[image: image36.wmf]
[image: image37.wmf]

[image: image38.wmf]

1

[image: image39.wmf][image: image40.wmf]

Tmax

Getting Started Guide

Tmax 3.12
저작권

Copyright (c) 2001 Tmax Soft Co., Ltd. All Rights Reserved.

본 서의 일부나 전체의 내용은 어떠한 형태로든 무단 복제를 금하며 전기적, 물리적, 사진, 기록 또는 다른 매체로의 복제를 위해서는 반드시 Tmax Soft의 사전 동의를 얻어야 합니다.

본 제품 사용 중 일어난 특정한, 우발적, 비직접적, 필연적인 손실을 책임지지 않습니다. 그러나 특수한 목적에 적합하고 유통가능하며 규정사항에 위배되지 않을 경우에는 제외됩니다. 본 서에는 기술적인 오류나 인쇄상의 오류가 있을 수 있습니다. 본 서의 내용 중 수정된 부분은 정기적으로 제품의 개정본에 추가 될 것입니다. 본 문서에 포함된 내용은 별도의 사전 통보 없이 내용을 보강하기 위해서 수정되어질 수 있습니다.
상표

Tmax, WebT, WebtoB, JEUS, Host-Link, WebInOne은 Tmax Soft Co., Ltd.의 상표로 등록되어 있습니다.

업체 정보

㈜ 티맥스소프트
135-708 서울시 강남구 대치동 946-1 글라스타워 18층
Tel: +82-2-6288-2114, 2006 Fax: +82-2-6288-2115 E-Mail: info@tmax.co.kr
Tmax Getting Started Guide

	Document Edition
	Date
	Version

	TMGS-0501-03-312
	July 27, 2002
	Tmax 3.12

Tmax 제품은 아래 표와 같이 Tmax Base, Tmax Standard, Options으로 나누어집니다.

본 서는 Tmax Standard와 옵션 중에 굵게 기울임꼴로 인쇄되어 있는 내용을 포함하고 있습니다.
	Tmax Base
	TP Function (Excluding 2 Phase Commit)

	Tmax Standard
	TP Function + 2 Phase Commit

	Tmax Options
	Web Admin Console, X.25 Gateway, TCP/IP Gateway, Host-Link, Power Builder Interface Module, SERIAL Gateway, TCP/IP Service Gateway

이 책에 관하여…
Tmax Getting Started Guide 는 Tmax 시스템을 이용하여 새로운 시스템을 개발하고자 하는 사용자에게 Tmax 시스템이 가지고 있는 대표적인 기능에 대해서 개괄적으로 설명하는 입문서이다. 따라서 이 문서는 개발에 앞서 시스템 구성을 위한 지침서 혹은 각 기능에 대한 기본적인 지식을 습득하기 위해 활용될 수 있다. 실질적인 개발을 위해서는 Tmax에서 제공하는 각종 프로그래밍 가이드를 이용하기 바란다.
누구를 위한 책인가?

이 문서는 Tmax 시스템에 대한 전반적인 이해와 Tmax 시스템이 제공하는 각종 기능 및 특성에 대한 습득을 위한 기본서이다.

어떻게 사용하는가?

1. 개 요:

“1. 탄생 배경”에서는 기존 시스템에 대한 문제점과 이에 대한 해결책인 미들웨어의 등장에 대해서 소개한다. “2. 소 개”에서는 기존 문제점을 해결하기 위해 개발된 Tmax 시스템에 대해서 설명하며 “3. 기 능”과 “4. 특 징”에서는 Tmax 시스템의 여러가지 기능 및 특징에 대해서 이해하기 쉽도록 그림과 함께 간략하게 설명한다.

“5. 구 조”에서는 Tmax 시스템 내부적인 구조를 프로세스 기반으로 각각의 기능과 함께 설명함으로써 시스템 구조를 이해할 수 있도록 하였다. “6. 지원 환경” 및 “7. Tmax 설치를 위한 시스템 사양”에서는 Tmax 시스템을 사용하기에 앞서 요구되는 기반 시스템에 대한 기본적인 자원에 대해서 설명하여 Tmax 시스템을 처음 도입하는 사용자에게 도움을 주고자 하였다.

“8. TP Monitor 도입 시 고려할 점”에서는 TP Monitor를 도입하는 데 있어서 고려해야 할 점을 객관적으로 나열하여 사용자가 올바른 판단을 할 수 있도록 하였다.

“9. WebT 소개”에서는 웹상에서 트랜잭션을 보장할 수 있는 WebT에 대한 기본적인 구조 및 Tmax 시스템과 어떻게 연동될 수 있는 지에 대해서 설명한다.

2. 응용 프로그래밍:
Tmax 시스템을 사용하여 개발하는 데 있어서 실질적으로 사용될 인터페이스와 이를 바탕으로 작성된 간략한 샘플 프로그램을 제시하여 시스템을 이용하는 방법에 대해서 설명하고자 하였다.

관련서

Tmax Programming Guide

Tmax Programming Guide(HostLink)

Tmax Programming Guide(RCA)

Tmax Programming Guide(RQ)

Tmax Programming Guide(UCS)

Tmax Programming Guide(WebT)

Tmax Reference Manual
Tmax FDL Reference Manual

Tmax Administration Guide

Tmax Error Message Manual

차 례

9개요

101.
탄생 배경

101.1.
TP Monitor 출현

111.2.
Tmax 탄생

122.
소 개

122.1.
Tmax 란?

132.2.
이용 분야

142.3.
필요성

152.4.
도입 효과

173.
기 능

193.1.
프로세스 관리

213.2.
분산 트랜잭션

233.3.
부하 조절

263.4.
장애 대책

283.5.
프로세스 제어

293.6.
Reliable Queue (RQ)

303.7.
Domain Gateway Service

313.8.
RCA (Raw Client Agent)

323.9.
SCA (Simple Client Agent)

333.10.
RDP (Real Data Processor)

343.11.
윈도우 제어

353.12.
자원 관리 (Resource Management)

353.13.
이름 서비스 (Naming Service)

363.14.
시스템 관리 (System Management)

373.15.
보안기능 (Security)

384.
특 징

395.
구 조

395.1.
Domain 구성도

405.2.
다중 시스템 환경에서의 Domain 구성도

415.3.
Tmax Client/Server 프로그램 구조

426.
지원 환경

437.
Tmax 설치를 위한 시스템 사양.

448.
TP Monitor 도입 시 고려할 점

469.
WebT 소개

469.1.
WebT 란?

469.2.
필요성

469.3.
기 능

479.4.
기존 웹 서버 시스템 구성

489.5.
WebT와 Tmax를 이용한 시스템 구성

499.6.
기대 효과

52응용 프로그래밍

531.
분산 트랜잭션의 표준: X/Open DTP Model

531.1.
X/Open DTP 란?

531.2.
X/Open DTP 모델 구조도

541.3.
기능적 요소들

541.4.
인터페이스(Interfaces)

