

SQL Server en Oracle

Axiell ALM Netherlands BV

Copyright © 1992-2022 Axiell ALM Netherlands BV® Alle rechten voorbehouden. Adlib® is een product van Axiell ALM Netherlands BV®

De informatie in dit document kan zonder enige voorafgaande waarschuwing worden gewijzigd en houdt geen verplichting in voor Axiell ALM Netherlands BV. Axiell aanvaardt geen aansprakelijkheid voor de volstrekte juistheid en volledigheid van de hierin opgenomen teksten. De software, zoals deze in dit document staat beschreven, wordt geleverd onder de voorwaarden van een gebruiksrechtovereenkomst. De bedoelde software mag uitsluitend volgens de voorwaarden van deze overeenkomst worden gebruikt of gekopieerd.

Daar onze producten voortdurend verbeterd worden, kunnen latere versies verschillen met de producten die hierin beschreven staan. Dit document houdt geen enkele contractuele verplichting in om software te leveren, en mag niet als definitieve productbeschrijving worden beschouwd.

Inhoud

1 Databaseplatformen vergeleken	1
2 SQL bestandsanalyse	4
2.1 Geheel record in tabelcel	5
2.2 Wijzigingen in records bijhouden	7
2.2.1 <i>Adlib voor Windows: Legacy-optie</i>	
2.2.2 <i>Axiell Collections: Record history-optie</i>	
2.3 Indexen	10
2.4 Pointerfiles	11
2.5 De 6.5.0-pointerfilestructuur	11
2.6 Recordlocks	14
2.7 Specifieke rechten per record in aparte tabel	15
2.8 ISO-datumtabellen	16
2.9 Een enkele tabel voor tellers	16
2.10 Voorbeelden	17
3 Opmerkingen	22
4 De SQL database-collatie aanpassen	23

1 Databaseplatformen vergeleken

Vanaf Adlib 6.0 kunt u naast het Adlib-eigen .CBF-formaat, ook SQL Server en Oracle-databases benaderen via Adlib. Uw Adlib-databases kunt u daartoe laten converteren in het andere formaat.

Ofschoon het Adlib CBF-databaseformaat uitstekend geschikt is voor onze toepassingen, zijn er ook voordelen in het gebruik van SQL Server of Oracle. Dat zijn bijvoorbeeld:

- Het formaat wordt wereldwijd ondersteund.
- Vanwege de client/server-implementatie is er snellere toegang voor meerdere gebruikers tegelijk mogelijk.
- In SQL Server en Oracle-databases zijn uw gegevens zeer veilig. Zo kunnen deze typen databases niet geopend en gelezen worden vanuit het Windows bestandssysteem.
- SQL Server en Oracle-databases kunnen ook niet verwijderd worden als een gebruiker daar niet toe gemachtigd is.
- Ook heeft SQL Server/Oracle replicatievoordelen, want u kunt zo'n database zodanig instellen dat elke wijziging die een gebruiker in een record invoert en opslaat automatisch wordt gekopieerd naar een backup van de database elders.

SQL Server en Oracle zijn zogenaamde relationele databases. Een relationele database bestaat uit een verzameling tabellen met daarin meestal een (zeer) beperkt aantal veldkolommen, waarin de gebruiker kan zoeken naar gegevens, of op veel verschillende manieren data kan herschikken en samenstellen in zogenaamde views of rapporten, zonder dat die tabellen daarvoor hoeven te worden gereorganiseerd. De structuur van zo'n database is dus betrekkelijk eenvoudig. Maar dat heeft ook nadelen:

- De occurrences (veldherhalingen) bijvoorbeeld, die in een Adlib CBF-bestand veelvuldig voorkomen, hebben geen gelijkwaardig equivalent in zelfs een minimaal genormaliseerde relationele database. (Normalisatie is het efficiënt organiseren van een relationele database door een aantal richtlijnen te volgen, zoals het niet laten voorkomen van redundante data in tabellen, door die tabellen op te splitsen. Voor een relationele database bespaart dit schijfruimte en zorgt ervoor dat data logisch opgeslagen wordt. Merk trouwens op dat Adlib CBF-bestanden praktisch geen redundantie kennen, en dus standaard al een minimum aan schijfruimte benodigen.) De normalisatie die gewoonlijk op relationele databases wordt toegepast, kan voor gecompliceerd gekoppelde data met veldher-

halingen zoals in museum- of archiefdatabases, leiden tot honderden of duizenden tabellen. En al die tabellen moeten tijdens runtime weer met elkaar in verband worden gebracht, wat veel geheugenruimte en processortijd kost.

- Een ander nadeel is dat er een zeer expliciete koppeling bestaat tussen een relationele database en de programma's die er gebruik van maken. Dit betekent in de praktijk dat veranderingen in een tabelstructuur meestal ook wijzigingen en hercompilatie van de software betekenen, terwijl dat voor Adlib-databases niet nodig is: voor die laatste kunt u de structuur van een database aanpassen, eventueel de grafische interface aanpassen, en de nieuwe applicatie direct starten.

Het samengaan van deze twee technologieën heeft geleid tot de mogelijkheid om vanaf Adlib 6.0 ook (Adlib-specifieke) relationele databases te benaderen. We willen immers grotendeels dezelfde software, dezelfde grafische schil en dezelfde onderhoudsprogramma's (Adlib Designer) kunnen blijven gebruiken, terwijl we onze gebruikers wel de voordelen maar niet de nadelen van SQL Server of Oracle willen bieden.

Vandaar dat ervoor is gekozen bestaande Adlib databases (gevuld of leeg) eenmalig te converteren naar een relationele database als de klant van deze functionaliteit gebruik wil maken. (Merk op dat er aan het gebruik hiervan een ondersteuning ervoor, extra kosten verbonden zijn. Informeer vrijblijvend bij onze verkoopafdeling.)

