HOUSE KEEPING OPERATIONS

The archiving/purging of data from database is dependent on the business/ systems policy of the individual institution. 

We suggest regular housekeeping of data from the below mentioned three tables:

UI_MSGEVNT_TBL

MS_NEWS_TBL

MS_DEAL_TBL 

The above stated three tables contain data regarding messages in the Calls and Messages panel and the NDS deals respectively. As there are numerous messages going into the above three tables, the number of records in these tables affect the response time of the database. Higher the number of records in the three tables, more time will be taken by the database to respond to queries accessing these tables. The UI_MSGEVNT_TBL is also accessed at the time of user login. If the data count is high in the table, the user login may take time or s/he may get an error message at the time of login stating “subscript out of range” or “Automation Error. RPC Call failed” etc.
Your DBA should regularly do housekeeping of data from the three tables.
NDS members, as guidance, may refer to following procedure of archiving of data. SQL Queries may be executed sequentially in SQL prompt.
I.  Archiving of data from UI_MSGEVNT_TBL:

a) Create table UI_MSGEVNT_TBL_<to date> as select * from UI_MSGEVNT_TBL  where DM_LSTUPDDT< 'Date';

Where ‘to date’ and ‘Date’ is the date up to which data is archived, to be decided by the respective NDS member. (Remember: lesser the data kept in the table, better the database performance).   

  
b) Delete from UI_MSGEVNT_TBL where DM_LSTUPDDT<'Date';

  
c) COMMIT;

Note: Date format is ‘DD-MON-YY’ i.e., example:'23-APR-04 '. 

Month format in the date specified should be as under: 

(JANUARY –JAN; FEBRUARY-FEB; MARCH-MAR; APRIL-APR; MAY-MAY;

JUNE-JUN; JULY-JUL; AUGUST-AUG; SEPTEMBER-SEP; OCTOBER-OCT;

NOVEMBER-NOV; DECEMBER-DEC)

Explanation of above commands:

In step a), data from table UI_MSGEVNT_TBL is being copied into another backup table UI_MSGEVNT_TBL_<to date> (For e.g UI_MSGEVNT_TBL_311205). The data up to the specified date (discretion of member institution) will be copied in the backup table.     

In step b), the data is being deleted from the regular UI_MSGEVNT_TBL so that it has sufficient free space for fresh data to be written and faster response on operations regarding messages in the Calls and Messages panel of various users. Care should be taken that the date mentioned in steps a) & b) above is same, else there could be data loss.    

II. Archiving of data from MS_DEAL_TBL
a) Create table MS_DEAL_TBL_<To date> as select * from MS_DEAL_TBL where DM_LSTUPDDT<'Date';

                  Where ‘to date’ and ‘Date’ is the date up to which data is archived.

b)  Delete from MS_DEAL_TBL where DM_LSTUPDDT<'Date';

   
c)  COMMIT;

 Note: Date format is ‘DD-MON-YY’ i.e., example:'23-APR-04 '. 

Month format in the date specified should be as under: 

(JANUARY –JAN; FEBRUARY-FEB; MARCH-MAR; APRIL-APR; MAY-MAY;

JUNE-JUN; JULY-JUL; AUGUST-AUG; SEPTEMBER-SEP; OCTOBER-OCT;

NOVEMBER-NOV; DECEMBER-DEC)

Explanation of above commands:

In step a), data from table MS_DEAL_TBL is being copied into another backup table MS_DEAL_TBL_<To date> (For e.g. MS_DEAL_TBL_311205). The data up to the specified date (discretion of member institution) will be copied in the backup table. 
In step b), the data is being deleted from the regular deal table MS_DEAL_TBL so that it has sufficient free space for fresh data to be written and faster response to queries regarding deal from the table. Care should be taken that the date mentioned in steps (a) and (b) is same, else there could be data loss.    

III. Archiving of data from MS_NEWS_TBL
a) Create table MS_NEWS_TBL_<To date> as select * from MS_NEWS_TBL where DM_LSTUPDDT<'Date';

                  Where ‘to date’ and ‘Date’ is the date up to which data is archived.

b)  Delete from MS_NEWS_TBL where DM_LSTUPDDT<'Date';

   
c) COMMIT;

 Note: Date format is ‘DD-MON-YY’ ie., example :'23-APR-04 '. 

Month format in the date specified should be as under: 

(JANUARY –JAN; FEBRUARY-FEB; MARCH-MAR; APRIL-APR; MAY-MAY;

JUNE-JUN; JULY-JUL; AUGUST-AUG; SEPTEMBER-SEP; OCTOBER-OCT;

NOVEMBER-NOV; DECEMBER-DEC)

Explanation of above commands:

In step a), data from table MS_NEWS_TBL is being copied into another backup table MS_NEWS_TBL_<To date> (For e.g MS_NEWS_TBL_311205). The data up to the specified date (discretion of member institution) will be copied in the backup table. 

In step b), the data is being deleted from the regular deal table MS_NEWS_TBL so that it has sufficient free space for fresh data to be written and faster response to queries regarding news from the Calls & Messages window. Care should be taken that the date mentioned in steps (a) and (b) is same, else there could be data loss.    

PAGE  
3