551.5.
용어 해설

562.
Tmax API 함수 개요 및 Error 메세지

562.1.
X/Open XATMI

572.2.
X/Open TX API

582.3.
Tmax API

622.4.
에러 메세지

643.
Tmax 응용 프로그램 작성

643.1.
Tmax 응용 프로그램 작성 개요

653.2.
Client/Server간 통신 유형

693.3.
전역 트랜잭션 처리

713.4.
FDL (Field Definition Language)

724.
Tmax API 함수들

724.1.
Tmax 연결/해제

744.2.
Buffer 관리

774.3.
서비스 요구 및 응답

81대화형 모드

844.4.
서비스 종료

854.5.
비요청 메세지

874.6.
Error Log

884.7.
Block Timeout

884.8.
소켓 정보

894.9.
장애 대책

904.10.
트랜잭션 관리

914.11.
서비스 호출에 의한 시스템 관리

924.12.
윈도우 관련 함수

944.13.
기타

955.
컴파일 및 실행

955.1.
Tmax 응용 프로그램 컴파일 환경

1025.2.
Tmax 시스템 환경파일

1066.
Tmax 시스템의 시동과 종료

1087.
Tmax system 관리 툴

1098.
Tmax 예제 프로그램

1098.1.
기본 프로그램

1218.2.
Oracle 응용 프로그램

1358.3.
Informix 응용 프로그램

1509.
WebT 예제 프로그램

1509.1.
Applet 예제

155목차

[image: image1.png]

Tmax
Getting Started Guide
개요

 탄생 배경 9

소 개 11

기 능 16
특 징 37
구 조 38
지원 환경 42
 Tmax 설치를 위한 시스템 사양 43
TP Monitor를 설정하기 위한 점검사항 44

WebT소개 46

탄생 배경

1.1. TP Monitor XE "TP Monitor" 출현

[image: image2.png]0
el

S

=

50

L
Y

TP-Honitor EH

[image: image41.wmf]
1.2. Tmax 탄생

[image: image3.png]3
&

	외국산 TP-Monitor 사용 시 문제

- 과다한 도입 비용 및 사용자 증가 시 고가의 추가비용 요구(특정 업체 독점)

- 업무별 특성을 무시하고 제품 기능에 맞춰 사용(기형적 개발)

 (추가기능 요구 사실상 불가능)

- 제품 결함시 대응함에 있어 장기간 소요

[image: image4.png]

	- 업무 특성에 맞는 유연한 대처

- 신속한 장애대응

- 다양한 개발 환경 지원

[image: image5.png]Tmax

2. 소 개
2.1. Tmax 란?

* Transaction XE "Transaction" Maximization의 약어로서 “트랜잭션 처리 극대화”를 의미

* X/Open, ISO, OSI 등 각종 국제 표준을 준수하여 순수 국내기술로 개발

- X/Open XE "X/Open" - DTP
응용프로그램(AP), 트랜잭션 관리자(TM), 자원 관리자 (RM), 통신 자원 관리자 (CRM) 등을 기반으로 호환성 있는 API와 시스템 구조 명시

- ISO XE "ISO" - DTP

분산 트랜잭션을 지원하기 위한 기능과 분리된 개방형 시스템상에 존재하는

다수의 트랜잭션을 상호 조정 가능하도록 기본 틀을 명시

- OSI XE "OSI" - TP (ISO0026)

트랜잭션을 원자화하는 방법 명시

* 분산 환경을 지원하는 TP-Monitor

* 트랜잭션 XE "트랜잭션" 의 특성을 지원하면서 사용자에게는 최적의 개발환경을 제공

* 클라이언트/서버(C/S) 환경 하에서 최적의 솔루션을 제공하는 미들웨어

* 기존 TP-Monitors의 문제점을 해결할 수 있는 신기법 이용
(성능개선은 물론 모든 장애에 완벽하게 대처하는 차세대 TP-Monitor)
이용 분야
Large-scale OLTP Applications

- 항공 및 호텔 예약 업무

- 은행 On-line 업무

- 병원 OCS (Order Communication System)업무

- 국방 분야

- 고객 및 판매 관리 업무

- ATM (Automatic Teller Machines)

- 신용카드 승인업무

- 주식 중개업무

- 제조 공정관리

- POS (Point-Of-Sale)

- 전화번호 안내서비스

- 각종 Billing 업무

- 기타 클라이언트/서버 환경의 모든 OLTP 업무

필요성

* Application 개발 용이

복잡한 업무 프로그램을 데이터 중심이 아닌 기능 중심으로 구성

* 효율적인 Application 관리

분산된 시스템 전체에 대한 관리 기능 제공

* 이기종 DBMS 자원관리
이기종간 시스템에 분산된 데이터의 일관성을 보장

* 부하 조절 XE "부하 조절"
최적의 Throughput과 신속한 Response Time을 보장하기 위해 정적, 동적 부하 조절 지원

* Performance 와 Reliability

적은 서버 자원으로 많은 클라이언트를 관리하여 DBMS의 Overhead를 줄이고 응답시간 향상

* 가격대비 뛰어난 성능

프로세스 관리 기능으로 적은 규모의 하드웨어로서도 많은 업무를 처리

(도입비용 절감)

도입 효과
* 비용측면 : 개발 및 유지보수 비용 대폭 절감

[image: image6.png]A (54 Vendor)

=20 B2 HYE 3y

o o=
2 3
=B
®
o H
o b

o

Tmax

T WES Protocol A
(1CR/IP, SHA, X.25)

AHBAE AT YEHHOIAWPD) B

e

JZF W (B B

SRS %2 W AL 2wy
S AAH BT UE 24

X

) ~ENHIE 22
* RABRS HE o

Tiax £7] TYHE ®E

 * 어플리케이션 측면

[image: image7.png]6l

2 Tier

3 Tier

Source
Gartner Group

* 성능측면

Tmax가 없는 경우

- 서버 프로세스 당 10개 File Open & 0.5 M Memory 사용 시

[image: image8.png]Client
10007

Connection

1,000

EEEEXP

1,000

AHE Hemory

S00ME

File Open

10,0007

0/ ZoRLE

[image: image42.wmf]Tmax가 있는 경우
- 서버 프로세스 당 10개 File Open & 0.5 M Memory 사용 시

	
[image: image9.png]Shared Coanection

50

Client | A9 ZEAZ 0 soA
100078

4 18 Newry 29

File Open 5007

	
[image: image10.png]Noproblet®

기 능
프로세스 관리 XE "프로세스 관리"
- Tmax client/server process model (3-tier)

분산 트랜잭션 관리 XE "분산 트랜잭션 관리"
- 2 Phase Commit 기반 Global transaction

- Recovery/Rollback에 의한 안정성 보장

· 트랜잭션 중앙관리
· Transaction Scheduling
부하 조절 XE "부하 조절"
- SLM (System Load Management)에 의한 부하조절

- DDR (Data Dependent Routing)에 의한 부하조절

- DLM (Dynamic Load Management)에 의한 부하조절

장애 대책 XE "장애 대책"
- 하드웨어적인 장애발생 시

·Load balancing을 통한 장애대책

·Service backup에 의한 장애대책

- 소프트 웨어적인 장애발생 시

·서버 프로세스 다운 시 장애대책

프로세스 제어 XE "프로세스 제어"
- TCS (Tmax Control Server)

- UCS (User Control Server)

- POD (Processing On Demand)

Reliable Queue (RQ) XE "Reliable Queue (RQ)"
- 서비스 요청에 대한 디스크 큐 처리

- 신뢰성 보장

Domain Gateway Service XE "Domain Gateway Service"
- 도메인 간 트랜잭션 서비스 처리 및 라우팅 기능

RCA (Raw Client Agent) XE "RCA (Raw Client Agent)"
- 2-tier 시스템에서 3-tier 시스템으로 변환 용이

· Multi Thread 방식으로 효율적으로 처리

· 다중 포트 지원

SCA (Simple Client Agent) XE "SCA (Simple Client Agent)"
- 2-tier 시스템에서 3-tier 시스템으로 변환 용이