Na die conversie zijn de Adlib-databases omgezet naar evenzovele tabellen in één relationele database. Elk indexbestand, woordenlijst, pointerfile, lockbestand en cnt-bestand heeft bovendien een eigen tabel gekregen (de laatstgenoemde drie vanaf 6.1.0). Pointerfiles worden bij de omzetting naar het nieuwe formaat overigens in XML gestructureerd, wat een grotere uitwisselbaarheid, en betere uitleesbaarheid op tabelniveau mogelijk maakt. Een heel record in een CBF-bestand zal als XML-document in één tabelcel zijn opgenomen, vergezeld van het recordnummer in een andere kolom. Dit XML-document was in SQL Server 2000 hexadecimaal gecodeerd (als zogenaamde BLOB: Binary Large Object) omdat er in een tabelcel alleen afdrubbare tekens mochten voorkomen. Vanaf SQL Server 2005 (en na een eventuele nieuwe conversie van uw database voor compatibiliteit met Adlib 6.5.0) is dat verleden tijd en wordt elk record als leesbaar XML-document in de (Adlib SQL of Adlib Oracle) database bewaard, en wordt in database-serverbeheerprogramma's (zoals Microsoft SQL Server Management Studio Express) ook als zodanig getoond, wat zo'n database voor beheerders een stuk inzichtelijker maakt.

Met SQL (Structured Query Language, de standaard interface voor relationele databases) en/of de SQL Server Enterprise Manager of SQL

Server Management Studio Express, kunt u zowel indextabellen en woordlijsten doorzoeken (bijvoorbeeld voor integriteitcontroles en eventuele reparaties), als de records zelf (zolang de XML-documenten niet hexadecimaal gecodeerd zijn). We raden u wel sterk af op dit niveau wijzigingen in data aan te brengen. Normaal gesproken hebt u dus een Adlib-applicatie en -software nodig om uw nieuwe SQL Server of Oracle-database te kunnen bewerken, doorzoeken en vullen.

2 SQL bestandsanalyse

Na installatie, setup en databaseconversie (zie de *Installatiegids Museum, Bibliotheek en Archief*), kunt u via onder andere Microsofts SQL Server Management Studio Express of SQL Server Enterprise Manager, een Adlib SQL Server-database eventueel openen, en via de Oracle Enterprise Manager Console een Adlib Oracle-database, om de opbouw of inhoud ervan te bekijken – op deze manier wijzigingen aanbrengen wordt aan gebruikers in het algemeen overigens afgeraden. (Voor reparatiewerkzaamheden aan bestanden door Axiell-medewerkers kan van deze richtlijn worden afgeweken.)

In SQL Server Management Studio Express bijvoorbeeld, opent u een tabel door uw database-map te openen, te klikken op de submap *Tables*, en in het linker of rechter deelvenster te rechtsklikken op de gewenste tabel, en in het snelmenu *Open table* te kiezen: alle rijen worden opgehaald. In SQL Server Management Studio (2008) rechtsklikt u op een tabel en kiest u bijvoorbeeld *Select top 1000 rows* om de eerste duizend rijen op te halen.

Rechtsklik in Microsofts SQL Server Management Studio (Express) op de map van uw database in het linker deelvenster en kies *New query* in het snelmenu om een SQL-zoekvraag voor die database op te kunnen geven, of klik voor een geselecteerde database op de knop *New query* in de werkbalk. (In de gele balk onder in het venster kunt u altijd zien voor welke database u momenteel een zoekvraag uitvoert.) Een in het middelste deelvenster opgegeven zoekvraag kunt u uitvoeren door op de knop *Execute* te klikken. Via SQL kunt u de structuur en inhoud van elke tabel onderzoeken.

SQL (Structured Query Language) is enigszins vergelijkbaar met de Adlib zoektaal. Zo betekent:

```
SELECT * FROM collect
```

 bijvoorbeeld dat u alle records wilt ophalen uit de tabel *collect*. En

```
SELECT count(*) FROM the-sau_term
```

 bijvoorbeeld, telt het aantal termen in de *term*-index van de thesaurus.

In een Adlib SQL Server-database kunt u aan de naam van een tabel zien wat de inhoud is. Een enkelvoudige naam zoals *collect*, is een voormalige Adlib-database. Een dubbele naam, in de vorm *databela-senaam_indexnaam*, geeft een individuele index aan. Als de tweede helft van zo'n dubbele naam letterlijk gelijk is aan of begint met "*pointerfiles*", dan betreft het een tabel waarin de pointerfiles voor de betreffende SQL hoofdtabel (ex-Adlib-database) worden opgeslagen.

Merk op dat SQL-query's op tabellen die voormalige Adlib-databases bevatten complex kunnen zijn, omdat elk heel record in één eigen veld is gestopt. U kunt eenvoudiger zoeken in tabellen van Adlib in-

dexen, al bevatten veel indexen alleen maar recordnummers (voor geïndexeerde linkreference-velden). U moet dus onder andere weten hoe Adlib koppelingen opslaat en verwerkt, en wat het verschil tussen termindexen en de woordlist is bijvoorbeeld, om de inhoud van en het verband tussen de verschillende SQL Server-tabellen te kunnen begrijpen. Zie de [Designer Help](#) en/of het [Adlib software functionality profile](#)-document voor alle informatie over deze mechanismen.

