User's Guide
11g Release 2 (11.2)
E12067-02
December 2009
Oracle Database Gateway for Sybase User's Guide, 11g Release 2 (11.2)
E12067-02
Copyright © 2002, 2009, Oracle and/or its affiliates. All rights reserved.
Primary Author: Maitreyee Chaliha
Contributor: Vira Goorah, Juan Pablo Ahues-Vasquez, Peter Castro, Charles Benet, Peter Wong, and Govind Lakkoju
This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.
The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.
If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:
U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.
This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.
This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.
This manual describes the Oracle Database Gateway for Sybase, which enables Oracle client applications to access Sybase data through Structured Query Language (SQL). The gateway, with the Oracle database, creates the appearance that all data resides on a local Oracle database, even though the data can be widely distributed.
This preface covers the following topics:
This manual is intended for Oracle database administrators who perform the following tasks:
Note: You should understand the fundamentals of Oracle Database Gateways and the UNIX based platform before using this guide to install or administer the gateway. |
Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at http://www.oracle.com/accessibility/
.
Accessibility of Code Examples in Documentation
Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.
Accessibility of Links to External Web Sites in Documentation
This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.
Deaf/Hard of Hearing Access to Oracle Support Services
To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at http://www.fcc.gov/cgb/consumerfacts/trs.html
, and a list of phone numbers is available at http://www.fcc.gov/cgb/dro/trsphonebk.html
.
For more information, see the following documents:
Many of the examples in this book use the sample schemas of the seed database, which is installed by default when you install Oracle. Refer to Oracle Database Sample Schemas for information on how these schemas were created and how you can use them yourself.
The following text conventions are used in this document:
Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.
This chapter introduces the challenge faced by organizations when running several different database systems. It briefly covers Heterogeneous Services, the technology that the Oracle Database Gateway for Sybase is based on.	
To get a good understanding of generic gateway technology, Heterogeneous Services, and how Oracle Database Gateways fit in the picture, reading the Oracle Database Heterogeneous Connectivity User's Guide first is highly recommended.	
This chapter contains the following sections:	
Heterogeneous data access is a problem that affects a lot of companies. A lot of companies run several different database systems. Each of these systems stores data and has a set of applications that run against it. Consolidation of this data in one database system is often hard - in large part because that many of the applications that run against one database may not have an equivalent that runs against another. Until such time as migration to one consolidated database system is made feasible, it is necessary for the various heterogeneous database systems to interoperate.	
Oracle Database Gateways provide the ability to transparently access data residing in a non-Oracle system from an Oracle environment. This transparency eliminates the need for application developers to customize their applications to access data from different non-Oracle systems, thus decreasing development efforts and increasing the mobility of the application. Applications can be developed using a consistent Oracle interface for both Oracle and Sybase.	
Gateway technology is composed of two parts: a component that has the generic technology to connect to a non-Oracle system, which is common to all the non-Oracle systems, called Heterogeneous Services, and a component that is specific to the non-Oracle system that the gateway connects to. Heterogeneous Services, in conjunction with the Oracle Database Gateway agent, enables transparent access to non-Oracle systems from an Oracle environment.	
Heterogeneous Services provides the generic technology for connecting to non-Oracle systems. As an integrated component of the database, Heterogeneous Services can exploit features of the database, such as the powerful SQL parsing and distributed optimization capabilities.	
Heterogeneous Services extend the Oracle SQL engine to recognize the SQL and procedural capabilities of the remote non-Oracle system and the mappings required to obtain necessary data dictionary information. Heterogeneous Services provides two types of translations: the ability to translate Oracle SQL into the proper dialect of the non-Oracle system as well as data dictionary translations that displays the metadata of the non-Oracle system in the local format. For situations where no translations are available, native SQL can be issued to the non-Oracle system using the pass-through feature of Heterogeneous Services.	
Heterogeneous Services also maintains the transaction coordination between Oracle and the remote non-Oracle system, such as providing the two-phase commit protocol to ensure distributed transaction integrity, even for non-Oracle systems that do not natively support two-phase commit.	
See Also: Oracle Database Heterogeneous Connectivity User's Guide for more information about Heterogeneous Services.	
The capabilities, SQL mappings, data type conversions, and interface to the remote non-Oracle system are contained in the gateway. The gateway interacts with Heterogeneous Services to provide the transparent connectivity between Oracle and non-Oracle systems.	
The gateway can be installed on any machine independent of the Oracle or non-Oracle database. It can be the same machine as the Oracle database or on the same machine as the Sybase database or on a third machine as a standalone. Each configuration has its advantages and disadvantages. The issues to consider when determining where to install the gateway are network traffic, operating system platform availability, hardware resources and storage.	
After the gateway is installed and configured, you can use the gateway to access Sybase data, pass Sybase commands from applications to the Sybase database, perform distributed queries, and copy data.	
This chapter contains the following sections:	
The gateway can pass Sybase commands or statements from the application to the Sybase database using the DBMS_HS_PASSTHROUGH	
package.	
Use the DBMS_HS_PASSTHROUGH	
package in a PL/SQL block to specify the statement to be passed to the Sybase database, as follows:	
Where command cannot be one of the following:	
BEGIN TRANSACTION	
COMMIT	
ROLLBACK	
SAVE	
SHUTDOWN	
The DBMS_HS_PASSTHROUGH	
package supports passing bind values and executing SELECT	
statements.	
Note: TRUNCATE cannot be used in a pass-through statement.	
See Also: Oracle Database PL/SQL Packages and Types Reference and Chapter 3, Features of Oracle Database Gateways, of Oracle Database Heterogeneous Connectivity User's Guide for more information about theDBMS_HS_PASSTHROUGH package.	
Using the procedural feature, the gateway can execute stored procedures that are defined in the Sybase database. It is not necessary to relink the gateway or define the procedure to the gateway, but the procedure's access privileges must permit access by the gateway.	
See Also: Oracle Database Heterogeneous Connectivity User's Guide for more information about executing stored procedures.	
Standard PL/SQL statements are used to execute a stored procedure.	
The gateway supports stored procedures in three mutually exclusive modes:	
IN	
/OUT	
arguments only By default, all stored procedures and functions do not return a return value to the user. To enable return values, set the HS_FDS_PROC_IS_FUNC	
parameter in the initialization parameter file.	
See Also: Appendix D, "Initialization Parameters" for information about both editing the initialization parameter file and theHS_FDS_PROC_IS_FUNC parameter.	