· non-Tmax 클라이언트/Tmax 클라이언트 모두 수용

· 다중 포트 지원

RDP (Real Data Processor) XE "RDP (Real Data Processor)"
· UDP 통신 데이터 유형

· Tmax 시스템을 경유하지 않는 직접적인 데이터 전달

WinTmax XE "WinTmax" Library

· 다중 윈도우 설정을 위한 클라이언트 라이브러리

· 동시 다발적인 데이터 수용

자원 관리 XE "자원 관리"
- Application 관리

- Database 관리

이름 서비스 XE "이름 서비스"
- 간단하고 용이한 서비스 호출

- 위치 투명성 제공

시스템 관리 XE "시스템 관리"
- 시스템 상태 및 큐 관리

- 시스템 통계 분석 및 보고서 작성

보안 기능 XE "보안 기능"
- 파일 접근 통제, 시스템 접속 제어, 사용자 인증, 서비스 접근
 제어, 보안 패키지 이용 등 5 단계 보안기능 지원
프로세스 관리 XE "프로세스 관리"
(1) 기존 Client/Server 구조 (2-tier)

특징

- client/server application 개발의 가장 일반적인 방법

- 클라이언트 하나 당 서버 프로세스 하나 생성

문제점

- 클라이언트 증가 ⇒ 서버 프로세스 증가

(프로세스 생성, File 및 DB Open/Close 시간 소요
)

- 서버 활용도의 현저한 저하

[image: image11.png]! Insert
L —

Update
——— Clnsert/Update/Inqui

(2) Tmax를 이용한 Client/Server 구조 (3-tier)
특징

- 생성되는 프로세스 수 조절 가능

- idle 중인 서버 프로세스 스케줄링

- 서버 프로세스의 Tuning을 통한 최적의 시스템 운영

[image: image12.png]

(3) 2-tier 와 3-tier의 개발 모델 비교

	
	2-tier
	3-tier

	적용분야
	·소규모 부서 단위별 업무

·단일 서버

·소수 사용자 (대략 50 미만)
·Batch성 업무 분야
	·전사적 업무

·다중 서버

·대규모 사용자 (50명 이상)
·OLTP성 업무 및 대량거래 처리

	장점
	·프로그램 개발기간 단축(test용이)
·초기 도입비용 절감
·단순한 프로그램 개발 용이
	·Application 개발의 모듈화

·이기종 H/W및 DB 환경에서 상호

연동가능

·시스템 자원 최대한 활용 성능향상

·확장 용이

·시스템 관리, 부하분산, 장애대책 추가 보안 기능 구현

	단점
	·거래량 증가 시 급격한 성능저하
·다른 platform 및 DB 환경에서 상호 연동 불가능
·확장이 매우 어려움

·시스템 관리, 부하분산, 장애대책추가 보안기능 구현 불가능
	·프로그램 개발 기간 장시간 소요

(Client/server 결합 test)

·초기 도입비용 증가

·단순한 프로그램도 C/S 분리 개발

	결론
	3-tier가 2-tier 보다 성능, 확장성, 관리기능, 장애대책 등의 측면에서 월등히 우수한 시스템으로 구축가능.

분산 트랜잭션 XE "분산 트랜잭션"
분산 트랜잭션 관리란, 여러 지역으로 분산된 환경에서 다수의 이기종 하드웨어 플랫폼 및 데이터베이스를 이용하여 실행하는 트랜잭션의 관리를 의미한다. 트랜잭션은 논리적으로 하나의 단위로 처리함으로써 다양한 자원들을 일괄적으로 활용할 수 있으며 분산된 자원들간의 자료 무결성을 유지할 수 있다.
분산처리방식은 기본적으로 국제 표준인 X/Open의 모델(DTP XE "DTP") 을 기반으로 하며 이 모델은 application program (AP), transaction manager(TM),resource manager (RM), communication resource manager (CRM) 4 요소로 구성되어 있다.
X/Open DTP의 구조는 다음과 같다.

[image: image43.wmf]

[image: image44.wmf]

[image: image45.wmf]

[image: image46.wmf]

[image: image47.png]We Speak in Technology

Tmax Soft

[image: image48.wmf][image: image49.wmf][image: image50.png]

[image: image51.jpg]

 TX XATMI

 TxRPC

 CPI-C

 XA XA+

다음과 같은 절차로 분산 트랜잭션을 구현한다.
Two-phase commit XE "Two-phase commit" (2PC XE "2PC") protocol
[image: image13.png](ROOT)

Prepare

Record in log

Commit

Complete

Prepare

Commit

(SUB)

Complete

Prepare

Commit

(SUB)

Complete

Global Transaction XE "Global Transaction"
다수의 이기종 하드웨어 및 데이터베이스를 하나의 논리적인 단위(트랜잭션)로 취급하여 작업

Recovery XE "Recovery" / Rollback XE "Rollback"
트랜잭션이 실패하면 현재 사용중인 자원관리자의 내용이 바뀌었다 하더라도 이전의 내용으로 회복

트랜잭션 중앙관리 XE "트랜잭션 중앙관리"
노드들이 물리적으로 멀리 떨어져 있더라도 노드간에 발생하는 트랜잭션에 대하여 중앙에서 관리 및 통제

Transaction Scheduling XE "Transaction Scheduling"
우선순위를 고려한 동시성 제어기법 지원

부하 조절 XE "부하 조절"
(1) SLM (System Load Management) XE "SLM (System Load Management)" 에 의한 부하 조절

H/W 성능에 따라 고유의 작업 처리량을 설정

한 노드의 서비스 요청량이 작업 처리량을 초과할 경우 다른 노드로 서비스 연결 전환

각 노드마다 처리량을 다르게 설정

예)

Node 1.2.3에 작업 처리량을 1:5:2로 설정해 놓으면 Node 1에서 1개의 작업을 처리하고 다음작업은 Node 2, 다음 작업은 Node3에서 처리한다. 이후 연속적인 3개의 작업은 Node 2에서 모두 처리된다.

[image: image14.png]Tmex Domein

Node 1
Workstation Server

Load=1
\ / Node2

Enterprise Server

Node 3
Workstation Server

e

| S

o

2) DDR (Data Dependent Routing) XE "DDR (Data Dependent Routing)" 에 의한 부하조절
여러 노드에서 공통된 서비스를 제공할 경우 데이터 범위에 따라 노드간 라우팅(routing)을 할 수 있도록 지정

예)

만약 고객조회 서비스를 연령층별로 각각 다른 Node에서 제공한다면 노드1에서는 0-19세 까지, 노드 2에서는 20-29세까지, 그리고 그 이외의 연령은 노드 3에서 처리될 수 있도록 나눌 수 있다.

[image: image15.png]Node 1

0<age <19 @
e

P 29
sages 29,

age=24

(3) DLM (Dynamic Load Management) XE "DLM (Dynamic Load Management)" 에 의한 부하조절.

특정 Node에 부하가 집중되는 경우 Tmax 동적 부하 조절 방법에 따라 부하를 분산하여 전체 시스템의 처리량 증대 및 처리시간 단축

예)

Node1,2에서 서비스를 동일하게 제공하고 Node1에 서비스 요청이 집중되는 경우 Tmax에서 제공하는 동적 분산 알고리즘에 의해 부하를 분산하여 처리한다.