2.1 Geheel record in tabelcel

Van een geopende databasetabel wordt de inhoud van een record dus in één veld bewaard en weergegeven. De recordinhoud is hierin gestructureerd in XML. De priref, aanmaakdatum en modificatiedatum staan in aparte kolommen, maar zijn ook attributen van het XML <record>-element (dat laatste is handig bij eventuele export van XML-records), namelijk als volgt:

```
<record priref="nnnn" creation="jjjj-mm-ddTuu:mm:ss" modification="jjjj-mm-ddTuu:mm:ss">
  <field tag="tt" occ="nn">data voor veld</field>
  <field>.....</field>
  ....
</record>
```

Vanaf 6.6.0 kan per veld ook de aanmaak- en wijzigingsdatum en -tijd en de naam van de huidige gebruiker automatisch als metadata in een gewijzigd record opgeslagen, als de database daarvoor via Adlib Designer is ingesteld via de optie *Store modification history*. Om precies te zijn: per gewijzigde veldoccurrence per datataal wordt de genoemde metadata als attributen van de veldnode in de XML opgeslagen. Voorbeeld:


```
<field tag="T9" occ="2" cd="2011-04-11T11:26:51" cu="erik" md="2011-04-11T11:26:51" mu="erik">Bronski House journey back to Poland</field>
```

De attributen hebben de volgende betekenis: *cd* staat voor aanmaakdatum (creation date), *cu* betekent gebruiker voor aanmaak (creation user), *md* wijzigingsdatum (modification date) en *mu* is de gebruiker voor wijziging (modification user).

In uw adlwin.exe-applicatie kunt u deze metadata niet tonen, maar via Adlib Designer kunt u wel indexen op de metadata creëren en er zoekingen voor definiëren zodat u bijvoorbeeld kunt zoeken naar records met velden die ná een bepaalde datum zijn gewijzigd en/of door een bepaalde gebruiker.

Records ophalen

Haal bijvoorbeeld alle rijen uit de *document*-tabel op, via: `select * from document`. Het resultaat wordt in bijvoorbeeld SQL Server Management Studio Express als volgt gepresenteerd:

Elke rij bevat één record. De *prirref* kolom bevat het recordnummer, *creation* de aanmaakdatum en *modification* de laatste wijzigdatum van het record. De *data*-kolom bevat de records in hun geheel. De data is direct leesbaar in SQL Server 2005 of hoger wanneer u met Adlib 6.5.0 of hoger werkt.

In SQL Server 2000 zijn records hier hexadecimaal (aangegeven door 0x) gecodeerd. (Merk op dat in de SQL Server Enterprise Manager de *data*-kolom alleen vermeldt dat de inhoud binair is, en niet de daadwerkelijke inhoud toont zoals hier in SQL Server Management Studio Express.) In principe kunt u de hele hexadecimale string (programmatisch of via een handige conversiewebsite als [Translator, Binary](#)) naar ASCII omzetten. Elke twee alfanumerieke tekens hierin representeren één ASCII-teken. 3c bijvoorbeeld is 60 decimaal, en het 60^{ste} ASCII-teken is "<", het begin van een XML-tag. En hex 72 bijvoorbeeld vertaalt naar "r". Elk XML-record begint dus met <record (hexadecimaal: 3c 72 65 63 6f 72 64)

Mocht u uw Adlib-applicaties niet als interface voor deze data willen gebruiken omdat u uw eigen applicatie wilt bouwen, dan kunt u elk opgehaald record als XML verder verwerken. Om bepaalde records te

kunnen vinden, moet u wel gebruik maken van de indextabellen die er voor veel velden bestaan.

2.2 Wijzigingen in records bijhouden

Vanaf 6.6.0 kunt u Adlib (en Axiell Collections vanaf 1.4) alle opgeslagen wijzigingen in records laten bijhouden, als u een Adlib SQL Server of Adlib Oracle-database gebruikt. Zo kan de gebruiker achteraf gemakkelijk bekijken wie, wanneer, welke wijzigingen heeft ingevoerd, of kunt u bij foutieve veranderingen aan de hand van de wijzigingshistorie de oorspronkelijke data opsporen en herstellen.

2.2.1 Adlib voor Windows: Legacy-optie

Nadat deze functionaliteit voor een Adlib-database is ingesteld (zie de Designer Help voor meer informatie), wordt er voor elk record dat een gebruiker heeft gewijzigd, in de betreffende Adlib databasetabel in de Adlib SQL Server of Adlib Oracle-database een extra record aangemaakt met de negatieve variant van het recordnummer: de eerste wijziging in bijvoorbeeld record 171 veroorzaakt dus de aanmaak van een record met nummer -171. In dit "negatieve" record worden alle* wijzigingen in het record voortaan bijgehouden: elke datawijziging komt in dit record in een nieuwe veldoccurrence te staan. Merk op dat uw database hierdoor aanzienlijk groter zal worden.

* Alleen wijzigingen in gekoppelde velden en eventueel daarbij opgehaalde velden worden niet gelogd.

Het historierecord in XML bekijken

U kunt het historierecord zelf niet in uw adlwin.exe-applicatie bekijken maar eventueel wel in uw SQL Server managementsoftware.

In dit voorbeeld ziet u verschillende negatieve records met als owner “_journal_”. Klik op de onderstreepte data om deze in een apart tabblad te openen. U ziet de opgeslagen XML in dit historierecord.

2.2.2 Axiell Collections: Record history-optie

Nadat deze functionaliteit voor een Adlib-database is ingesteld (zie de Designer Help voor meer informatie), wordt er voor elk nieuw aangemaakt record, elk gewijzigd record en elk verwijderd record in Axiell Collections 1.4 of Adlib Windows 7.6 en hoger, in een aparte tabel per Adlib-database in de SQL Server database een nieuwe tabelrij aangemaakt die de wijziging registreert.

De journal-tabellen bekijken in SQL Server Management Studio

Tot eind 2019 waren de namen van de journal-tabellen geformatteerd als `dbo.journal.<adlib database name>`. Daarna kreeg zo'n door Collections gemaakte tabel een naam als `<database name>_journal` (bijv. `collect_journal`), om de benaming in lijn te brengen met de andere typische tabelnamen. De data in de recordhistorie is het best bruikbaar als u zoekt op een specifiek recordnummer en oplopend sorteert op `sequence` of als u alle records opvraagt en oplopend eerst op `priref` en dan op `sequence` sorteert. Bijvoorbeeld:

```
SELECT TOP 10000 [id]
 ,[sequence]
 ,[priref]
 ,[modification]
 ,[user]
 ,[type]
 ,[version]
 ,[delta]
 ,[history]
FROM [adlib-mymuseum].[dbo].[journal.collect]
ORDER BY priref,sequence ASC
```

Oplopend sorteren op **sequence** zorgt ervoor dat de wijzigingen aan een record in chronologische volgorde in de lijst komen te staan, met de oudste wijziging bovenaan. Alle wijzigingen aan een specifiek record zullen ook worden gegroepeerd (zie de *priref*-kolom).