Note: If you set theHS_FDS_PROC_IS_FUNC gateway initialization parameter, you must change the syntax of the procedure execute statement for all existing stored procedures.	
In the following example, the employee name JOHN SMYTHE	
is passed to the Sybase stored procedure REVISE_SALARY	
. The stored procedure retrieves the salary value from the Sybase database to calculate a new yearly salary for JOHN SMYTHE	
. The revised salary returned in RESULT	
is used to update EMP	
in a table of an Oracle database:	
The procedural feature automatically converts non-Oracle data types to and from PL/SQL data types.	
The Oracle Database Gateway for Sybase provides support for stored procedures which return result sets.	
By default, all stored procedures and functions do not return a result set to the user. To enable result sets, set the HS_FDS_RESULTSET_SUPPORT	
parameter in the initialization parameter file.	
See Also: Appendix D, "Initialization Parameters" for information about both editing the initialization parameter file and theHS_FDS_RESULTSET_SUPPORT parameter. For further information about Oracle support for result sets in non-Oracle databases see Oracle Database Heterogeneous Connectivity User's Guide.	
Note: If you set theHS_FDS_RESULTSET_SUPPORT gateway initialization parameter, you must change the syntax of the procedure execute statement for all existing stored procedures or errors will occur.	
When accessing stored procedures with result sets through the Oracle Database Gateway for Sybase, you will be in the sequential mode of Heterogeneous Services.	
The Oracle Database Gateway for Sybase returns the following information to Heterogeneous Services during procedure description:	
Client programs have to use the virtual package function dbms_hs_result_set.get_next_result_set	
to get the ref cursor for subsequent result sets. The last result set returned is the out argument from the procedure.	
The limitations of accessing result sets are the following:	
In the following example, the Sybase stored procedure is executed to fetch the contents of the emp	
and dept	
tables from Sybase:	
This stored procedure assigns the input parameter arg1 to the output parameter arg2, opens the query SELECT * FROM EMP	
in ref cursor rc1, and opens the query SELECT * FROM DEPT	
in ref cursor rc2	
.	
Note: Chained mode must be set before creating the stored procedure. Issue the following command in Sybase:set chained on	
The following example shows OCI program fetching from result sets in sequential mode:	
Assume that the table loc_emp	
is a local table exactly like the Sybase emp table. The same assumption applies for loc_dept	
. outargs	
is a table with columns corresponding to the out arguments of the Sybase stored procedure.	
This feature allows the gateway to optionally run in CHAR	
Semantics mode. Rather than always describing Sybase CHAR	
columns as CHAR(n BYTE)	
, this feature describes them as CHAR(n CHAR)	
and VARCHAR(n CHAR)	
. The concept is similar to Oracle database CHAR	
Semantics. You need to specify HS_NLS_LENGTH_SEMANTICS=CHAR	
gateway parameter to activate this option. Refer to Appendix D for more detail.	
This feature optionally suppresses the ratio expansion from Sybase database to Oracle database involving multi-byte character set. By default, Oracle gateways assume the worst ratio to prevent data being truncated or insufficient buffer size situation. However, if you have specific knowledge of your Sybase database and do not want the expansion to occur, you can specify HS_KEEP_REMOTE_COLUMN_SIZE	
parameter to suppress the expansion. Refer to Appendix D for more detail.	
Besides full IPv6 support between Oracle databases and the gateway, IPv6 is also supported between this gateway and Sybase database. Refer to the HS_FDS_CONNECT_INFO	
parameter in Appendix D for more detail.	
You can optionally choose to terminate long idle gateway sessions automatically with the gateway parameter HS_IDLE_TIMEOUT	
. Specifically, when a gateway session is idle for more than the specified time limit, the gateway session is terminated with any pending update rolled back.	
Sybase and Oracle databases function differently in some areas, causing compatibility problems. The following compatibility issues are described in this section:	
The gateway supports the ANSI-standard chained mode. Sybase stored procedures must be written for this mode. Running in chained mode allows the gateway to extend the Oracle two-phase commit protection to transactions updating Oracle and Sybase databases.	
By default, a Sybase table column cannot contain null values unless NULL	
is specified in the column definition. In compliance with the ANSI standard, the Sybase database option "allow nulls by default" can be set to true to change the default column definition to NULL	
.	
For an Oracle table, null values are allowed in a column unless NOT NULL	
is specified in the column definition.	
Naming rule issues include the following:	
Oracle and Sybase use different database object naming rules. For example, the maximum number of characters allowed for each object name can be different. Also, the use of single and double quotation marks, case sensitivity, and the use of alphanumeric characters can all be different.	
The Oracle database defaults to uppercase unless you surround identifiers with double quote characters. For example, to refer to the Sybase table called emp	
, enter the name with double quote characters, as follows:	
However, to refer to the Sybase table called emp	
owned by SCOTT	
from an Oracle application, enter the following:	
If the Sybase table called emp	
is owned by SCOTT	
, a table owner name in uppercase letters, you can enter the owner name without double quote characters, as follows:	
Or	
Oracle recommends that you surround all Sybase object names with double quote characters and use the exact letter case for the object names as they appear in the Sybase data dictionary. This convention is not required when referring to the supported Oracle data dictionary tables or views listed in Appendix C, "Data Dictionary".	
If existing applications cannot be changed according to these conventions, create views in Oracle to associate Sybase names to the correct letter case. For example, to refer to the Sybase table emp	
from an existing Oracle application by using only uppercase names, define the following view:	
With this view, the application can issue statements such as the following:	
Using views is a workaround solution that duplicates data dictionary information originating in the Sybase data dictionary. You must be prepared to update the Oracle view definitions whenever the data definitions for the corresponding tables are changed in the Sybase database.	
Data type issues include the following:	
Oracle SQL uses hexadecimal digits surrounded by single quotes to express literal values being compared or inserted into columns defined as data type RAW	
.	
This notation is not converted to syntax compatible with the Sybase VARBINARY	
and BINARY	
data types (a 0x followed by hexadecimal digits, surrounded by single quotes).	
For example, the following statement is not supported:	
Where BINARY_TAB	
contains a column of data type VARBINARY	
or BINARY	
. Use bind variables when inserting into or updating VARBINARY	
and BINARY	
data types.	
Sybase does not support implicit date conversions. Such conversions must be explicit.	
For example, the gateway issues an error for the following SELECT	
statement:	
To avoid problems with implicit conversions, add explicit conversions, as in the following:	
Query issues include the following:	
Sybase evaluates a query condition for all selected rows before returning any of the rows. If there is an error in the evaluation process for one or more rows, no rows are returned even though the remaining rows satisfy the condition.	