[image: image16.png]

장애 대책 XE "장애 대책"
Tmax는 시스템 자원의 높은 가용성을 보장하기 위하여 머신, 네트워크, 시스템, 서버 프로세스 등의 장애 발생 시, 장애 대책을 통하여 중단없는 서비스를 제공할 수 있다. 장애는 하드웨어적인 장애와 소프트웨어적인 장애로 구분할 수 있으며 각각의 장애 대책은 다음과 같다.
(1) 하드웨어 장애 XE "하드웨어 장애" (Machine or Network)
Tmax의 시스템 구성은 각 노드가 서로 다른 노드를 감시하는 Peer-to-Peer 방식이다. 따라서, 아무리 많은 노드라해도 동일한 조건하에서 즉각적으로 장애에 대응할 수 있다. 이 경우 다음과 같은 2가지의 장애 대책이 있다.

*부하 조절에 의한 장애 대책

하나의 서비스가 여러 노드에서 제공되는 경우에는 한 노드에서 장애가 발생하더라도 다른 노드에서 계속적인 서비스를 제공한다.

(클라이언트에서 백업 노드로 재연결후 서비스 요청)

[image: image17.png][\

[T T

/o

[T T

Zopgas

FoAwE

*Service Back-up에 의한 장애 대책

Node 장애시 다른 Node에서 미리 준비된 백업 프로세스를 동작시켜 서비스를 처리한다.

[image: image18.png]DALY A (FH2d)
Node A
Backlp = D
Servie - 213 \
v
Node NodeB
Backllp Backlp = & _
Service Service =23

Node D

BackUp = &

BackUp
Service

ol Al AFE BackUp Nodeol] 2T gl= AHH|A H T

(2) 소프트웨어 장애 XE "소프트웨어 장애" (서버 프로세스의 비정상적 종료)
프로그램 내부적인 버그에 의해서 혹은 사용자의 실수로 인하여 비정상적으로 서버 프로세스가 다운됐을 경우, 자동으로 재시작 될 수 있는 기능을 제공한다. 하지만 tms, cas, clh 와 같은 시스템 프로세스들은 제한 없이 무한으로 restart되고 이 프로세스들이 비정상적으로 종료되었을 경우 처리 중이던 서버 프로세스도 같이 죽게 될 가능성이 있기 때문에 주의해야 한다.

2.2. 프로세스 제어 XE "프로세스 제어"
Tmax에서는 세가지 종류의 AP process를 지원한다:

TCS (Tmax Control Server) XE "TCS (Tmax Control Server)"
전형적인 업무처리 프로세스로서 호출자의 요청을 Tmax Handler로부터 수신하여 일을 처리하고 그 결과를 Tmax에서 반환한 후 다음 요청에 대기한다.

UCS (User Control Server) XE "UCS (User Control Server)"
UCS는 호출자의 요청이 없어도 능동적으로 데이터를 전달할 수 있는 프로세스다. TCS 프로세스와 동일하게 호출자의 요청을 받아들여 업무를 처리할 수도 있다. 즉, UCS는 TCS와 동일하게 클라이언트의 요청을 처리하면서 자발적이며 능동적으로 업무를 처리할 수 있는 기능이 부여된 프로세스이다.
POD (Processing On Demand) XE "POD (Processing On Demand)"
POD는 업무처리가 많치 않은 서버 프로세스를 클라이언트의 요구가 있을 때만 기동되어 처리할 수 있도록 하는 방식이다.

Reliable Queue (RQ) XE "Reliable Queue (RQ)"
Tmax의 RQ는 서비스 수행도중 장애 등으로 인하여 요청 내용이 사라지는 것을 방지하여 서비스가 신뢰성있게 처리되도록 하는 기능을 제공한다. 많은 시간을 요하는 작업이라든지 반드시 신뢰성이 보장되어야 하는 업무의 경우, 요청된 업무를 일단 디스크에 저장하고 처리함으로써 시스템 장애 혹은 기타 다른 치명적인 요인이 발생한 경우에도 시스템 복구 후 해당 업무를 정상적으로 처리해주는 방법이다.

[image: image19.png]

- tpenq() 함수의 반환 값을 통하여 요청된 서비스가 정확히 디스크에 저장되었는지를 확인할 수 있다.
- 큐잉 업무처리는 queue manager(Qmgr)가 독립적으로 담당함으로써 다른 업무처리에는 전혀 영향을 주지 않는다.
- tpdeq() 함수를 사용하여 Queue Manager의 처리결과에 대한 정상 유무를 확인할 수 있다.

Domain Gateway Service XE "Domain Gateway Service"
특징

- 여러 노드를 한 도메인에서 관리할 때 발생하는 문제점 해결

(전체 노드 관리의 어려움, 노드간 통신 트래픽 급증)

- 어느 시스템에서든지 요청된 서비스 처리 가능

서비스 방식

· 도메인간 서비스 처리

· 도메인간 라우팅

· 도메인 트랜잭션

종류 (로컬 게이트웨이 프로세스가 접속할 리모트 게이트웨이의 종류)
- Tmax

[image: image20.png]L]

Client

위의 그림은 클라이언트가 서비스 요청 시, 해당 서비스가 있는 도메인으로부터 그 처리 결과를 응답받는 것을 보여준다. 이때, 양쪽 도메인에서는 게이트웨이를 통해 트랜잭션 서비스나 값에 따라 도메인 간에 라우팅이 가능하게 된다.
RCA (Raw Client Agent) XE "RCA (Raw Client Agent)"
RCA는 Raw Client Agent로서 Tmax Client Library를 사용할 수 없는 기존 통신 프로그램과 TCP/IP 소켓으로 연결하여 Tmax System에서 제공하는 서비스를 이용할 수 있도록 지원하는 Agent다. 또한 RCA는 Multi Thread 방식으로써 Thread Pool을 관리하여 업무를 처리하기 때문에 효율적이다. 기존 Tmax Client Library 처럼 하나의 Client Library는 하나의 Client 프로그램에서만 사용했으나 RCA는 Multi Thread 방식으로 작성되어 한 Thread가 하나의 Tmax 클라이언트로 동작한다.

구성

- 사용자의 접속을 제어하는 RCAL XE "RCAL"
· 사용자의 로직과 함께 생성되는 RCAH XE "RCAH"
· 관리 tool인 rcastat XE "rcastat" 와 rcakill XE "rcakill"
특징

- 멀티 Thread 방식

 Thread Pool에 의한 관리

- 멀티 포트 지원

RCA는 다양한 형태의 클라이언트를 지원하기 위해 최대 32개까지의 포트 지정 가능
- 장애 대책

RCAH/RCAL에 대한 안정성 보장

서비스 방식

· LOCAL 모드 XE "LOCAL 모드"
· REMODE 모드 XE "REMODE 모드"

[image: image21.wmf]RCAL

RCAH

RCAH

Tmax Domain

THREAD POOL

<RCA

구조>�

CLIENT

TCP/IP

RCA

SCA (Simple Client Agent) XE "SCA (Simple Client Agent)"
SCA(Simple Client Agent)는 Tmax Client Library를 사용할 수 없는 기존의 통신 프로그램과 TCP/IP 통신으로 연결하여 Tmax 시스템에서 제공하는 서비스를 이용할 수 있도록 지원하는 agent로서 CLH Library 와 링크되어 CLH를 구성한다. 클라이언트와 접속 및 해제, 데이터의 송/수신에 해당하는 네트웍상에서의 처리 부분은 시스템 내부적으로 처리된다. 개발자는 클라이언트와 미리 정의된 포트 번호를 Tmax 환경 파일에 명시하여 클라이언트와 접속할 수 있으며 수신된 데이터와 송신할 데이터를 개발자의 의도에 맞도록 수정 및 보완할 수 있다(customizing).