De **modification**-kolom toont de wijzigingsdatum en -tijd, terwijl de **user**-kolom de gebruikersnaam bevat van de gebruiker die de wijziging maakte.

De **type**-kolom kan de nummers 0, 1 of 2 bevatten. 0 betekent de aanmaak van een record, 1 de wijziging van een bestaand record en 2 de verwijdering van een record.

De **version**-kolom bevat de versie van het record met hetzelfde recordnummer. Als een record is verwijderd, is het mogelijk dat een nieuw aangemaakt record hetzelfde recordnummer krijgt: dit wordt dan versie 2 van het record. Dit kan oneindig worden herhaald. Dit maakt het mogelijk om versies te onderscheiden en om gelogde data in vorige versies van het record met dit recordnummer op te zoeken. De **delta**-kolom bevat XML die de nieuw toegevoegde data in een of meer velden en occurrences representeert. (U kunt de structuur van de XML, zoals aangegeven door nodes als `<de s="6" d="0">`

negeren.) Voor verwijderde records zal de XML geen data bevatten. De oude data in velden waarin data werd vervangen (en alleen die velden) kan worden gevonden in de **history**-kolom. *NULL* geeft aan

dat er geen data werd vervangen, alleen toegevoegd. Van verwijderde records kan hier de gehele inhoud worden gevonden.

2.3 Indexen

In Adlib SQL (en Adlib Oracle) zijn indexen in aparte tabellen opgeslagen. Een indextabel heeft (vanaf Adlib 6.5.0) maximaal acht kolommen. Per indexsleutel is er één rij in zo'n tabel. De kolommen zijn:

- *Term* bevat de sleutel waarop u kunt zoeken (al kan het *term*veld ook gekoppeld-recordnummers bevatten). De geïndexeerde waarden in deze kolom zijn zonder eventuele accenten en geheel in kleine letters opgeslagen.
- *Display term* bevat de geïndexeerde term zoals die door de gebruiker is ingevoerd, dus inclusief accenten en eventuele hoofdletters.
- *Preref* bevat het recordnummer van het record waaruit de geïndexeerde term afkomstig is.
- *Domain* bevat de naam van het domein waartoe een term eventueel behoort. (Vanaf Adlib 6.5.0 komt het domein en de dubbele dubbelepunt niet meer in de *Term*-kolom voor.)
- *Strippedterm* bevat de geïndexeerde term maar dan zonder eventuele leestekens zoals koppelingstekens, aanhalingstekens en komma's.
- *Dmp_primary (primary key)* kan de primaire fonetische code bevatten, zoals bepaald door het DoubleMetaphone-algoritme.
- *Dmp_secondary (secondary key)* kan de secundaire fonetische code bevatten, zoals bepaald door het DoubleMetaphone-algoritme.
- *Language* bevat voor meertalige veldinhoud de taal waarin een indexwaarde is ingevoerd.
In meertalige Adlib SQL en Oracle-databases werden tot en met Adlib 6.3.0 alle vertalingen van meertalige veldinhoud geïndexeerd zonder taalaanduiding waardoor het nog niet mogelijk was taal-specifiek te zoeken naar een term. Vanaf 6.5.0 bevatten term- en woordindexen deze extra kolom die zoeken in een specifieke data-taal dus mogelijk maakt.

Hiermee kunnen SQL-indexen dus tot zes keer zo groot zijn als in Adlib 6.3.0. Maar het maakt sneller zoeken mogelijk omdat Adlib direct de juiste indexkolom kan gebruiken zonder daar bewerkingen op te hoeven loslaten.

In de toekomst zult u bij het zoeken in een term-index expliciet kunnen aangeven hoe u wilt zoeken op de door u ingevoerde term, bijvoorbeeld in de *Stripped*-vorm, of fonetisch of in een bepaalde taal. U kunt in 6.5.0 wel al via de selectietaal zoeken in een bepaalde taal, en fonetisch zoeken via de *Zoekassistent*, maar de overige zoekmogelijkheden zijn nog niet geïmplementeerd.

2.4 Pointerfiles

Voor Adlib 6.3.0 of ouder is er per databasetabel een *<database-tabel>.pointerfiles*-tabel. Elke pointerfile daarin wordt beschreven in een eigen rij van de tabel. De beschikbare kolommen zijn: *owner* (maker van de pointerfile), *title*, *number*, *selectionstatement* (de zoekvraag of selectie), *hitcount* (aantal resultaten), *modification* (datum van laatste bijwerken van pointerfileresultaten), en *data* (bevat deze pointerfile als XML-document).

In tests met zeer grote pointerfiles (met meer dan 100.000 verwijzingen naar records) bleek dat de 6.3.0-implementatie van pointerfiles onvoldoende presteerde in de SQL-gebaseerde versies van adlwin (dit geldt zowel voor de Microsoft SQL Server-implementatie als de Oracle-implementatie). Het openen van een pointerfile met meer dan 100.000 verwijzingen kon gemakkelijk meer dan een uur verwerkingstijd vragen. De implementatie in het Adlib-eigen databaseformaat presteerde daarentegen veel beter (30 seconden voor dezelfde pointerfile).

Om dit probleem in 6.5.0 op te lossen is het pointerfileformaat in de SQL-implementatie van Adlib radicaal gewijzigd, en de algoritmes voor het lezen en schrijven van pointerfiles zijn herschreven. Na de vereiste conversieprocedure bij de overstap naar Adlib 6.5.0 of hoger, zijn de wijzigingen in uw database doorgevoerd; voor gebruikers maakt de wijziging geen verschil.