Oracle evaluates the query condition row-by-row and returns a row when the evaluation is successful. Rows are returned until a row fails the evaluation.	
Oracle processes an empty string in a SQL statement as a null value. Sybase processes an empty string as an empty string.	
When comparing an empty string, the gateway passes literal empty strings to the Sybase database without any conversion. If you intended an empty string to represent a null value, Sybase does not process the statement that way; it uses the empty string.	
You can avoid this problem by using NULL	
or IS NULL	
in the SQL statement instead of the empty string syntax, as in the following example:	
Selecting an empty string	
For VARCHAR	
columns, the gateway returns an empty string to the Oracle database as NULL	
value.	
For CHAR	
columns, the gateway returns the full size of the column with each character as empty space (' ').	
For VARCHAR	
bind variables, the gateway passes empty bind variables to the Sybase database as a NULL	
value.	
The locking model for a Sybase database differs significantly from the Oracle model. The gateway depends on the underlying Sybase behavior, so Oracle applications that access Sybase through the gateway can be affected by the following possible scenarios:	
See Also: Sybase documentation for information about the Sybase locking model.	
By default, the gateway will always quote identifiers. However, certain Sybase releases have a limit of 30 characters for identifiers such as table or column names and quotes are considered part of the names when checking against this limit. Therefore, when quotes are used, you can only specify 28 characters. In order to support the maximum length limit in those Sybase releases, you need to specify HS_FDS_QUOTE_IDENTIFIER=FALSE	
in your gateway initialization parameter file. Setting this initialization parameter will cause the gateway to send identifiers without quotes. However, it has the side effect of precluding the use of identifiers that contain dots (.) or spaces, and the identifiers will follow the case sensitivity of the Sybase database being used.	
If you encounter incompatibility problems not listed in this section or in "Known Problems", contact Oracle Support Services. The following section describes the known restrictions and includes suggestions for dealing with them when possible:	
The following restriction also applies:	
SUBSTR	
function, incorrect results are returned. This is due to incompatibility between the Oracle SUBSTR	
function and the equivalent in Sybase. Note: If you have any questions or concerns about the restrictions, contact Oracle Support Services.	
The gateway cannot guarantee transactional integrity in the following cases:	
Note: Oracle strongly recommends the following:	
The gateway does not support savepoints. If a distributed update transaction is under way involving the gateway and a user attempts to create a savepoint, the following error occurs:	
By default, the gateway is configured as COMMIT_CONFIRM	
and it is always the commit point site when the Sybase database is updated by the transaction.	
Any COMMIT	
or ROLLBACK	
issued in a PL/SQL cursor loop closes all open cursors, which can result in the following error:	
To prevent this error, move the COMMIT	
or ROLLBACK	
statement outside the cursor loop.	
Changes issued through stored procedures that embed commits or rollbacks cannot be controlled by the Oracle transaction manager or Oracle COMMIT	
or ROLLBACK	
commands.	
When accessing stored procedures with result sets through the Oracle Database Gateway for Sybase, you must work in the sequential mode of Heterogeneous Services.	
When accessing stored procedures with multiple result sets through the Oracle Database Gateway for Sybase, you must read all the result sets before continuing.	
Output parameters of stored procedures must be initialized to a NULL	
value.	
Oracle Database Gateway for Sybase does not support output parameters or stored procedures with output parameters, inside a pass through query.	
DDL statements executed by Sybase using the gateway pass-through feature might fail if they are in a multi-statement transaction. Set the Sybase option "ddl in tran" to allow DDL statements in a transaction.	
Oracle recommends that you place a DDL statement in its own transaction when executing such a statement with the pass-through feature. An explicit COMMIT	
must be issued after the DDL statement.	
If the SQL statements being passed through the gateway result in an implicit commit at the Sybase database, the Oracle transaction manager is unaware of the commit and an Oracle ROLLBACK	
command cannot be used to roll back the transaction.	
The gateway cannot select a column defined with a Sybase NCHAR	
or NVARCHAR	
data type.	
This section lists restrictions on the following SQL syntax:	
See Also: Appendix B, "Supported SQL Syntax and Functions" for more information about restrictions on SQL syntax.	
UPDATE	
and DELETE	
statements with the WHERE CURRENT OF	
clause are not supported by the gateway because they rely on the Oracle ROWID	
implementation. To update or delete a specific row through the gateway, a condition style WHERE	
clause must be used.	
Subqueries of INSERT	
statements cannot use multiple aliases for the same table. For example, the following statement is not supported:	
The EXPLAIN PLAN	
statement is not supported.	
SQL statements that require the gateway to callback to Oracle database would not be supported.	
The following categories of SQL statements will result in a callback:	
DELETE	
, INSERT	
, UPDATE	
or "SELECT... FOR UPDATE..."	
SQL statement containing SQL functions or statements that needs to be executed at the originating Oracle database. These SQL functions include USER	
, USERENV	
, and SYSDATE	
, and the SQL statements are in selects of data from the originating Oracle database. For example:	
LONG	
or LOB	
column in a remote table. For example: where a.long1	
is a LONG	
column.	
You need to use double quotes to wrap around lowercase table names.	
For example:	
The gateway is not multithreaded and cannot support shared database links. Each gateway session spawns a separate gateway process and connections cannot be shared.	
Oracle Database Gateway for Sybase does not support CALLBACK	
links. Trying a CALLBACK	
link with the gateway will return the following error message:	
This section describes known problems and includes suggestions for correcting them when possible. If you have any questions or concerns about the problems, contact Oracle Support Services. A current list of problems is available online. Contact your local Oracle office for information about accessing the list.	
The following known problems are described in this section:	
Oracle database no longer supports the initialization parameter DBLINK_ENCRYPT_LOGIN	
. Up to version 7.3, this parameter's default TRUE value prevented the password for the login user ID from being sent over the network (in the clear). Later versions automatically encrypt the password.	
The following SQL expressions do not function correctly with the gateway:	
Statements with the preceding expressions are sent to the Sybase database without any translation. Since Sybase does not support these date arithmetic functions, the statements return an error.	
The following restrictions apply when using IMAGE	
and TEXT	
data types:	
IMAGE	
or TEXT	
. IMAGE	
or TEXT	
when the data is greater than 80 characters in length. Oracle recommends using Pro*C or Oracle Call Interface to access such data in a Sybase database. IMAGE	
and TEXT	
data cannot be read through pass-through queries. The gateway does not support the PL/SQL function COLUMN_VALUE_LONG	
of the DBMS_SQL	
package.	