구성

- customizing routine
· CLH library
특징

- 멀티 포트 지원

다양한 형태의 클라이언트를 지원하기 위해 최대 8개까지의 포트 지정 가능
· 직접적인 데이터 전달
SCA모듈은 CLH 모듈과 직접적인 데이터의 전달이 가능

· non-Tmax 클라이언트/Tmax 클라이언트 동시 수용 가능

서비스 방식

· TCP/IP raw 소켓을 이용하는 방법

· Tmax Client Library를 이용하는 방법

[image: image22.wmf]CLH

CLH

Library

Cagent

CLIENT

TCP/IP

ATTACK

WITH-

DRAWL

MARCH

APPLICATION

<Cagent

를 이용한 서비스 호출 형태>�

직접적인 데이터�

전달이 가능하다.

RDP (Real Data Processor) XE "RDP (Real Data Processor)"
실시간으로 지속적으로 변하는 데이터를 보다 빠르게 처리하기 위해 CLH(Client Handler)를 경유하지 않고 RDP에서 클라이언트에게 직접적으로 데이터를 전달할 수 있다. 따라서 RDP를 이용하게 되면 CLH의 부하를 크게 낮출 수 있기 때문에 Tmax 시스템 전체적인 성능을 높일 수 있다. RDP는 UDP 데이터 유형에 대해서만 지원하고 있다.

구성

- UCS 서버 프로세스 형태
특징

- UDP XE "UDP" 유형 데이터 처리

· CLH XE "CLH" (Client Handler)의 부하를 감소시킨다.

CLH를 경유하지 않고 클라이언트와 RDP의 직접적인 데이터 전송

[image: image23.wmf]CLIENT

CLH

RDP

Real Data Processing Line

Initial Connection/

Request

윈도우 제어 XE "윈도우 제어"
윈도우 기반의 클라이언트 프로그램에서 사용할 수 있는 편리한 라이브러리를 소개한다. WinTmax XE "WinTmax" 라이브러리와 tmaxmt XE "tmaxmt" 라이브러리 두가지 종류가 있으며 기본적으로 쓰레드 기반으로 동작한다.

WinTmax Library

윈도우 기반의 클라이언트 라이브러리로서 다중 윈도우 설정이 가능하도록 설계되어 있다. WinTmax 라이브러리는 내부적으로 관리 Thread와 작업 Thread로 구성된다. 관리 Thread는 Tmax 시스템과의 접속, 데이터의 송신, 작업 Thread 관리, Tmax 시스템과의 접속 해제의 기능을 수행한다. 작업 Thread는 데이터의 수신과 特定 윈도우에 데이터 전달의 기능을 수행한다.

구성

· 관리 Thread XE "관리 Thread"
· 작업 Thread XE "작업 Thread"
특징

· 다중 윈도우 설정 가능

256개까지의 윈도우 설정 가능

· 동시 다발적으로 발생하는 데이터 처리에 유용

[image: image24.wmf]관리

쓰레드

작업 쓰레드�

Tmax 시스템 접속

데이터 송신�

작업 쓰레드 관리

Tmax 시스템 접속 해제¢

데이터 수신�

데이터 전달�

<WinTmax 라이브러리 구조 및 기능>E

Tmax Domain

2.2.1. tmaxmt Library

이 라이브러리는 클라이언트 프로그램의 쓰레드화가 가능하도록 개발되어 있다. 개발자는 쓰레드를 사용하여 프로그램을 만들어야 하며 각각의 쓰레드에서 지정된 함수(WinTmaxAcall XE "WinTmaxAcall" (), WinTmaxAcall2 XE "WinTmaxAcall2" ())를 사용하여 데이터를 송/수신할 수 있다. 각각의 함수는 내부적으로 쓰레드를 생성하며 서비스를 호출하며 그 결과를 받아 지정된 윈도우나 함수에 데이터를 전달할 수 있다. WinTmaxAcall은 지정된 윈도우에 데이터를 SendMessage XE "SendMessage" 를 사용하여 전달한다. 반면 WinTmaxAcall2는 지정된 콜백 함수에 데이터를 전달한다.

자원 관리 (Resource Management) XE "자원 관리 (Resource Management)"
Application 관리

- 분산 시스템은 더 확실한 관리 기능을 요구

- 기존 시스템에서는 전체 시스템에 대한 관리가 이루어지지 못함

- 전체의 분산 시스템에 대한 중앙 global monitoring 가능

이기종 Database 관리

- 단일 애플리케이션에 동종의 데이터 베이스 혹은 이기종의 데이터 베이스를 함께 사용

- Tmax 는 다양한 종류의 자원을 애플리케이션차원에서 통합

2.3. 이름 서비스 (Naming Service) XE "이름 서비스 (Naming Service)"
간단 명료한 서비스 호출

- 서비스 이름만 호출하여 해당하는 서비스를 제공받으므로 프로그래밍이 용이

위치 투명성 XE "위치 투명성" 제공

- 클라이언트는 서버의 주소를 알지 못해도 서비스 명을 통해 정보를 얻을 수 있음

시스템 관리 (System Management) XE "시스템 관리 (System Management)"
정적 시스템 관리 XE "정적 시스템 관리"
사용자의 환경에 따라 Tmax 시스템을 구성하는 Service, Server, Server Group, Node, Domain 등에 대한 전반적인 시스템 환경설정.
 동적 시스템 관리 XE "동적 시스템 관리"
Tmax가 동작 중에도 각 구성요소를 항목별로 변경할 수 있는 기능.
- Domain : 서비스 timeout 시간, 트랜잭션 timeout 시간, 노드(machine)

live check 시간 등을 변경.

- Node : message queue timeout value

- Server group : 노드별 load 값, 부하 조절 방식 등을 변경.

- Server : max queue count, queuing시 서버 Start Count, 서버 restart count,

최대 서버 개수, 서버 우선순위 등을 변경.

- Service : 서비스별 우선순위, 서비스 timeout 시간 등을 변경.

 Monitoring XE "Monitoring" 및 Administration XE "Administration" 기능

- 동적 환경설정 변경

- 각종 자료 출력

- 각종 통계 정보 (서버의 트랜잭션 처리량, 서비스별 처리건수, 평균처리시간 등)

보안기능 (Security) XE "보안기능 (Security)"
Tmax에서는 UNIX 운영체제에서 지원되는 보안기능 등을 포함하여 5단계 보안기능을 제공한다.