2.5 De 6.5.0-pointerfilestructuur

In de 6.5.0-pointerfilestructuur wordt elke pointerfile opgeslagen in vier afzonderlijke tabellen: een tabel voor de pointerfile header, een tabel voor alle recordverwijzingen (hitlist) in de pointerfile, een tabel voor de e-mailadressen voor een mogelijke SDI-component van de pointerfile en een tabel voor de toegangsrechten van de pointerfile. Alle vier de tabellen hebben dezelfde basisnaam die bestaat uit de naam van de Adlib-database met het achtervoegsel "pointerfiles2":

- `dbo.collect_pointerfiles2`
- `dbo.collect_pointerfiles2_access`
- `dbo.collect_pointerfiles2_email`
- `dbo.collect_pointerfiles2_hitlist`

Het achtervoegsel *pointerfiles2* is bewust anders gekozen om het onderscheid tussen "oud"-formaat pointerfiles en "nieuw"-formaat pointerfiles aan te geven. Het gevolg is dat "oude" pointerfiles in adlwinversies ouder dan 6.5.0 zichtbaar zullen zijn, terwijl pointerfiles in het nieuwe formaat alleen in 6.5.0 en hoger zichtbaar zullen zijn.

De headertabelstructuur is als in de afbeelding hieronder.

Merk op dat alle data-elementen van een pointerfile header (inclusief SDI-data) in afzonderlijke kolommen worden uitdrukt. Merk ook op dat tekstkolommen van onbepaalde lengte de `nvarchar(max)`-optie van SQL Server 2005 gebruiken, hetgeen tot gevolg heeft dat Adlib 6.5.0 niet langer op SQL Server 2000 kan worden gebruikt.

- [-] [table icon] dbo.collect_pointerfiles2
 - [-] [folder icon] Columns
 - [key icon] pfnnumber (PK, int, not null)
 - [table icon] owner (nvarchar(max), null)
 - [table icon] title (nvarchar(max), null)
 - [table icon] selectionstatement (nvarchar(max), null)
 - [table icon] sortstatement (nvarchar(max), null)
 - [table icon] printstatement (nvarchar(max), null)
 - [table icon] hitcount (int, null)
 - [table icon] modification (datetime, null)
 - [table icon] lastrun (datetime, null)
 - [table icon] expires (datetime, null)
 - [table icon] caption (nvarchar(max), null)
 - [table icon] facsname (nvarchar(max), null)
 - [table icon] frequency (nvarchar(max), null)
 - [table icon] language (int, null)
 - [table icon] prunemode (int, null)
 - [table icon] deliverymethod (int, null)
 - [table icon] mailformat (int, null)
 - [table icon] suspended (int, null)
 - [table icon] limit (int, null)
 - [table icon] printerdestination (nvarchar(max), null)
 - [table icon] subject (nvarchar(max), null)
 - [table icon] pfcomment (nvarchar(max), null)
 - [table icon] randomizestatement (nvarchar(max), null)
 - [table icon] outputformat (nvarchar(max), null)

De nieuwe hitlijsttabelstructuur is als volgt:

- [-] [table icon] dbo.collect_pointerfiles2_hitlist
 - [-] [folder icon] Columns
 - [table icon] pfnnumber (int, not null)
 - [table icon] priref (int, not null)

De hitlijsttabelstructuur is eenvoudig, en bestaat uit rijen met slechts twee nummers: het pointerfilenummer en de priref van het record in de pointerfile.

De andere twee tabellen zijn ook zo eenvoudig. De pointerfile e-maillijsttabelstructuur is als volgt:

(De e-mailtabel is een afzonderlijke tabel omdat elke pointerfile meerdere SDI e-mailbestemmingen kan hebben.)

De toegangsrechtentabelstructuur is als volgt:

De *access*-kolom in deze pointerfiletabel kan de volgende waarden bevatten: 0 (niet-gedefinieerde toegangsrechten), 1 (geen toegangsrechten), 2 (alleen-lezen toegang), 3 (schrijven toegang), 4 (volledige toegang).

2.6 Recordlocks

Voor de gehele SQL-database is er één *recordlocks*-tabel. Elk rij in deze tabel beschrijft één recordlock: de naam van de databasetabel waarop het lock van toepassing is, het recordnummer van het gelockte record, de lock-id en het tijdstip van locken. Haal alle rijen uit deze tabel op om te zien welke locks op dit moment bestaan.

Microsoft SQL Server Management Studio

SQLQuery5.sql - (L. (ADLIB/erik (61))

```

***** Script for SelectTopNRows command from SSMS *****
SELECT TOP 20 [database_name]
, [priref]
, [id]
, [lockTime]
, [info]
FROM [Model142NL].[dbo].[recordlocks]

```

database_name	priref	id	lockTime	info
collect	89	erik.24	2012-06-11 15:37:52.000	NULL

Properties

Current connection parameters

Aggregate Status

Connection fai

Elapsed time 00:00:00.109197

Finish time 11-6-2012 15:38

Name (local)

Rows returned 1

Start time 11-6-2012 15:38

State Open

Connection

Connection na (local) (ADLIB/erik (61))

Connection Details

Connection eli; 00:00:00.109197

Connection fir; 11-6-2012 15:38

Name

The name of the connection.

Ready (local) (10.50 RTM) | ADLIB/erik (61) | master | 00:00:00 | 1 rows

Ln 4 Col 12 Ch 12 INS

Recordlocks bestaan normaal slechts tijdelijk zolang een record bewerkt wordt, om te voorkomen dat iemand anders tegelijkertijd het record gaat bewerken. Maar bij een computercrash kunnen een of meer recordlocks achterblijven in de database, waarna die records door niemand meer bewerkt kunnen worden. Gebruik dan bij voorkeur Adlib Designer om op gebruiksvriendelijke manier de overgebleven recordlocks te verwijderen. U kunt dat echter ook in MS SQL Server Management Studio doen, in de *recordlocks*-tabel. In de geopende *recordlocks*-tabel kunt u alle recordlocks tegelijk verwijderen via de volgende SQL-query:

```
DELETE FROM [<mijn-database>].[dbo].[recordlocks]
```

Vervang <mijn-database> door de eigenlijke naam van uw database, zonder scherpe haken. Verzeker u ervan dat momenteel niemand in Adlib werkt als u dit statement uitvoert.

