Руководство по установке, настройке, эксплуатации задачи

«Репликация данных через эл. почту»

Содержание

1Изменения в версии 1.1.2

1Изменения в версии 1.1.1

1Изменения в версии 1.1.0

2Изменения в версии 1.0.3

2Изменения в версии 1.0.2

2Изменения в версии 1.0.1

2Описание дистрибутива

3Установка

3Модификация БД для базовой функциональности

3Модификация БД до версии 1.1

4Настройка

4Настройка отправки почты

5Настройка приема почты

5Настройка репликации

5Настройка репликации с нотификацией

5Настройка задач импорта/экспорта

6Настройка задачи учета нотификаций

6Добавление таблиц для репликации.

6Изменения, произведенные в БД

6Хранимые процедуры

7Таблицы

7Задачи

 Изменения в версии 1.1.2

А) Доработана процедура повторной посылки пакетов, теперь она запрашивает нотификацию, и ставит отметку о повторной отправке в логи.

Б) включает исправление 1.1.1

В) прилагается GUI интерфейс администратора версии alfa.

Устанавливается только на версию 1.0.3.

Изменения в версии 1.1.1

А) Исправлена ошибка 4. – «Некорректное вычисление номера пришедшего пакета». – видимо случайно перекочевала из версии 1.0.1

Устанавливается только на версию 1.1.0.

 Изменения в версии 1.1.0

А) добавлена в процесс обработки таблица Schetch.

Б) добавлен механизм нотификации.

В) введена поддержка рассылки собранного пакета на несколько адресов.

Г) переписана документация – описан процесс установки версии репликации 1.1.
Устанавливается только на версию 1.0.3.

 Изменения в версии 1.0.3

А) Исправлена ошибка 5. – «Неправильное определение даты последней репликации». Проявлялась следующим образом: не все данные переносятся, точнее не переносятся несколько первых изменений.

Изменения в версии 1.0.2

А) Исправлена ошибка 4. – «Некорректное вычисление номера пришедшего пакета». Проявлялась следующим образом:

Server: Msg 245, Level 16, State 1, Procedure rep_import, Line 58

> Syntax error converting the varchar value '2.' to a column of data

> type int.

Или
erver: Msg 3201, Level 16, State 2, Line 1 Cannot open backup device 'C:\Projects\mssql\repa\dd_0.bck'. Device error or device off-line. See the SQL Server error log for more details.

Изменения в версии 1.0.1

А) Дополнена документация.

Б) Исправлена ошибка 1. «Проблема с длинным эл. адресом». Было ограничение на 18 символов, сейчас оно 50.

В) Исправлена ошибка 2. «Не верное определение имени сервера». Отключено автоматическое определение имени, перенесена в часть ручной настройки.

Г) Исправлена ошибка 3. «Отказ в восстановлении принятого пакета во временную БД».

Д) Немного упрощены настойки в файле modify_db.sql
Описание дистрибутива

	Файл
	Размер
	Дата создания
	Комментарий

	POP.INI
	553
	04.05.04
	Файл настройки для чтения почты.

	rar.exe
	238080
	06.10.01
	Архиватор rar. Подойдет любой версии, главное, что бы был идентичен на исходном и целевом сервере.

	ZERAT.EXE
	44544
	30.04.04
	Консольная утилита для чтения почты по протоколу POP3. ver 0.83f.

	modify_db.sql
	25403
	10.05.04
	T-SQL-скрипт для внесения изменений в исходную и целевую БД. Ver.1.0.1

	modify_db_1_1.sql
	23001
	10.09.04
	T-SQL-скрипт для внесения изменений в исходную и целевую БД. Устанавливает версию Ver.1.1

	xpsmtp80.dll
	96256
	12.08.02
	DLL для отправки почты по протоколу SMTP

Установка

Перед началом установки строго рекомендуется выполнить backup изменяемой базы данных.

Установка выполняется в два этапа: первый устанавливает базовую версию модуля, второй доводит ее до версии 1.1.