See Also: Appendix B, "Supported SQL Syntax and Functions" for more information about restrictions on SQL syntax.	
If you concatenate numeric literals using the "	
" operator when using the gateway to query a Sybase database, the result is an arithmetic addition. For example, the result of the following statement is 18:	
The result is 99	
when using Oracle to query an Oracle database.	
If you do not prefix a Sybase database object with its schema name in a SQL statement within a PL/SQL block, the following error message occurs:	
Change the SQL statement to include the schema name of the object.	
You cannot refer to data dictionary views in SQL statements that are inside a PL/SQL block.	
The following case studies for Sybase demonstrate some of the features of the Oracle Database Gateway. You can verify that the gateway is installed and operating correctly by using the demonstration files included on the distribution media.	
The demonstration files are automatically copied to disk when the gateway is installed.	
This chapter contains the following sections:	
The cases illustrate:	
The distribution media contains the following:	
After a successful gateway installation, use the demonstration files stored in the directory $ORACLE_HOME/dg4sybs/demo,	
where $ORACLE_HOME	
is the directory under which the gateway is installed. The directory contains the following demonstration files:	
The case studies assume these requirements have been met:	
SCOTT	
with a password of TIGER	
GTWLINK	
(set up as public or private to the user SCOTT	
) that connects the gateway to a Sybase database as SCOTT	
with password TIGER2	
. For example, you can create the database link as follows:	
SYBASE	
, is set correctly The case studies are based on the GTW_EMP	
, GTW_DEPT	
, and GTW_SALGRADE	
tables and the stored procedures InsertDept	
and GetDept	
. If the demonstration tables and stored procedures have not been created in the Sybase database, use the bldsybs.sql	
script to create them. Enter the following:	
The script creates the demonstration tables and stored procedures in the Sybase database accordingly:	
The table definitions are listed in the following table using information retrieved by the SQL*PLUS DESCRIBE	
command:	
GTW_EMP	
GTW_DEPT	
GTW_SALGRADE	
The contents of the Sybase tables are:	
GTW_EMP	
GTW_DEPT	
GTW_SALGRADE	
Case 1 demonstrates the following:	
The first query retrieves all the data from GTW_DEPT	
and confirms that the gateway is working correctly. The second query retrieves all the data from GTW_EMP	
including the time portion of the hire date because the default date format was set to DD-MON-YY HH24:MM:SS	
for the session by an ALTER SESSION	
command.	
Case 2 demonstrates the following:	
SUM(
expression	
)	
and NVL(
expr1, expr2	
)	
in the SELECT	
list GROUP BY	
and HAVING	
clauses This query retrieves the departments from GTW_EMP	
whose total monthly expenses are higher than $10,000	
.	
Case 3 demonstrates the following:	
The query retrieves information from three Sybase tables and relates the employees to their department name and salary grade, but only for those employees earning more than the average salary.	
Case 4 is split into three cases and demonstrates the following:	
Case 4a demonstrates bind values and subselect. All employees in department 20	
and one employee, WARD	
, in department 30	
are deleted.	
Case 4b provides an example of a simple UPDATE	
statement. In this example, employees are given a $100	
a month salary increase.	
Case 5 demonstrates data dictionary mapping. It retrieves all the tables and views that exist in the Sybase database that begin with "GTW	
".	
Case 6 demonstrates the gateway pass-through feature that allows an application to send commands or statements to Sybase.	
This case demonstrates:	
UPDATE	
statement using bind variables SELECT	
statement This appendix contains the following section:	
The gateway converts Sybase data types to Oracle data types as follows:	
Table A-1 Data Type Conversions	
Sybase	Oracle
---	---
- | ||
- | ||
| - | |
|
| |
- | ||
| - | |
| - | |
- | ||
|
| |
| - | |
| - | |
| - | |
| - | |
|
| |
| - | |
|
| |
- | ||
|
| |
|
| |
| - | |
|
| - |
|
| |
|
| |
|
| |
|
| if Oracle DB Character Set = Unicode. Otherwise, it is not supported |
|
| - |
| - | |
- |
This appendix contains the following sections:
With a few exceptions, the gateway provides full support for Oracle DELETE
, INSERT
, SELECT
, and UPDATE
statements.
The gateway does not support Oracle data definition language (DDL) statements. No form of the Oracle ALTER
, CREATE
, DROP
, GRANT
, or TRUNCATE
statements can be used. Instead, for ALTER
, CREATE
, DROP
, and GRANT
statements, use the pass-through feature of the gateway if you need to use DDL statements against the Sybase database.
Note: TRUNCATE cannot be used in a pass-through statement. |
See Also: Oracle Database SQL Language Reference for detailed descriptions of keywords, parameters, and options and the Sybase documentation for details of executing SQL statements in a transaction. |
The DELETE
statement is fully supported. However, only Oracle functions supported by Sybase can be used.
The INSERT
statement is fully supported. However, only Oracle functions supported by Sybase can be used.
The SELECT statement is fully supported, with these exceptions:
CONNECT BY
condition
NOWAIT
START WITH
condition
WHERE CURRENT
OF All functions are evaluated by the Sybase database after the gateway has converted them to Sybase SQL.
Oracle SQL functions with no equivalent function in Sybase are not supported in DELETE
, INSERT
, or UPDATE
statements, but are evaluated by the Oracle database if the statement is a SELECT
statement. That is, the Oracle database performs post-processing of SELECT
statements sent to the gateway.
If an unsupported function is used in a DELETE
, INSERT
, or UPDATE
, statement, the following Oracle error occurs:
The gateway translates the following Oracle database functions in SQL statements to their equivalent Sybase functions:
Oracle | Sybase |
---|---|
= | = |
> | > |
< | < |
>= | >= |
<= | <= |
<> , != , ^= | <> , != |
IS NOT NULL | IS NOT NULL |
IS NULL | IS NULL |
Oracle | Sybase |
---|---|
|| | + (expression1 + expression2) |
ASCII | ASCII |
CHR | CHAR |
INSTR | CHARINDEX |
LENGTH | CHAR_LENGTH |
LOWER | LOWER |
SUBSTR (second argument cannot be a negative number) | SUBSTRING |
UPPER | UPPER |
Oracle | Sybase |
---|---|
ABS | ABS |
CEIL | CEILING |
COS | COS |
EXP | EXP |
FLOOR | FLOOR |
LN | LOG |
LOG | LOG10 |
MOD | % |
NOT NVL | IS NOT NULL |
NVL | IS NULL |
POWER | POWER |
ROUND | ROUND |
SIN | SIN |
SQRT | SQRT |
TAN | TAN |
The Oracle Database Gateway for Sybase translates a query that refers to an Oracle database data dictionary table into a query that retrieves the data from Sybase system tables. You perform queries on data dictionary tables over the database link in the same way you query data dictionary tables in the Oracle database. The gateway data dictionary is similar to the Oracle database data dictionary in appearance and use.