Als er momenteel mensen in de database aan het werk zijn, en u wilt daarom slechts één specifiek overgebleven lock verwijderen, dan doet u dat via de statement:

```
DELETE FROM [<mijn-database>].[dbo].[recordlocks] WHERE preref = <recordnummer>
```

Vervang <recordnummer> door het daadwerkelijke recordnummer, zonder scherpe haken.

2.7 Specifieke rechten per record in aparte tabel

Specifieke toegangsrechten per record, die voor een database via de *Authorisation type*-optie *Rights* mogelijk zijn gemaakt (zie de Designer Help voor meer informatie over dit type bescherming van data), worden vanaf 6.5.0 in een aparte tabel opgeslagen. De nieuwe tabel heeft

drie kolommen: *preref* (herhaalbaar), *role* en *rights*.

Het voordeel is dat Adlib niet meer een record hoeft te lezen om te beoordelen of de huidige gebruiker de juiste toegangsrechten voor de bewerking heeft, wat dus een prestatieverbetering van Adlib bewerkstelligt.

2.8 ISO-datumbellen

De 6.5.0-structuur van ISO-datumindexen bevat de door de gebruiker ingevulde datums (volledig of onvolledig) in een kolom genaamd *displayterm*, en een kolom *term* die altijd automatisch complete ISO-datums zal bevatten.

Met 6.5.0 is het datatype van de *term*-kolom gewijzigd van een term-index (SQL) of nvarchar2-index (Oracle) naar een float resp. number-index om ook bijzonder grote jaartallen (verder dan - of + 9999-01-01) in uw data mogelijk te maken.

2.9 Een enkele tabel voor tellers

In uw Adlib SQL of Adlib Oracle-database is er een aparte tabel, genaamd *dbo.auto_numbering*, die alle tellers voor alle tabellen bevat, met zowel automatisch genummerde velden als de in 6.6.0 geïntroduceerde benoemde tellers (zie de ADAPL-functie *GetCounter*).

The screenshot shows a tree view of a database table named `dbo.auto_numbering`. Underneath the table name, there is a folder icon labeled "Columns". Inside this folder, three columns are listed, each with a small icon to its left:

- `database_name (nvarchar(32), not null)`
- `tag (char(2), not null)`
- `counter (bigint, not null)`

Er staan drie kolommen in deze tabel:

- De kolom *database_name* bevat de namen van benoemde tellers en Adlib-databasenames voor automatisch genummerde velden. Omdat de benoemde tellers opslagen worden in een bestaande databasetabelstructuur, wordt de naam van een benoemde teller opgeslagen in de kolom met de niet geheel toepasselijke naam *database_name*. Het voordeel van het gebruik van de bestaande structuur is wel dat u geen databaseconversie nodig hebt om benoemde tellers toe te passen.
- De kolom *tag* bevat veldtags van automatisch genummerde velden.
- De kolom *counter* bevat de laatst toegekende tellerwaarden.

2.10 Voorbeelden

Stel u zoekt alle records in de *document* tabel waar in het auteur-veld de naam *Fruithof, Th.* voorkomt. In Adlib worden records van namen van personen en instellingen in het bestand *people* opgeslagen. De namen zelf staan in het veld *name*. Hiervan is een index beschikbaar zodat Adlib snel naar namen kan zoeken, hier de tabel *people_name*. Vanuit een record in *document* wordt naar dit veld gekoppeld via een linkreferentie: alleen het recordnummer van het gekoppeld naamrecord wordt dus in een documentatierecord bewaard. U moet dus eerst in *people_name* het recordnummer van *Fruithof, Th.* opzoeken. Omdat in deze index domeinen voorkomen – domeinen komen gewoonlijk voor in *thesau* en *people* en hun indexen – en u naar de auteur *Fruithof, Th.* zoekt, moet u ongeveer de volgende SQL-statement uitvoeren: `select * from people_name where term like 'fruit%' and domain='author'`. In onze voorbeelddatabase wordt één record gevonden, voor de betreffende auteur, met recordnummer 20. Dit recordnummer moet dus voorkomen in de index van het veld in *document* waarin auteurs worden bewaard: *document_author*; daarin komt immers niet de gezocht naam zelf voor maar alleen het recordnummer van het naamrecord, hier 20. Met de volgende zoekvraag komt u erachter in welk documentatierecord de naamrecord 20 (auteur *Fruithof*) voorkomt: `select * from document_author where term = '20'`. In ons voorbeeld blijkt dat toevalig record 1 te zijn, in *document* dus. Dit record kunt u bijvoorbeeld opvragen via: `select * from document where priref = '1'`.

Met meer geavanceerde SQL-statements kunt u deze stappen ook allemaal ineens uitvoeren (of complexere zoekvragen opgeven), bijvoorbeeld:

```
SELECT document.priref, document.data
FROM document
INNER JOIN document_author ON document.priref = document_author.priref
INNER JOIN people_name ON document_author.term = people_name.priref
WHERE people_name.term like 'fruit%'
and domain='author'
and (document.priref >= 0 and document.priref <= 500)
order by document.priref
```

Via de innerjoins worden de sleutelvelden aangegeven waarmee de tabellen, waarin moet worden gezocht, in Adlib aan elkaar gekoppeld zijn. Daarnaast worden hier ook de prirefgrenzen van de te doorzoeken dataset aangegeven en een sorteringscriterium.