Модификация БД для базовой функциональности

Для модификации исходной и целевой базы используется скрипт modify_db.sql. Для выполнения обновления БД необходимо следовать следующим шагам.

1) Открыть в SQL Query Analyzer скрипт modify_db.sql.

2) Активная база должна быть та, в которую вносятся изменения

3) Зайти необходимо под учтеной записью “sa” или аналогичной по правам.

4) Заменить в скрипте все вхождения «nameworkdb» на имя базы, в которую вносятся изменения.

5) Заменить название временной базы (эта базы будет использоваться для сбора/разбора пакета репликации, желательно создавать отдельные временные базы для каждой реплицируемой базы – для исключения коллизий). Заменить в скрипте все вхождения «nameTTSdb» на имя базы, в которую вносятся изменения.

6) С 11 по 18 строку список необходимых параметров для работы репликации, их необходимо привести к нужным значениям.

7) Запустить на выполнения скрипт (F5). В связи с тем что во время исполнения скрипта выполняется модификация таблиц с данными то его выполнение довольно длительное. (на ноутбуке выполнялся 47 секунд).

8) Необходимо сохранить результат выполнения скрипта в файл, для анализа.

После выполнения скрипта необходимо проверить появились ли в БД изменения, описанные в пункте «Изменения, произведенные в БД».

Скрипт modify_db.sql следует выполнять только один раз, для первоначальной настройки, в случае неудачного выполнения необходимо вернуться к предыдущему бекапу базы.

Модификация БД до версии 1.1

Для модификации исходной и целевой базы до версии 1.1 используется скрипт modify_db_1_1.sql. Для выполнения обновления БД необходимо следовать следующим шагам.

1) Открыть в SQL Query Analyzer скрипт modify_db_1_1.sql.

2) Активная база должна быть та, в которую вносятся изменения

3) Зайти необходимо под учтеной записью “sa” или аналогичной по правам.

4) Заменить в скрипте все вхождения «nameworkdb» на имя базы, в которую вносятся изменения.

5) Заменить название временной базы (эта базы будет использоваться для сбора/разбора пакета репликации, желательно создавать отдельные временные базы для каждой реплицируемой базы – для исключения коллизий). Заменить в скрипте все вхождения «nameTTSdb» на имя базы, в которую вносятся изменения.

6) С 7 по 9 строку список необходимых параметров для работы репликации, их необходимо привести к нужным значениям.

7) Запустить на выполнения скрипт (F5).

8) Необходимо сохранить результат выполнения скрипта в файл, для анализа.

После выполнения скрипта необходимо проверить появились ли в БД изменения, описанные в пункте «Изменения, произведенные в БД в версии 1.1».

Скрипт modify_db_1_1.sql следует выполнять только один раз, для первоначальной настройки, в случае неудачного выполнения необходимо вернуться к предыдущему бекапу базы.

Настройка

Настройка отправки почты

Для отправки пакета с репликационными данными по протоколу SMTP используется расширенная хранимая процедура. Тело процедуры находится в файле xpsmtp80.dll (только для версии MS SQL 2000).

Настройка почты производиться по шагам приведенным ниже:

1) Скопировать (или перенести) файл xpsmtp80.dll в Binn каталог MS SQL (по умолчанию он имеет путь C:\Program Files\Microsoft SQL Server\MSSQL\Binn).

2) Зарегистрировать процедуру: для этого в SQL Query Analyzer выполнить команду (текущая БД должна быть master)
exec sp_addextendedproc 'xp_smtp_sendmail', 'xpsmtp80.dll'
3) Можно проверить корректность регистрации и корректность настроек почты выполнив следующий скрипт в SQL Query Analyzer
declare @rc int

exec @rc = master.dbo.xp_smtp_sendmail

 @server='relay.ocs.ru',

 @from = 'test@look-in.net',

 @to='sergey@look-in.net',

 @subject='test xpsmtp',

 @message='test good test becouse ExP’

 @attachments='c:\onefile.txt'

select @rc

Заменив в нем соответственно имя почтового smtp сервера, адреса входящей и исходящей почты, заголовка, текста и присоединенного файла. Результат равный 0 – является корректным, в обратном случае следует проверить регистрацию процедуры и корректность введенных адресов.