This appendix contains the following sections:
The following paragraphs describe the Oracle Database Gateway for Sybase data dictionary support.
Sybase data dictionary information is stored in the Sybase database as Sybase system tables. All Sybase system tables have names prefixed with "sys". The Sybase system tables define the structure of a database. When you change data definitions, Sybase reads and modifies the Sybase system tables to add information about the user tables.
Accessing a gateway data dictionary table or view is identical to accessing a data dictionary in an Oracle database. You issue a SQL SELECT
statement specifying a database link. The Oracle database data dictionary view and column names are used to access the gateway data dictionary in an Oracle database. Synonyms of supported views are also acceptable. For example, the following statement queries the data dictionary table ALL_CATALOG
to retrieve all table names in the Sybase database:
When a data dictionary access query is issued, the gateway:
Note: The values returned when querying the gateway data dictionary might not be the same as the ones returned by the Oracle SQL*PlusDESCRIBE command. |
Queries issued directly to individual Sybase system tables are allowed but they return different results because the Sybase system table column names differ from those of the data dictionary view. Also, certain columns in an Sybase system table cannot be used in data dictionary processing.
The gateway supports the following views and tables:
Supported Views and Tables | Supported Views and Tables |
---|---|
ALL_CATALOG | ALL_COL_COMMENTS |
ALL_CONS_COLUMNS | ALL_CONSTRAINTS |
ALL_IND_COLUMNS | ALL_INDEXES |
ALL_OBJECTS | ALL_TAB_COLUMNS |
ALL_TAB_COMMENTS | ALL_TABLES |
ALL_USERS | ALL_VIEWS |
DBA_CATALOG | DBA_COL_COMMENTS |
DBA_OBJECTS | DBA_TABLES |
DBA_TAB_COLUMNS | DBA_TAB_COMMENTS |
DICT_COLUMNS | DICTIONARY |
DUAL | TABLE_PRIVILEGES |
USER_CATALOG | USER_COL_COMMENTS |
USER_CONS_COLUMNS | USER_CONSTRAINTS |
USER_IND_COLUMNS | USER_INDEXES |
USER_OBJECTS | USER_TAB_COLUMNS |
USER_TAB_COMMENTS | USER_TABLES |
USER_USERS | USER_VIEWS |
No other Oracle database data dictionary tables or views are supported. If you use a view not on the list, you receive the Oracle database error code for no more rows available.
Queries through the gateway of any data dictionary table or view beginning with ALL_
can returns rows from the Sybase database even when access privileges for those Sybase objects have not been granted. When querying an Oracle database with the Oracle data dictionary, rows are returned only for those objects you are permitted to access.
The tables in this section list Oracle data dictionary view names and the equivalent Sybase system tables used. A plus sign (+) indicates that a join operation is involved.
Table C-1 Oracle Data Dictionary View Names and Sybase Equivalents
View Name | Sybase System Table Name |
---|---|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| (Defined in the Gateway) |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
There is a minor difference between the gateway data dictionary and a typical Oracle database data dictionary. The Oracle database columns that are missing in an Sybase system table are filled with zeros, spaces, null values, not-applicable values (N.A.), or default values, depending on the column type.
The gateway data dictionary tables and views provide the following information:
They are described here with information retrieved by an Oracle SQL*Plus DESCRIBE
command. The values in the Null? column might differ from the Oracle database data dictionary tables and views. Any default value is shown to the right of an item, but this is not information returned by DESCRIBE
.
Table C-2 ALL_CATALOG
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
Table C-3 ALL_COL_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| " " |
Table C-4 ALL_CONS_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
Table C-5 ALL_CONSTRAINTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
|
| - |
|
|
|
|
| - |
|
| - |
|
| " |
|
| " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| - |
Table C-6 ALL_IND_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
|
| " |
Table C-7 ALL_INDEXES
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
|
| - |
|
| - |
|
| " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-8 ALL_OBJECTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
|
| - |
|
| 0 |
|
| " |
|
| - |
|
| - |
|
|
|
|
| " |
|
|
|
|
|
|
|
|
|
Table C-9 ALL_TAB_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
|
|
|
|
|
|
| - |
|
| - |
|
| - |
|
| " |
|
| - |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-10 ALL_TAB_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
|
|
|
Table C-11 ALL_TABLES
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " " |
|
| " " |
|
| " " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| " " |
|
| " " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
|
|
|
|
|
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
Table C-12 ALL_USERS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
Table C-13 ALL_VIEWS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
|
| - |
|
|
|
|
| " " |
|
|
|
|
| " " |
|
| " " |
|
| " " |
Table C-14 DBA_CATALOG
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
Table C-15 DBA_COL_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| " " |
Table C-16 DBA_OBJECTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
|
| - |
|
|
|
|
| " |
|
| - |
|
| - |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-17 DBA_TAB_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
|
|
|
|
|
|
| - |
|
| - |
|
| - |
|
| " |
|
| - |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-18 DBA_TAB_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
|
|
|
Table C-19 DBA_TABLES
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " " |
|
| " " |
|
| " " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| " " |
|
| " " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
|
|
|
|
|
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
|
| " " |
Table C-20 DICT_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " " |
Table C-23 TABLE_PRIVILEGES
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
| " |
|
| " |
|
| " |
|
| " |
|
| " |
|
| " |
|
| " |
|
| - |
Table C-24 USER_CATALOG
Name | Type | Value |
---|---|---|
|
| - |
|
| " |
Table C-25 USER_COL_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
|
|
Table C-26 USER_CONS_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
Table C-27 USER_CONSTRAINTS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
|
| - |
|
|
|
|
| - |
|
| - |
|
| " |
|
| " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
| - |
Table C-28 USER_IND_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
| - |
|
| - |
|
| " |
Table C-29 USER_INDEXES
Name | Type | Value |
---|---|---|
|
| - |
|
|
|
|
| - |
|
| - |
|
| " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-30 USER_OBJECTS
Name | Type | Value |
---|---|---|
|
| - |
|
|
|
|
| - |
|
| 0 |
|
| " |
|
| - |
|
| - |
|
|
|
|
| " |
|
|
|
|
|
|
|
|
|
Table C-31 USER_TAB_COLUMNS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| - |
|
|
|
|
|
|
|
| - |
|
| - |
|
| - |
|
| " |
|
| - |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-32 USER_TAB_COMMENTS
Name | Type | Value |
---|---|---|
|
| - |
|
| " |
|
|
|
Table C-33 USER_TABLES
Name | Type | Value |
---|---|---|
|
| - |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
Table C-34 USER_USERS
Name | Type | Value |
---|---|---|
|
| - |
|
| - |
|
| " |
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
The Oracle database initialization parameters in the init.ora
file are distinct from gateway initialization parameters. Set the gateway parameters in the initialization parameter file using an agent-specific mechanism, or set them in the Oracle data dictionary using the DBMS_HS
package. The gateway initialization parameter file must be available when the gateway is started.