1 단 계 : 파일 접근 통제 XE "파일 접근 통제"
 OS에서 제공하는 읽기, 쓰기, 실행 등의 Permission을 통제한다.(유닉스 시스템에 의한 보안)
2 단 계 : 시스템 접속 인증 XE "시스템 접속 인증"

 전체 Tmax 시스템(Domain)에 대한 단일 암호를 설정하고 이 암호를 등록한 클라이언트에 한해서만 Tmax 시스템 접속을 허락

3 단 계 : 사용자 인증 XE "사용자 인증"
Tmax 시스템에 등록되어 있는 사용자 id에 한해서만 인증을 거쳐 Tmax에서 제공하는 서비스 사용을 허락

4 단 계 : 서비스 접근 인증 XE "서비스 접근 인증"
특별히 보안이 요구되는 서비스에 대하여, 권한이 있는 사용자에게만 해당 서비스를 지원한다.(Tmax 4.0에서는 지원하지 않음)
5 단 계 : 보안패키지를 이용한 통제 XE "보안패키지를 이용한 통제"
 Kerberos XE "Kerberos" 와 같은 보안인증 시스템을 결합한 강력한 보안기능을 제공한다.
특 징
* X/Open, ISO-TP 등 각종 DTP 국제 표준 100% 준수
* IPC XE "IPC" 구현 : Stream I/O XE "Stream I/O" (Pipe) 방식
–Protection, Multiplexing의 효율성 지원
* 다양한 메세지 타입 및 통신 유형 제공
–Integer, Long, Character 등의 메세지 타입 지원
–Synchronous 모드(동기형), Asynchronous 모드(비동기형), Conversational 모드(대화형), 전달형 등의 통신 유형 제공
–FDL(Field Definition Language)

–Structure Array 지원
* 장애 대책 XE "장애 대책" (Fault Tolerance)
–Peer-to-Peer방식
–H/W 및 S/W 장애대책
–다양한 장애방지 기능 지원
* 확장성 XE "확장성" (Scalability)
–클라이언트들의 증가에도 무리 없는 시스템 활용성 제공

–CA(Client Agent)를 이용한 2-tier 모델에서 3-tier 모델로의 효율적인 전환

–레거시 시스템에 대한 다양한 프로토콜을 제공

–WebT를 이용한 웹 환경으로 서비스 확대

* 유연성 XE "유연성" (Flexibility)
–다양한 프로세스 제어 방식 지원
–사용 환경별 특성을 고려한 기능 요구 시 추가 기능지원
* 뛰어난 성능
–시스템 자원 효율적 활용
–단순, 명료한 개발 생산성 향상을 위한 API 제공
–편리하며 손쉬운 시스템 관리(System Monitoring) 기능

* 다양한 H/W 플랫폼 지원
–IBM OS 390 XE "IBM OS 390" , 대부분의 UNIX XE "UNIX" 계열 운영 체제, Linux XE "Linux" , Windows NT XE "Windows NT" 등
* PowerBuilder XE "PowerBuilder" , Delphi XE "Delphi" , Visual C/C++ XE "Visual C/C++" , Visual Basic XE "Visual Basic" , .NET(C#, VB) XE ".NET(C#, VB)" 등의 모든 4GL XE "4GL" 지원
구 조

2.4. Domain XE "Domain" 구성도

[image: image25.png]DEMS

	TMM (Tmax Manager) XE "TMM (Tmax Manager)"
	Tmax system의 모든 공유 정보관리.
CLL, CLH, TMS및 AP 서버 프로세스 관리.

	CLL (Client Listener) XE "CLL (Client Listener)"
	클라이언트와 Tmax의 연결을 담당.

	CLH (Client Handler) XE "CLH (Client Handler)"
	클라이언트와 서버 사이를 중계하며, 서비스를 제공하는 업무처리 서버에 대한 연결 및 관리.

복수 서버에 서비스 요청.

	TMS (Transaction Management Server) XE "TMS (Transaction Management Server)"
	데이터베이스 관리 및 분산 트랜잭션 처리 담당.
데이터베이스 관련 시스템에서 동작.

	RQS (Reliable Queue Server) XE "RQS (Reliable Queue Server)"
	Tmax system의 디스크 큐를 관리.

	GW (Gateway Process) XE "GW (Gateway Process)"
	도메인간 서비스 처리.

	Tmadmin (Tmax Administrator) XE "Tmadmin (Tmax Administrator)"
	Tmax 관련 정보 모니터링 및 환경파일 변경 등을 관리.

	RACD (Remote Access Control Daemon) XE "RACD (Remote Access Control Daemon)"
	Tmax가 설치된 모든 도메인에 대한 원격통제.

	TCS (Tmax Control Server) XE "TCS (Tmax Control Server)"
	CLH이 요청에 의해 business logic을 처리하고 결과를 반환.

	UCS (User Control Server) XE "UCS (User Control Server)"
	CLH의 요청에 의해 business logic을 처리하고 결과를 반환하면서 해당 프로세스가 control을 유지함.

다중 시스템 환경에서의 Domain 구성도

[image: image26.png]-jjn um
00

@@9@/ ll_u_lmg-

Tmax Client/Server 프로그램 구조

[image: image27.wmf]Unix / NT Server

Server Application

HOST

Link

Tmax Server

OS (Unix, NT)

TCP / IP

BP or FEP

X.25

SNA

BP(FEP) Application

Tmax Cagent

Unix, Windows

TCP / IP

Terminal or Client

Client Application

Unix, Windows, DOS

TCP / IP

Client

Client Application

Tmax Client

TCP / IP

Unix, Windows, DOS

DB

IBM Host

MVS(OS390)

IMS or CICS

AP

Region

Socket

API

T

C

P

/

I

P

V

T

A

M

Client

Client Application

Unix, Windows, DOS

TCP / IP

`

지원 환경

	항목
	내용 설명

	프로토콜 XE "프로토콜"
	Application API
	XATMI XE "XATMI" , TX XE "TX"

	
	Integrating API
	XA XE "XA"

	
	Network
	TCP/IP XE "TCP/IP" , X.25 XE "X.25" , SNA XE "SNA" (LU 0/6.2 XE "LU 0/6.2")

	O/S XE "O/S"
	Server
	All Unix XE "Unix" , NT XE "NT" , Linux XE "Linux"

	
	Client
	All Unix, Windows XE "Windows" , MS-DOS XE "MS-DOS" , etc.

	지원 Platform XE "Platform"
	IBM OS 390 XE "IBM OS 390" , Unix, Linux 및 NT를 지원하는 모든 H/W

	서버용 개발언어
	C, C++, COBOL XE "COBOL"

	클라이언트용 개발언어
	C, C++ 및 다양한 4GL XE "4GL" (Power Builder XE "Power Builder" , Delphi XE "Delphi" , Visual C/C++ XE "Visual C/C++" , Visual Basic XE "Visual Basic" , .NET(C#, VB) XE ".NET(C#, VB)" etc.)에 대한 인터페이스 지원

	DBMS XE "DBMS" 지원
	Oracle XE "Oracle" , Informix XE "Informix" , Sybase XE "Sybase" and DB2 XE "DB2" (UDB XE "UDB")

Tmax 설치를 위한 시스템 사양.
(1) Server 요구사항 (SUN기준)

H / W

- Memory: 0.537 Mbytes + 0.2 ~ 0.5 Mbytes / application

- Disk

-Tmax Server : 6.8 Mbytes(Bin - 2184K, Lib - 4568K, Inc - 83K)

S / W

- IBM OS 390, UNIX, Linux, NT

- C 또는 C++, COBOL Compiler

Network Protocol

- TCP/IP

(2) Client 요구사항 (Windows 95기준)

H / W

- Memory: 0.50 Mbytes

- Disk

-Tmax Client : 0.277 Mbytes

(Include - 83K, DLL - 86K, Type Compiler - 108k)

단, Power Builder 의 경우 203K(DLL, PBD)추가.
S / W

- Unix, Linux, NT, Windows (95, 98, 2000), DOS

- Power Builder, Delphi, Visual Basic, Visual C++, C, .NET(C#, VB)

Network Protocol

-TCP/IP
TP Monitor 도입 시 고려할 점

	항목
	내용

	기능
	·TP Monitor의 기본 기능

- 프로세스 관리

- 분산 트랜잭션 지원

- 부하 분산

- C/S 간의 다양한 통신

- 장애 대책: 모든 서버장애 대응 및 방지 기능

- 이기종 DBMS 지원

·부가 기능

- 보안 기능

- 시스템 관리

- Naming service
- BP client의 Multiplexing기능

- 시스템 특성에 맞는 보안기능

- Structure array 통신 지원
- HOST 연계 시 대처 능력

	성능
	·평균 처리시간 또는 시간당 최대 처리 건수

·Resource 사용도

	안정성
	·장애 대책

-Site의 장애 발생 빈도

-장애 발생 시 대응 능력 및 걸리는 시간

	교육

&

기술지원
	·엔지니어 기술 수준

·교육 및 consulting 지원

-시스템 설계단계 Consulting

-어플리케이션 개발 전문교육

(O/S, Network, TP-Monitor)

	시스템 구축에 따른 Risk

관리
	·신시스템 구축 시 시행착오 최소화

·신기술을 이용한 시스템 구축

·구축 대상 업무 이해도

	개발 및 운영 편리성
	·C/S 개발 툴 지원

·개발용 드라이버 제공

·시스템 통계자료 monitoring

·TP-Monitor 환경 동적 변경

·시스템 운영의 편리성

·제공되는 Report 기능

	사용자 만족도
	·기능에 대한 만족도

·기술지원/교육에 대한 만족도

·제품의 우연성에 대한 만족도

	항목
	내용

	호환성
	·국제 표준 준수 여부 (X/Open DTP, OSI-TP)

·특정 H/W 및 DBMS와의 독립성

	업체 규모
	·자본금 규모

·종업원수

·매출액

·향후 성장성

	기타
	·기술 이전

·Version up 계획

·순수 국내 개발 (source programs 보유)

 WebT XE "WebT" 소개
2.5. WebT 란?
* Web과 TP Monitor의 결합

* Web을 통하여 기존 서비스 및 Transaction 서비스를 효율적으로 제공하는 Class Library
2.6. 필요성
* 웹을 통한 트랜잭션 및 동적 데이터 처리 시 많은 프로세스 유지 필요.
* 데이터 접근에 따른 서버 부하 가중(DB Connection Overhead)
* DB 서버와 Web 서버 분리 운영 시 Network OverHead
* 프로세스간 Data 공유 문제
2.7. 기 능
* Internet을 통한 Mission-Critical 서비스를 제공

* Java-Based Access 가능(Applet XE "Applet" , Servlet XE "Servlet" , JSP XE "JSP")

[image: image28.png]TP monitor

+

Web

JJ
»
W
W ®
Hoom
o BE
]
T ol

PRy,

— =
T "
o
wm =5
L
& mﬁ
A+ W

PR

기존 웹 서버 시스템 구성

	상기 구성도는 서버 2대로 구성된 예제로서 서버 1대에서 모든 일을 처리하는 경우도 동일함
.

	* 웹 서버와 업무처리 프로그램을 다른 머신으로 분리하기가 매우 어려움
* 웹 서버에 부하가 치중되고 확장 어려움
* DB Connection을 요구 시 마다 재설정함에 따른 OverHead
*DB 서버가 분리된 경우 DB 내용 필요 시 Network Traffic 가중

 WebT와 Tmax를 이용한 시스템 구성

	상기 구성도는 서버 2대로 구성된 예제로서 서버 1대에서 모든 일을 처리하는 경우도 동일함.

	*프로세스 급증현상 방지로 안정적 서비스 제공
*DB Connection 유지로 연결 Overhead 방지
*DB서버와 Web서버가 분리된 경우 Network Traffic 감소

기대 효과
빠른 서비스 및 안정적 서비스 제공

- Global transaction 지원

- DBMS access, process explosion, network traffic 문제 해결.

자원의 효율적 활용

- 서버간의 부하조절.

Backup System 구성 용이

- 업무처리 서버 또는 DB 서버 등에 대한 장애 대책

Servlet 을 이용하여 간편한 개발 환경 제공

-Multi-threading, Java API, SSI (Server-Side Include)방식 사용.
[image: image29.png]h N Cppllcatlon Prog%m

Tmax

Getting Started Guide

응용 프로그래밍

분산 트랜잭션의 표준: X/Open DTP Model 52
Tmax API 함수개요 및 Error 메시지 55
Tmax 응용 프로그램 작성 63
Tmax API 함수들 71
컴파일 및 실행 93
Tmax 시스템의 시동과 종료 104
Tmax system 관리 툴 105
Tmax 예제 프로그램 106
WebT Sample Program 147
3. 분산 트랜잭션의 표준: X/Open XE "X/Open" DTP Model

3.1. X/Open DTP 란?

(Distributed Transaction Processing)
* X/Open에서 규정한 분산 트랜잭션 표준

* OSI에서 제시한 DTP 모델

* OSI DTP 서비스에 대한 기능적 분산(decomposition) 정의

* 기능 구성 요소들간의 API 및 시스템 인터페이스 정의

3.2. X/Open DTP 모델 구조도

[image: image30.png]SUPERIOR NODE. SUBORDINATE NODE

3.3. 기능적 요소들

Application Program (AP) XE "Application Program (AP)"
- 사용자가 작성한 응용 프로그램

- 트랜잭션 경계 정의

Resource Manager (RM) XE "Resource Manager (RM)"
- 공유 자원들을 관리

- 자원에 대한 접근 방식 제공

- DBMS, ISAM-file access system

Transaction Manager(TM) XE "Transaction Manager(TM)"
- 전체 시스템에 대한 트랜잭션 관리

- 트랜잭션 id 정의, 전역 트랜잭션의 시작, 처리과정 및 commit/rollback 제어

- 트랜잭션 완료 및 장애시 복구에 대한 책임

Communication Resource Manager (CRM) XE "Communication Resource Manager (CRM)"
- 같은 TM 영역내 혹은 서로 다른 TM 영역에 존재
- 분산 응용 프로그램들간의 통신 제어 담당
Open System Interconnection -Transaction Processing (OSI -TP) XE "Open System Interconnection -Transaction Processing (OSI -TP)"
- 서로 다른 TM 영역과의 통신 담당
3.4. 인터페이스(Interfaces)
TM <-> RM Interface (XA XE "XA")

-TM이 RM들의 일을 global transaction으로 구성하고 이에 대한 완료 및 실패 시 recovery를 조정한다.
예) xa_start(), xa_end(), xa_open(), xa_close()

AP -> TM Interface (TX XE "TX")

-응용 프로그램의 global transaction 경계 설정
예) tx_begin(), tx_commit(), tx_rollback()

AP <->CRM Interface (XATMI XE "XATMI" , TxRPC XE "TxRPC" , CPI - C XE "CPI - C")

- DTP 통신을 위한 API 정의

·XATMI : 클라이언트/서버간 메세지 지향 인터페이스

예) tpcall(), tpacall(), tpconnect() etc.

·TxRPC : 분산 컴퓨팅 환경의 원격 프로시져 호출

·CPI - C : IBM의 CPI – C 에 기반한 peer-to-peer 대화식 인터페이스

TM <-> CRM Interface (XA+ XE "XA+")

- TM domain을 통한 global transaction 정보 흐름 지원
3.5. 용어 해설
트랜잭션 XE "트랜잭션" (Transaction)

- 하나의 완전한 일의 단위

- 하나의 트랜잭션에서 여러 가지 일을 포함

- “All or Nothing”
트랜잭션의 특성

- Atomicity XE "Atomicity"
하나의 완전한 일의 단위이다.

완전히 수행되는 경우와 수행이 되지 않는 두 가지 경우만 존재한다.

- Consistency XE "Consistency"
트랜잭션의 성공적인 수행 결과를 공유자원에 갱신한다.
트랜잭션 실패 시 공유자원을 원래 상태로 유지한다.