Подробнее о 'xpsmtp80.dll' можно прочитать на сайте http://sqldev.net/xp/xpsmtp.htm.

Для работы репликации необходимо внести адреса исходящей и входящей почты, а также сервера smtp в соответствии с пунктом «Настройка репликации».

Настройка приема почты

Для приема почты по протоколу POP3 используется консольная программа zerat.exe. Его настройки хранятся в файле pop.ini.

Пример настроек:

LOCALDIR:C:\Projects\mssql\repa\ ; Каталог в котором хранить полученные

MESSAGES:DELETE ; Сообщения удалять или оставлять на сервере

;(DELETE/LEAVE/ASK)

TOP:4 ; Количество строк показывать при режиме MESSAGES:ASK
FULLHEADER:YES ; Показывать полный заголовок при MESSAGES=ASK (YES/NO)

MAXSIZE: ; Не получать письма размером более (Кб)

EXTRACT:YES ; Извлекать вложения (YES/NO)

host:mail.valuehost.ru ; POP3 сервер
user:db@look-in.net ; Проверять ящик

pass:sitex ; Пароль на аккаунт

Проверить корректность настроек можно выполнив команду «zerat.exe pop.ini». Будет считана и сохранена вся почта аккаунта.

Подробнее о работе ZERAT можно почитать на сайте http://ironfist.at.tut.by/.

Настройка репликации

Все настройки репликации хранятся в таблице rep_setting в одной строке

Пример настройки:

	Dbfrom
	vkdp
	Имя базы с которой делаем экспорт

	Dbtarget
	vkdp
	Имя базы в которую делаем импорт

	Dbtts
	tts
	Имя временной базы

	Path
	c:\projects\mssql\repa\
	Путь к рабочему каталогу

	Prefix
	Db1
	Префикс файлов (уникальный для каждой пары исходная/целевая)

	Smtp
	relay.ocs.ru
	Почтовый сервер

	Frommail
	from@look-in.net
	От имени кого отправлять почту

	tomail
	db@look-in.net
	Ящик для получения пакетов репликации

Настройка репликации с нотификацией

В версии 1.1 есть возможность настройки отправки пакета на несколько электронных адресов получателей. Настройка проводиться в таблице rep_email.

	email
	db1@look-in.net
	Адрес получателя

	advice
	1/0
	Нужна ли нотификации (0 – нет, 1 – да)

	idle
	100
	Время ожидания ответа (в часах)

Настройка задач импорта/экспорта

В процессе модификации БД создается две задачи – импорта и экспорта, необходимо удалить лишнюю. И проверить настройки второй. Прошу обратить внимание, что по работе ведется лог в текстовый файл, для отладки в случае проблем.

Настройка задачи учета нотификаций

В процессе установки версии 1.1 появляется задача учета нотфикаций, эта задача нужна только на основном сервере который импортирует данные. Задача состоит из двух шагов – проверки пришедших ответов нотификации и повторной отсылки недоставленных пакетов.

Добавление таблиц для репликации.

В случае необходимости есть возможность добавить таблицу в список реплицируемых.

Ограничение на такие таблицы

1) в составном первичном ключе не может быть больше двух полей.

Рекомендуется делать это по шагам:

1) В исходной базе выполнить хранимую процедуру mod_table.

Exec mod_table ИмяТаблицы,ИмяPK1,ИМЯPK2

Где ИмяPK1 – это поле первичного ключа, либо первая часть составного первичного ключа, ИмяPK2 – это либо вторая часть составного первичного ключа либо null если первичный ключ не составной.