This appendix contains a list of the gateway initialization parameters that can be set for each gateway and their description. It also describes the initialization parameter file syntax. It includes the following sections:
The syntax for the initialization parameter file is as follows:
Where:
parameter
is an initialization parameter name. It is a string of characters starting with a letter and consisting of letters, digits and underscores. Initialization parameter names are case sensitive.
value
is the initialization parameter value. It is case sensitive. An initialization parameter value is either:
A backslash at the end of the line continues the string on the next line. If a backslash precedes any other character then the backslash is ignored.
For example, to enable tracing for an agent, set the HS_FDS_TRACE_LEVEL
initialization parameter as follows:
SET
and PRIVATE
are optional keywords. You cannot use either as an initialization parameter name. Most parameters are needed only as initialization parameters, so you usually do not need to use the SET
or PRIVATE
keywords. If you do not specify either SET
or PRIVATE
, the parameter is used only as an initialization parameter for the agent.
SET
specifies that, in addition to being used as an initialization parameter, the parameter value is set as an environment variable for the agent process. Use SET
for parameter values that the drivers or non-Oracle system need as environment variables.
PRIVATE
specifies that the initialization parameter should be private to the agent and should not be uploaded to the Oracle database. Most initialization parameters should not be private. If, however, you are storing sensitive information like a password in the initialization parameter file, then you may not want it uploaded to the server because the initialization parameters and values are not encrypted when uploaded. Making the initialization parameters private prevents the upload from happening and they do not appear in dynamic performance views. Use PRIVATE
for the initialization parameters only if the parameter value includes sensitive information such as a user name or password.
SET PRIVATE
specifies that the parameter value is set as an environment variable for the agent process and is also private (not transferred to the Oracle database, not appearing in dynamic performance views or graphical user interfaces).
This section lists all the initialization file parameters that can be set for the Oracle Database Gateway for Sybase. They are as follows:
The following sections describe all the initialization file parameters that can be set for gateways.
Property | Description |
---|---|
Default value | None |
Range of values | Not applicable |
Specifies the remote functions that can be referenced in SQL statements. The value is a list of remote functions and their owners, separated by semicolons, in the following format:
For example:
If an owner name is not specified for a remote function, the default owner name becomes the user name used to connect to the remote database (specified when the Heterogeneous Services database link is created or taken from user session if not specified in the DB link).
The entries for the owner names and the function names are case sensitive.
Property | Description |
---|---|
Default value | WORLD |
Range of values | 1 to 199 characters |
Specifies a unique network sub-address for a non-Oracle system. The HS_DB_DOMAIN
initialization parameter is similar to the DB_DOMAIN
initialization parameter, described in the Oracle Database Reference. The HS_DB_DOMAIN
initialization parameter is required if you use the Oracle Names server. The HS_DB_NAME
and HS_DB_DOMAIN
initialization parameters define the global name of the non-Oracle system.
Note: TheHS_DB_NAME and HS_DB_DOMAIN initialization parameters must combine to form a unique address in a cooperative server environment. |
Property | Description |
---|---|
Default value | 01010101 |
Range of values | 1 to 16 hexadecimal characters |
Specifies a unique hexadecimal number identifying the instance to which the Heterogeneous Services agent is connected. This parameter's value is used as part of a transaction ID when global name services are activated. Specifying a nonunique number can cause problems when two-phase commit recovery actions are necessary for a transaction.
Property | Description |
---|---|
Default value | HO |
Range of values | 1 to 8 characters |
Specifies a unique alphanumeric name for the data store given to the non-Oracle system. This name identifies the non-Oracle system within the cooperative server environment. The HS_DB_NAME
and HS_DB_DOMAIN
initialization parameters define the global name of the non-Oracle system.
Property | Description |
---|---|
Default value | 100 |
Range of values | 1 to 4000 |
Specifies the maximum number of entries in the describe cache used by Heterogeneous Services. This limit is known as the describe cache high water mark. The cache contains descriptions of the mapped tables that Heterogeneous Services reuses so that it does not have to re-access the non-Oracle data store.
If you are accessing many mapped tables, increase the high water mark to improve performance. Increasing the high water mark improves performance at the cost of memory usage.
Property | Description |
---|---|
Default value | System-specific |
Range of values | Any valid language name (up to 255 characters) |
Provides Heterogeneous Services with character set, language, and territory information of the non-Oracle data source. The value must use the following format:
Note: The globalization support initialization parameters affect error messages, the data for the SQL Service, and parameters in distributed external procedures. |
Ideally, the character sets of the Oracle database and the non-Oracle data source are the same. In almost all cases, HS_LANGUAGE
should be set exactly the same as Oracle database character set for optimal character set mapping and performance. If they are not the same, Heterogeneous Services attempts to translate the character set of the non-Oracle data source to the Oracle database character set, and back again. The translation can degrade performance. In some cases, Heterogeneous Services cannot translate a character from one character set to another.
Note: The specified character set must be a superset of the operating system character set on the platform where the agent is installed. |
As more Oracle databases and non-Oracle databases use Unicode as database character sets, it is preferable to also run the gateway in Unicode character set. To do so, you must set HS_LANGUAGE=AL32UTF8
. However, when the gateway runs on Windows, the Microsoft ODBC Driver Manager interface can exchange data only in the double-byte character set, UCS2. This results in extra ratio expansion of described buffer and column sizes. Refer to HS_FDS_REMOTE_DB_CHARSET for instruction on how to adjust to correct sizes.