Een vergelijkbaar voorbeeld voor zoeken op een bepaalde titel in de-

zelfde dataset (hier *Boeken*), waarbij alleen de recordnummers moeten worden opgehaald, kan er als volgt uitzien:

```
SELECT distinct document.priref
FROM document
INNER JOIN document_title ON document.priref = document_title.priref
INNER JOIN wordlist ON document_title.term = wordlist.wordnumber
WHERE wordlist.term like 'w%'
and (document.priref >= 0 and document.priref <= 500)
order by document.priref
```

Enkele andere voorbeelden van handige queries:

- selecteer alle documentrecords waarin een veld voorkomt met occurrence 5: `select * from document where data.exist ('/record/field[@occ="5"]') = 1`
- selecteer alle documentrecords waarin een veld voorkomt met als tag 'ti': `select * from document where data.exist ('/record/field[@tag = "ti"]') = 1`
- selecteer alle documentrecords waarin een veld voorkomt met het attribuut 'creation': `select * from document where data.exist ('/record/field[@creation]') = 1`

De wordlist gebruiken

	term	displayterm	strippedterm	language	dmp_primary	dmp_...	wordnumb
7405	co.	Co.	co		K		7405
7406	horizontale	Horizontale	horizontale		HRSN		7406
7407	één	één	een		N		7407
7408	cilindermachine	cilindermachine	cilindermachine		SLNT		7408
7409	één-cilindermachine	één-cilindermachine	een cilindermachine		NSLN		7409
7410	uit	uit	uit		AT		7410
7411	1906	1906	1906				7411
7412	met	met	met		MT		7412
7413	een	een	een		AN		7413
7414	vermogen	vermogen	vermogen		FRMJ	FRMK	7414
7415	van	van	van		FN		7415
7416	ca	ca	ca		K		7416
7417	ca.	ca.	ca		K		7417
7418	250	250	250				7418

Vermeldenswaard is hier de speciale index *wordlist*. De *wordlist* bevat alle unieke woorden die in alle op woord (vrije tekst) geïndexeerde velden voorkomen. Dit zijn velden met lange teksten, zoals titels of beschrijvingen. Er is maar één *wordlist* voor alle hoofdtabellen samen.

Welke woorden hier zoal in voorkomen, kunt u eenvoudig onderzoeken via de SQL-statement: `select * from wordlist.`

U ziet dat in deze index elke term een woordnummer heeft. En net als bij gekoppelde velden, wordt in lange-tekstvelden niet de letterlijke tekst bewaard maar alleen de woordnummers, opnieuw om schijfruimte te besparen. U kunt dit zien met de volgende query:

```
select top 1000 term, prieref from document_title
```


The screenshot shows a window with two tabs: 'Results' and 'Messages'. The 'Results' tab is active and displays a table with two columns: 'term' and 'prieref'. The table contains 15 rows of data, with the first row being (718, 4509, 99) and the last row being (731, 31, 101). The 'prieref' column has values 99, 99, 99, 99, 99, 100, 100, 100, 101, 101, 101, 101, 101, 101, and 101.

	term	prieref
718	4509	99
719	4510	99
720	4511	99
721	4512	99
722	4513	99
723	4514	99
724	840	100
725	4515	100
726	4516	100
727	1	101
728	4	101
729	22	101
730	29	101
731	31	101

Van record 100 bijvoorbeeld, zijn drie woorden geïndexeerd, met de woordnummers 840, 4515 en 4516. Met bijvoorbeeld de volgende query kunt u uit de *wordlist* deze woorden ophalen (de woorden die in de titel-index in de document-database - in SQL zijn dit natuurlijk tabellen - uit record 100 zijn geïndexeerd):

```
select wordlist.term from wordlist inner join document_title on wordlist.wordnumber = document_title.term where document_title.prieref=100
```


The screenshot shows a window with two tabs: 'Results' and 'Messages'. The 'Results' tab is active and displays a table with two columns: 'term' and 'prieref'. The table contains 3 rows of data: (1, people), (2, parachuting), and (3, pocket). The 'prieref' column has values 100, 100, and 100.

	term	prieref
1	people	100
2	parachuting	100
3	pocket	100

Om alle woorden uit de titel-index voor een set records (99-101) op te halen, en elk woord vergezeld door het recordnummer van het bron-

documentrecord terwijl de lijst wordt gesorteerd op term, gebruikt u de volgende query:

```
select wordlist.term,document_title.priref from wordlist
inner join document_title on wordlist.wordnumber = docu-
ment_title.term where document_title.priref in (99,100,101)
order by term
```

Een andere invalshoek is de volgende: als u dus bijvoorbeeld op zoek bent naar documentatierecords waarvan de titel het woord `jungle` bevat, dan moet u eerst het woordnummer ervan opzoeken, bijvoorbeeld via: `select * from wordlist where wordlist.term = 'jungle'`. In onze database heeft dat woord nummer `49054` gekregen. Nu moet u dit nummer opzoeken in de titel-index van `document`: `select * from document_title where document_title.term = '49054'`. In ons voorbeeld wordt maar één recordnummer gevonden: `655`. Dit record kunnen we vervolgens uit `document` ophalen via: `select * from document where document.priref = '655'`.