Пример: exec mod_table rep_logs, ID, null
2) Добавить описание таблицы в список реплицируемых таблиц. В таблицу rep_tables. Указать имя таблицы, первичный ключ, если первичный ключ состоит из одного поля то поле pk2 должно остаться в null. Список необходимо синхронизировать между исходной и целевой БД.

3) Добавить таблицу во временную БД на исходном сервер.

Особенности:

А) не нужно делать на ней индексы, триггеры.

Б) не нужно указывать первичный ключ.

В) если в ней было поле Identity поменять на number.

После этого таблица будет реплицироваться наравне с другими.

Изменения, произведенные в БД

Хранимые процедуры

В базе Master: kill_session – для отключения подключенных сессий к временной БД.

В рабочей базе:

mod_table – используется только на этапе модификации БД, в принципе можно удалить.

Repa – выполняет экспорт данных, на целевом сервере в принципе можно удалить.

Rep_import – выполняет импорт данных, на исходном сервере в принципе можно удалить.

Set_notify – проверяет почту на наличие ответов с нотификациями и делает соответствующие отметки в логе.

del_send_pkg – процедура удаляет старые пакеты и совершает повторные посылки пакетов, если это не обходимо.

Таблицы

Изменены реплицируемые таблицы

Channels, Currents, Mains, Mains_E, Nis, NIs_E, NIs_E_30, NIs_On_Main

добавлен столбец датой модификации строки (mod_date).

Добавлен триггер на insert/update который обновляет поле mod_date.

Новые таблицы

Rep_logs – журнал репликаций

Rep_logs_detail – развернутый журнал репликаций

Rep_setting – настройки репликации

Rep_tables – список реплицируемых таблиц

Rep_email – список эл. адресов на которые совершается рассылка.

Задачи

Добавляются три задачи, некоторые из них в зависимости от назначения БД нужно удалить. Задачи запускают хранимые процедуры.