The language component of the HS_LANGUAGE
initialization parameter determines:
Note that Oracle does not determine the language for error messages for the generic Heterogeneous Services messages (ORA-25000
through ORA-28000
). These are controlled by the session settings in the Oracle database.
The territory clause specifies the conventions for day and week numbering, default date format, decimal character and group separator, and ISO and local currency symbols. Note that the level of globalization support between the Oracle database and the non-Oracle data source depends on how the gateway is implemented.
Property | Description |
---|---|
Default value | 64 KB |
Range of values | Any value up to 2 GB |
Sets the size of the piece of LONG
data being transferred. A smaller piece size means less memory requirement, but more round-trips to fetch all the data. A larger piece size means fewer round-trips, but more of a memory requirement to store the intermediate pieces internally. Thus, the initialization parameter can be used to tune a system for the best performance, with the best trade-off between round-trips and memory requirements, and network latency or response time.
Property | Description |
---|---|
Default value | 50 |
Range of values | 1 to the value of Oracle's OPEN_CURSORS initialization parameter |
Defines the maximum number of cursors that can be open on one connection to a non-Oracle system instance.
The value never exceeds the number of open cursors in the Oracle database. Therefore, setting the same value as the OPEN_CURSORS
initialization parameter in the Oracle database is recommended.
Property | Description |
---|---|
Default value | ON |
Range of values | OFF or ON |
Controls whether Heterogeneous Services attempts to optimize performance of data transfer between the Oracle database and the Heterogeneous Services agent connected to the non-Oracle data store.
The following values are possible:
OFF
disables reblocking of fetched data so that data is immediately sent from agent to server. ON
enables reblocking, which means that data fetched from the non-Oracle system is buffered in the agent and is not sent to the Oracle database until the amount of fetched data is equal or higher than the value of HS_RPC_FETCH_SIZE
initialization parameter. However, any buffered data is returned immediately when a fetch indicates that no more data exists or when the non-Oracle system reports an error. Property | Description |
---|---|
Default value | 50000 |
Range of values | 1 to 10000000 |
Tunes internal data buffering to optimize the data transfer rate between the server and the agent process.
Increasing the value can reduce the number of network round-trips needed to transfer a given amount of data, but also tends to increase data bandwidth and to reduce latency as measured between issuing a query and completion of all fetches for the query. Nevertheless, increasing the fetch size can increase latency for the initial fetch results of a query, because the first fetch results are not transmitted until additional data is available.
Property | Description |
---|---|
Default value for '[+|-]hh:mm' | Derived from the NLS_TERRITORY initialization parameter |
Range of values for '[+|-]hh:mm' | Any valid datetime format mask |
Specifies the default local time zone displacement for the current SQL session. The format mask, [+|-]hh:mm, is specified to indicate the hours and minutes before or after UTC (Coordinated Universal Time—formerly Greenwich Mean Time). For example:
Property | Description |
---|---|
Default Value | COMMIT_CONFIRM |
Range of Values | COMMIT_CONFIRM , READ_ONLY , SINGLE_SITE , READ_ONLY_AUTOCOMMIT , SINGLE_SITE_AUTOCOMMIT |
Specifies the type of transaction model that is used when the non-Oracle database is updated by a transaction.
The following values are possible:
COMMIT_CONFIRM
provides read and write access to the non-Oracle database and allows the gateway to be part of a distributed update. To use the commit-confirm model, the following items must be created in the non-Oracle database: HS_TRANSACTION_LOG
. A different name can be set using the HS_FDS_TRANSACTION_LOG
parameter. The transaction log table must be granted SELECT
, DELETE
, and INSERT
privileges set to public. HS_FDS_RECOVERY_ACCOUNT
parameter. HS_FDS_RECOVERY_PWD
parameter. READ_ONLY
provides read access to the non-Oracle database. SINGLE_SITE
provides read and write access to the non-Oracle database. However, the gateway cannot participate in distributed updates. READ_ONLY_AUTOCOMMIT
provides read only access to the non-Oracle database that does not use logging. SINGLE_SITE_AUTOCOMMIT
provides read and write access to the non-Oracle database without logging. The gateway cannot participate in distributed updates. Moreover, any update to the non-Oracle database is committed immediately. Property | Description |
---|---|
Default value | None |
Range of values | Valid parameter file names |
Use the IFILE
initialization parameter to embed another initialization file within the current initialization file. The value should be an absolute path and should not contain environment variables. The three levels of nesting limit do not apply.
Property | Description |
---|---|
Default Value | None |
Range of Values | Not applicable |
HS_FDS_CONNECT_INFO
that describes the connection to the non-Oracle system.
The default initialization parameter file already has an entry for this parameter. The syntax for HS_FDS_CONNECT_INFO
for the gateway is as follows:
where, host_name
is the host name or IP address of the machine hosting the Sybase database, port_number
is the port number of the Sybase database server, and database_name
is the Sybase database name.
This release supports IPv6 format, so you can enter IPv6 format in place of hostname
, but you need to wrap square brackets around the IPv6 specification.
For example,
Property | Description |
---|---|
Default Value | None |
Range of Values | Not applicable |
The name of the table owner that is used for the non-Oracle database tables if an owner is not specified in the SQL statements.
Note: If this parameter is not specified and the owner is not explicitly specified in the SQL statement, then the user name of the Oracle user or the user name specified when creating the database link is used. |
Property | Description |
---|---|
Default Value | FALSE |
Range of Values | TRUE , FALSE |
Enables return values from functions. By default, all stored procedures and functions do not return a return value to the user.
Note: If you set this initialization parameter, you must change the syntax of the procedure execute statement for all existing stored procedures to handle return values. |
Property | Description |
---|---|
Default Value | RECOVER |
Range of values | Any valid user ID |
Specifies the name of the recovery account used for the commit-confirm transaction model. An account with user name and password must be set up at the non-Oracle system. For more information about the commit-confirm model, see the HS_TRANSACTION_MODEL
parameter.
The name of the recovery account is case sensitive.
Property | Description |
---|---|
Default Value | RECOVER |
Range of values | Any valid password |
Specifies the password of the recovery account used for the commit-confirm transaction model set up at the non-Oracle system. For more information about the commit-confirm model, see the HS_TRANSACTION_MODEL
parameter.
The name of the password of the recovery account is case sensitive.
Property | Description |
---|---|
Default Value | FALSE |
Range of Values | TRUE , FALSE |
Enables result sets to be returned from stored procedures. By default, all stored procedures do not return a result set to the user.
Note: If you set this initialization parameter, you must do the following:
|
Property | Description |
---|---|
Default Value | OFF |
Range of values | OFF , ON , DEBUG |
Specifies whether error tracing is turned on or off for gateway connectivity.
The following values are valid:
OFF
disables the tracing of error messages. ON
enables the tracing of error messages that occur when you encounter problems. The results are written by default to a gateway log file in LOG directory where the gateway is installed. DEBUG
enables the tracing of detailed error messages that can be used for debugging. Property | Description |
---|---|
Default Value | HS_TRANSACTION_LOG |
Range of Values | Any valid table name |
Specifies the name of the table created in the non-Oracle system for logging transactions. For more information about the transaction model, see the HS_TRANSACTION_MODEL
parameter.
Property | Description |
---|---|
Default Value | 100 |
Range of Values | Any integer between 1 and 1000 |
Syntax | HS_FDS_FETCH_ROWS= num |
HS_FDS_FETCH_ROWS
specifies the fetch array size. This is the number of rows to be fetched from the non-Oracle database and to return to Oracle database at one time. This parameter will be affected by the HS_RPC_FETCH_SIZE
and HS_RPC_FETCH_REBLOCKING
parameters.
Property | Description |
---|---|
Default Value | TRUE for Sybase |
Range of Values | TRUE | FALSE |
Syntax | HS_FDS_QUOTE_IDENTIFIER = { TRUE | FALSE } |
HS_FDS_QUOTE_IDENTIFIER
overrides the target's ability to support quote identifier depending on the value provided. The default value is TRUE
for Sybase.
Property | Description |
---|---|
Default Value | 0 (no timeout) |
Range of Values | 0-9999 (minutes) |
Syntax | HS_IDLE_TIMEOUT= num |
This feature is only available for Oracle Net TCP protocol. When there is no activity for a connected gateway session for this specified time period, the gateway session would be terminated automatically with pending update (if any) rolled back.
Property | Description |
---|---|
Default Value | BYTE |
Range of Values | BYTE | CHAR |
Syntax | HS_NLS_LENGTH_SEMANTICS = { BYTE | CHAR } |
This release of gateway has Character Semantics functionality equivalent to the Oracle Database Character Semantics, that is, NLS_LENGTH_SEMANTICS
. When HS_NLS_LENGTH_SEMANTICS
is set to CHAR
, the (VAR)CHAR
columns of Sybase database are to be interpreted as having CHAR
semantics. The only situation the gateway does not honor the HS_NLS_LENGTH_SEMANTICS=CHAR
setting is when both Oracle database and the gateway are on the same multi-byte character set.
Property | Description |
---|---|
Default Value | OFF |
Range of Values | OFF | LOCAL | REMOTE | ALL |
Syntax | HS_KEEP_REMOTE_COLUMN_SIZE = OFF | LOCAL |REMOTE | ALL |
Parameter type | String |
HS_KEEP_REMOTE_COLUMN_SIZE
specifies whether to suppress ratio expansion when computing the length of (VAR)CHAR
datatypes during data conversion from the non-Oracle database to the gateway, and then to the Oracle database. When it is set to REMOTE
, the expansion is suppressed between the non-Oracle database and the gateway. When it is set to LOCAL
, the expansion is suppressed between the gateway and the Oracle database. When it is set to ALL
, the expansion is suppressed from the non-Oracle database to the Oracle database.
When the parameter is set, the expansion is suppressed when reporting the remote column size, calculating the implicit resulting buffer size, and instantiating in the local Oracle database. This has effect only for remote column size from non-Oracle database to Oracle database. If the gateway runs on Windows and HS_LANGUAGE=AL32UTF8
, then you must not specify this parameter, as it would influence other ratio related parameter operation. It has no effect for calculating ratio for data moving from Oracle database to non-Oracle database through gateway during INSERT
, UPDATE
, or DELETE
.
Property | Description |
---|---|
Default Value | None |
Range of values | Not applicable |
Syntax | HS_FDS_REMOTE_DB_CHARSET |
This parameter is valid only when HS_LANGUAGE
is set to AL32UTF8
and the gateway runs on Windows. As more Oracle databases and non-Oracle databases use Unicode as database character sets, it is preferable to also run the gateway in Unicode character set. To do so, you must set HS_LANGUAGE=AL32UTF8
. However, when the gateway runs on Windows, the Microsoft ODBC Driver Manager interface can exchange data only in the double-byte character set, UCS2. This results in extra ratio expansion of described buffer and column sizes. To compensate, the gateway can re-adjust the column size if HS_FDS_REMOTE_DB_CHARSET
is set to the corresponding non-Oracle database character set. For example, HS_FDS_REMOTE_DB_CHARSET=KO16KSC5601
.
Property | Description |
---|---|
Default Value | TRUE |
Range of values | {TRUE|FALSE} |
Syntax | HS_FDS_SUPPORT_STATISTICS= {TRUE|FALSE} |
We gather statistics from the non-Oracle database by default. You can choose to disable the gathering of remote database statistics by setting the HS_FDS_SUPPORT_STATISTICS
parameter to FALSE
.
Property | Description |
---|---|
Default Value | FALSE |
Range of values | {TRUE|FALSE} |
Syntax | HS_FDS_RSET_RETURN_ROWCOUNT= {TRUE|FALSE} |
When set to TRUE
, the gateway returns the row counts of DML statements that are executed inside a stored procedure. The row count is returned as a single row, single column result set of type signed integer.
When set to FALSE
, the gateway skips the row counts of DML statements that are executed inside a stored procedure. This is the default behavior, and it is the behavior of 11.1 and older gateways.
Property | Description |
---|---|
Default Value | 64 |
Range of values | {64|32} |
Syntax | HS_FDS_SQLLEN_INTERPRETATION= {64|32} |
This parameter is only valid for 64 bit platforms. ODBC standard specifies SQLLEN
(of internal ODBC construct) being 64 bit on 64 bit platforms, but some ODBC driver managers and drivers violate this convention, and implement it as 32 bit. In order for the gateway to compensate their behavior, you need to specify HS_FDS_SQLLEN_INTERPRETATION=32
if you use these types of driver managers and driver.
 Copyright © 2002, 2009, Oracle and/or its affiliates. All rights reserved. |