U kunt ook getrunceerd zoeken in de `wordlist` via het %-teken, bijvoorbeeld: `select * from wordlist where wordlist.term like '%sing%'`

	term	displayterm	strippedterm	language	dmp_primary	dmp_secondary	wordnumber
1	passing	passing	passing		PSNK		3362
2	advertising	Advertising	advertising		ATFR		4072
3	basingstoke	Basingstoke	basingstoke		PSNK		6076
4	blessing	blessing	blessing		PLSN		4036
5	casing	casing	casing		KSNK		1232
6	cleansing	cleansing	cleansing		KLNS		4134

In een normale `wordlist` komt elk woord per data-taal (of zonder data-taal) maar één keer voor. Als om wat voor reden de `wordlist` gecorrumpeerd is geraakt, dan kunnen woorden per al dan niet gespecificeerde data-taal meer dan eens voorkomen. Een dergelijke corruptie moet worden gerepareerd. Een van de manieren om dit te doen is handmatig alle duplicaten uit de `wordlist` te verwijderen, en daarna via het hulpprogramma `Indexcheck` alle woordindexen (d.m.v. een specifieke lijst van alle woordgeïndexeerde tags per Adlib database) te laten herstellen. Op deze manier wordt de `wordlist` alleen gerepareerd op punten waar het nodig is, en hoeft die niet opnieuw te worden opgebouwd. Via de volgende opdracht kunt u alle duplicaten in de `wordlist` vinden:

```
select wordlist.term, count(*) as WordCount from wordlist
group by wordlist.term having COUNT(*) > 1 order by term
```


Zolang een term niet meerdere keren voorkomt met dezelfde data-taal, of een term niet meerdere keren voorkomt zonder data-taal, is er niets aan de hand. In het andere geval moet u de overbodige duplicaten verwijderen. Als u bijvoorbeeld het woord met woordnummer 186 wil verwijderen, voer dan de volgende query uit:

```
delete from wordlist where wordnumber = 186
```

Hierna moeten dus tenminste alle woordindexen waarin dat woord (eigenlijk het woordnummer) voorkomt, worden gerepareerd met Indexcheck. Zorg er wel eerst voor dat niemand in Adlib aan het werk is. Zie eventueel de handleiding *Adcopy, Indexcheck and Linkrefcheck* (niet beschikbaar als download) voor meer informatie over het opsporen en repareren van datacorruptie.

De kolommen van een tabel

Merk verder op dat het linker deelvenster van SQL Server Management Studio Express (de lijst met tabellen) ook informatie geeft over de velden (kolommen) die in de betreffende relationele tabel aanwezig zijn, over de PK (primary key) waarop de tabel kan worden gekoppeld, en het variabeletype van de genoemde velden, bijvoorbeeld:

3 Opmerkingen

- SQL Server Management Studio kan ook vanaf het netwerk worden gedraaid, door via een remote-desktopconnection verbinding met de SQL-server te maken.
- In *sys...*-tabellen houdt SQL Server gegevens bij voor interne doeleinden. Deze mogen nooit handmatig worden gewijzigd.
- Via het snelmenu (rechtsklikken op uw SQL Server database), kunt u onder andere back-ups maken of plannen, of een recovery uitvoeren via *Restore*.
- Zoekresultaten in SQL Server Management Studio kunt u eventueel in .csv of .txt-formaat opslaan door te rechtsklikken op de resultaat tabel en in het snelmenu *Save result as* te kiezen.
- Als u de structuur van een database via Designer wilt aanpassen, maak dan eerst een backup van uw *\data*-map (de *.inf*-bestanden) én van uw SQL Server-database (of Oracle-database), en haal dan bijvoorbeeld de Adlib SQL Server-database offline zodat niemand meer records kan wijzigen of invoeren. Nadat u klaar bent met wijzigen, moet u de database weer online brengen.
In SQL Server Enterprise Manager kunt u dit doen via de opties *Take offline* en *Bring online* in het snelmenu van de database. In SQL Server Management Studio Express zijn deze "database state" opties verborgen, en is alleen de read-only optie *Database state* beschikbaar op het tabblad *Options* van de *Database properties*. U kunt een database offline halen via een Transact-SQL statement met bijvoorbeeld de `sp_dboption` procedure. Om bijvoorbeeld de database *AdlibSQL* offline te halen, voert u de volgende statement uit: `sp_dboption 'AdlibSQL', 'offline', 'true'`. Voordat u dit uitvoert moet u er wel zeker van zijn dat er geen processen actief zijn die de database in gebruik hebben. U kunt de database weer online maken door de volgende statement uit te voeren:
`sp_dboption 'AdlibSQL', 'offline', 'false'`.

4 De SQL database-collatie aanpassen

Op het tabblad *Options* van de SQL database-eigenschappen staat de optie *Collation* (= sorteervolgorde) gewoonlijk op *Latin1_General_CI_AI* instellen (*CI_AI* staat voor hoofdletterongevoelig/accetongevoelig).

Als dat het geval is voor invoertalen die [aanvullende tekens](#) gebruiken (zoals Khmer) dan levert die collatie in Collections verkeerde zoekresultaten op.

Dan moet u de Collation op *Latin1_General_100_CI_AI* instellen (beschikbaar vanaf SQL Server 2012). Dit kan worden gedaan op een bestaande database. Gebruik de volgende procedure in SQL Server Management Studio:

1. Voer de volgende SQL opdracht uit (en vervang "model-application5" door de naam van uw database):

```
USE master;
GO
ALTER DATABASE [model-application5]
COLLATE Latin1_General_100_CI_AI ;
GO
```

2. Wanneer u dit uitvoert krijgt u misschien een fout als de volgende te zien:

```
Msg 5075, Level 16, State 1, Line 3
The column 'thesaugeo_GIS.spatiallocationtext' is dependent on database collation. The database collation cannot be changed if a schema-bound object depends on it. Remove the dependencies on the database collation and then retry the operation.
Msg 5072, Level 16, State 1, Line 3
ALTER DATABASE failed. The default collation of database 'model-application5' cannot be set to Latin1_General_100_CI_AI.
```

3. Dit betekent dat u de betreffende tabel *thesaugeo_GIS* moet verwijderen met (vervang de databasenaam weer en mogelijk ook de tabelnaam):

```
USE master;
GO
DROP TABLE [model-application5].dbo.thesaugeo_GIS;
GO
```

4. Voer nu de `ALTER DATABASE` opdracht uit stap 1 nogmaals uit om de database-collatie succesvol aan te passen.
5. Herindexeer dan alle indexen in de database zodat die de nieuwe collatie weerspiegelen. Dit kunt u doen met Axiell Designer versie 7.7.3.868 of hoger.