[image: image1.wmf]Channels

ID_Channel

ID_USPD

Name

TypeChan

NumChan

ID_Schetch

TimeLastShort

TimeLastMain

NeedShort

NeedMain

NeedSumm

NeedCurrent

NeedEvents

NeedCurrDiskret

NeedTimeCurr

StoreCurrInterval

StoreSummInterval

LastNeedArcCurr

LastNeedArcSumm

ArcDiffRelative

ArcDiffAbsolute

AutoCalcArcInterval

ID_ValueType

ID_Units

LastStateMain

LastStateShort

LastStateCurrent

LastStateSumm

ProtocolMask

WaitMask

ID_Granit

Module

NumInModule

ModuleType

NeedDay

NeedMonth

NeedYear

NeedInfo

mod_date

Currents

ID_Channel

MeasureDate

Value

State

mod_date

Mains

ID_Channel

MeasureDate

Value

State

Status

mod_date

Mains_E

ID_Schetch

MeasureDate

Value

State

mod_date

NIs

ID_Channel

MeasureDate

Value

State

mod_date

NIs_E

ID_Schetch

MeasureDate

Value

State

mod_date

NIs_E_30

ID_Schetch

MeasureDate

Value

State

mod_date

NIs_On_Main

ID_Channel

MeasureDate

Value

State

mod_date

обновление данных

обновление данных

добавление

добавление

обновление данных

обновление данных

обновление данных

обновление данных

rep_logs

PK

id

datestart

dateend

status

message

rep_logs_detail

PK

id

FK1

log_id

status

message

email_id

rep_setting

PK

dbfrom

PK

dbtarget

PK

dbtts

PK

path

PK

prefix

PK

smtp

PK

frommail

PK

tomail

rep_tables

PK

tn

pk1

pk2

Детальный отчет

Отчет о репликах

Настройки

репликации

Описание

таблиц

rep_email

PK,FK1

id

email

advice

idle

Список

эл. адресов

Schetch

PK

ID_Schetch

I3

Substation

I2

Name

Is_Active

Direction

Type

Prod_Date

Prod_Number

Precesion

Turn_Kvarh

Pulse_Kvarh

Pulse_Turn

NominalU

NominalI

Verificat_Date

K_I

K_U

K_L

K_P

Start_NI

Start_Value

Start_Date

Start_Time

Type_Uchet

I4

N_USD

I1

N_Chanel

N_Int

N_Res

Norm_MIN

Norm_MAX

Norm_Nominal

LastEdit

Blocked

BlockTime

BlockNI

TimeLastMain

TimeLastShort

NeedCheck

HandInput

LastOff

LastOn

mod_date

обновление данных

_1156421800.vsd
�

�

Table�

�

�

�

Table�

�

Channels�

 	ID_Channel

 	ID_USPD
 	Name
 	TypeChan
 	NumChan
 	ID_Schetch
 	TimeLastShort
 	TimeLastMain
 	NeedShort
 	NeedMain
 	NeedSumm
 	NeedCurrent
 	NeedEvents
 	NeedCurrDiskret
 	NeedTimeCurr
 	StoreCurrInterval
 	StoreSummInterval
 	LastNeedArcCurr
 	LastNeedArcSumm
 	ArcDiffRelative
 	ArcDiffAbsolute
 	AutoCalcArcInterval
 	ID_ValueType
 	ID_Units
 	LastStateMain
 	LastStateShort
 	LastStateCurrent
 	LastStateSumm
 	ProtocolMask
 	WaitMask
 	ID_Granit
 	Module
 	NumInModule
 	ModuleType
 	NeedDay
 	NeedMonth
 	NeedYear
 	NeedInfo
 	mod_date�

Currents�

 	ID_Channel

 	MeasureDate
 	Value
 	State
 	mod_date�

Mains�

 	ID_Channel
 	MeasureDate

 	Value
 	State
 	Status
 	mod_date�

Mains_E�

 	ID_Schetch
 	MeasureDate

 	Value
 	State
 	mod_date�

NIs�

 	ID_Channel

 	MeasureDate
 	Value
 	State
 	mod_date�

NIs_E�

 	ID_Schetch

 	MeasureDate
 	Value
 	State
 	mod_date�

NIs_E_30�

 	ID_Schetch

 	MeasureDate
 	Value
 	State
 	mod_date�

NIs_On_Main�

 	ID_Channel

 	MeasureDate
 	Value
 	State
 	mod_date�

���������� ������
�

���������� ������
�

�����������

�����������

���������� ������
�

���������� ������
�

���������� ������
�

���������� ������
�

rep_logs�

PK	id

 	datestart
 	dateend
 	status
 	message�

rep_logs_detail�

PK	id

FK1	log_id
 	status
 	message
 	email_id�

rep_setting�

PK	dbfrom
PK	dbtarget
PK	dbtts
PK	path
PK	prefix
PK	smtp
PK	frommail
PK	tomail

�

�

rep_tables�

PK	tn

 	pk1
 	pk2�

��������� ������

����� � ���������

��������� �����������

�������� �������

rep_email�

PK,FK1	id

 	email
 	advice
 	idle�

�

������
��. ��������

Schetch�

PK	ID_Schetch

I3	Substation
I2	Name
 	Is_Active
 	Direction
 	Type
 	Prod_Date
 	Prod_Number
 	Precesion
 	Turn_Kvarh
 	Pulse_Kvarh
 	Pulse_Turn
 	NominalU
 	NominalI
 	Verificat_Date
 	K_I
 	K_U
 	K_L
 	K_P
 	Start_NI
 	Start_Value
 	Start_Date
 	Start_Time
 	Type_Uchet
I4	N_USD
I1	N_Chanel
 	N_Int
 	N_Res
 	Norm_MIN
 	Norm_MAX
 	Norm_Nominal
 	LastEdit
 	Blocked
 	BlockTime
 	BlockNI
 	TimeLastMain
 	TimeLastShort
 	NeedCheck
 	HandInput
 	LastOff
 	LastOn
 	mod_date�

���������� ������
�

