);
select * from Message where lastChange < @beforeDate;
-- delete from Message where lastChange < @beforeDate;
-- Uncomment the next line if the underlying mysql don't use auto_commit
-- commit;
3 Oracle
Das sqlplus Skript „message_cleanup_oracle“ muss mittels des sqlplus Client ausgeführt werden.

Datei „message_cleanup_oracle“ öffnen und die markierte Werte editieren.

1) Variable „amount“ editieren: Hier bitte nicht weniger als 32 Tage setzen, da Sedex ein Timeout von 31 Tagen hat, ansonsten können Prozesse verloren gehen.

define amount = 60;

1) Wenn die Variable amount nicht Tagen entspricht, ändern sie das Interval. Mögliche Werte sind day (Tag), month (Monat) oder year (Jahr). Wichtig: Kein Leerzeichen nach current_timestamp in diese Zeile:
-- possible valued for interval are day, month, year

define beforeDate = current_timestamp-interval'&&amount'day;
2) Lösch-Befehle entkommentieren: Löschen sie den Bindestrich am Anfang aller Lösch-Befehle:
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < &&beforeDate);
3) Vor jeder Lösch-Anfrage gibt es eine Select-Anfrage. Damit kann man nachprüfen, was gelöscht würde:
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < &&beforeDate);
3.1 Ausführung
Eine Kommando-Fenster an der Stelle öffnen, wo das Skript liegt und dann sqlplus programm ausführen (Ändern Sie der Benutzername wenn nötig:
sqlplus

Dann Benutzer name und Passwort eingeben

Benutzernamen eingeben: smclient

Kennwort eingeben:
SQL Skript ausführen

SQL> @message_cleanup_oracle.sql

3.2 SQL Skript
-- Syntax is for SQLPLUS query
-- DON'T SET LESS THAN 32 DAYS, otherwise you can loose some processes forever as the sedex timeout is 31 days
define amount = 60;
-- possible valued for interval are day, month, year
define beforeDate = current_timestamp-interval'&&amount'day;
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < &&beforeDate);
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < &&beforeDate);
select * from smAudit where Message_id in (select id from Message where lastChange < &&beforeDate);
-- delete from smAudit where Message_id in (select id from Message where lastChange < &&beforeDate);
select * from Message where lastChange < &&beforeDate;
-- delete from Message where lastChange < &&beforeDate;
commit;
4 Microsoft SQL Server

Das SQL Skript „message_cleanup_mssql“ muss mittels den Mircrosoft SQL Query Tool (Microsoft SQL Server Management Studio für die 2008 Version) geöffnet werden.

Datei „message_cleanup_oracle“ öffnen, Benutzer name, Kennwort und Datenbank eingeben. Dann die markierte Werte editieren.

1) Variable „amount“ editieren: Hier bitte nicht weniger als 32 Tage setzen, da Sedex ein Timeout von 31 Tagen hat, ansonsten können Prozesse verloren gehen.

set @amount = 60;
1) Wenn die Variable amount nicht Tagen entspricht, ändern sie das Interval. Mögliche Werte sind day (Tag), month (Monat) oder year (Jahr). Wichtig: Kein Leerzeichen nach current_timestamp in diese Zeile:
-- possible values for the first argument are day, month, year

set @beforeDate = dateadd(day,-@amount,getdate());
2) Lösch-Befehle entkommentieren: Löschen sie den Bindestrich am Anfang aller Lösch-Befehle:
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
3) Vor jeder Lösch-Anfrage gibt es eine Select-Anfrage. Damit kann man nachprüfen, was gelöscht würde :
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
4.1 Ausführung

Klicken sie auf der “Execute” Button (F5 in die 2008 Version)

4.2 SQL Skript

-- Syntax is for SQL Server
declare @amount Int, @beforeDate datetime
-- DON'T SET LESS THAN 32 DAYS, otherwise you can lose some processes forever as the sedex timeout is 31 days
set @amount = 60
-- possible valued for the first argument are day, month, year
set @beforeDate = dateadd(day,-@amount,getdate());
begin transaction;
select * from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
-- delete from ProcessMapping where messageId in (select messageId from Message where lastChange < @beforeDate);
select * from smAudit where Message_id in (select id from Message where lastChange < @beforeDate);
-- delete from smAudit where Message_id in (select id from Message where lastChange < @beforeDate);
select * from Message where lastChange < @beforeDate;
-- delete from Message where lastChange < @beforeDate;
commit;
	Cambridge Technology Partners (Switzerland) S.A.

	Nyon

	27 Ch. de Précossy

CH-1260 Nyon

Tel:
+41 (0)22 306 4646

Fax:
+41 (0)22 306 4647

	Zurich

	Imperial – 4th floor

Leutschenbachstrasse 41

8050 Zürich

[image: image4.jpg]


Tel:
+41 (0)43 456 2300

Fax:
+41 (0)43 456 2301


	Version:
	1.0

	Publication Date:
	6. November 2009


[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]AHV/IV)
@AVS /Al


[image: image8.png]