- Isolation XE "Isolation"
트랜잭션의 영향을 받은 공유 자원의 변동사항은 트랜잭션commit 전에는 다른

트랜잭션에 영향을 미치지 않는다.
- Durability XE "Durability"
트랜잭션의 결과가 commit된 후에는 어떠한 경우에도 보존된다.
DTP (Distributed Transaction Processing) XE "DTP (Distributed Transaction Processing)"
- 하나의 트랜잭션에 여러 RM(Resource Manager)가 관여하여 처리한다.
Global Transactions XE "Global Transactions"
-하나 이상의 RM들을 하나의 일의 단위로 취급한다.

시스템에서 생성되는 일은 자동적으로 commit되어야 한다.
Commit XE "Commit"
- 트랜잭션의 성공 후 그 결과를 영구적으로 보존한다.

Rollback XE "Rollback"
- 트랜잭션의 실패나 사용자 임의에 의해 트랜잭션의 결과를 처리 이전의

원래 상태로 복구한다.
X/Open TX XE "TX" Interface

- tx_begin(): 트랜잭션의 시작을 알림.

- tx_commit(): 트랜잭션이 commit됨을 알림.

- tx_rollback(): 트랜잭션이 실패하면 원래의 상태로 결과 회복.

4. Tmax API 함수 개요 및 Error 메세지
4.1. X/Open XATMI XE "XATMI"
X/Open DTP 모델에서 표준으로 규정한 XATMI 인터페이스에 대해서 간략하게 설명한다. XAMTI 인터페이스는 애플리케이션 프로그램과 TP Monitor 사이의 통신 방식의 하나로 사용된다. 각각의 인터페이스에 대한 좀더 자세한 사용법에 대해서는 “Tmax 프로그래밍 가이드” 혹은 “Tmax 참조 매뉴얼”을 참고하기 바란다.

	관련 기능
	이름
	기 능

	Buffer 관리
	tpalloc ()
	데이터를 송수신할 버퍼 할당

	
	tprealloc ()
	버퍼의 크기 변경

	
	tpfree ()
	할당된 버퍼 해제

	
	tptypes ()
	버퍼의 크기와 형식에 대한 정보 제공

	서비스 요구 및

응답 관련
	tpcall ()
	서비스를 요청하고 응답이 올 때까지 대기

	
	tpacall ()
	서비스를 요청하고 다른 처리를 하다가 tpgetrply()호출 시 처리 결과를 수신

	
	tpcancel ()
	서비스 요청 대한 응답 취소

	
	tpgetrply ()
	tpacall() 호출에 대한 응답 수신

	대화형 모드
	tpconnect ()
	대화형 모드에서 메시지 송/수신을 위한 연결

	
	tpdiscon ()
	대화형 모드 서비스와 연결을 비정상적으로 종료

	
	tprecv ()
	대화형 모드에서 메세지 수신

	
	tpsend ()
	대화형 모드에서 메세지 송신

	서비스 종료
	tpreturn ()
	서비스 요청에 대한 응답을 클라이언트에게 보내고 서비스 루틴 종료

4.2. X/Open TX XE "TX" API

TX API는 X/Open DTP에서 규정한 표준 인터페이스로써 애플리케이션 프로그램과 TP Monitor 사이에 트랜잭션에 관해서 통신하는 방식을 제공한다. 각각의 인터페이스에 대해서 간략하게 설명하며 좀더 자세한 사용법에 대해서는 “Tmax 프로그래밍 가이드”와 “Tmax 참조 매뉴얼”을 참고하기 바란다.

	관련 기능
	이름
	기 능

	트랜잭션

관리
	tx_begin ()
	트랜잭션 시작

	
	tx_commit ()
	트랜잭션 commit (결과 저장)

	
	tx_rollback ()
	트랜잭션을 원상태로 회복(Rolls back)

	
	tx_open ()
	리소스 매니저 open (내부적으로 작동)

	
	tx_close ()
	리소스 매니저 closes (내부적으로 작동)

	
	tx_set_transaction_timeout ()
	트랜잭션이 종료되어야 할 시간제한 설정

	
	tx_info ()
	전역 트랜잭션(global transaction) 정보 반환

	
	tx_set_commit_return ()
	전역 트랜잭션을 인가할 시점 설정

	
	tx_set_transaction_control ()
	트랜잭션 완료 후 자동으로 다음 트랜잭션 시작

Tmax API
4.2.1. Tmax ATMI
여기에서 언급하는 인터페이스는 비표준 인터페이스로서 개발자의 개발 생산성 향상을 위해 개발되었으며 개발자에 의해 작성되는 애플리케이션 프로그램과 TP Monitor 사이의 통신 방식의 하나로 사용될 수 있다. 각각의 인터페이스의 기능에 대해서 간략하게 설명하였으며 자세한 사용법에 대해서는 “Tmax 프로그래밍 가이드”와 “Tmax 참조 매뉴얼”을 참고하기 바란다.
	관련 기능
	이름
	기 능

	비요청 처리
	tpbroadcast ()
	비요청 데이터를 시스템에 등록된 클라이언트에게 일방적으로 전달

	
	tpsetunsol ()
	비요청 데이터를 처리할 함수 지정

	
	tpgetunsol ()
	비요청 데이터를 수신

	
	tpsetunsol_flag ()
	비요청 데이터 수신 플래그 설정

	
	tpchkunsol ()
	비요청 데이터의 도착을 확인

	에러 관련
	tpstrerror ()
	에러의 내용을 스트링 형식으로 출력

	
	Userlog ()
	먼저 에러를 버퍼에 기록(Log)

	
	ulogsync ()
	디스크의 메모리 버퍼에 ‘ulog’내용을 저장

	
	UserLog ()
	userlog() + ulogsync()

	
	gettperrno ()
	Tmax 시스템 호출 시 발생한 error number 반환

	
	gettpurcode ()
	개발자가 설정한 urcode 반환

	
	tperrordetail ()
	Tmax 시스템 호출 시 발생한 에러에 관한 정보

	Socket 정보
	tpgetpeer_ipaddr ()
	연결된 클라이언트의 IP 주소

	
	tpgetpeername ()
	연결된 클라이언트의 이름

	
	tpgetsockname ()
	연결된 클라이언트의 소켓 이름

	블록 타임

아웃 설정
	tpset_timeout ()
	블록 타임 아웃 시간을 설정

	장애대책
	tptobackup ()
	백업 머신으로 연결을 맺음

	연결함수
	tpstart ()
	Tmax 시스템과 연결 시작

	
	tpend ()
	Tmax 시스템과 연결 종료

	RQ
	tpenq ()
	RQ에 client에서 보낸 request 저장

	
	tpdeq ()
	RQ에 있는 데이터를 불러들임

	
	tpqstat ()
	RQ에 저장된 데이터 통계를 요구함

	
	tpextsvcname ()
	RQ에 저장된 데이터에서 서비스 이름 요구

	환경변수
	tmaxreadenv ()
	파일에서 환경변수를 불러들임

	
	tpputenv ()
	환경변수 설정

	
	tpgetenv ()
	환경변수 값을 반환

	윈도우 조작
	WinTmaxStart ()
	Tmax 시스템과 연결

	
	WinTmaxEnd ()
	Tmax 시스템과 연결 해제

	
	WinTmaxSetContext ()
	윈도우 핸들 지정

	
	WinTmaxSend ()
	데이터 송신

	
	WinTmaxAcall ()
	윈도우용 비동기 함수

	
	WinTmaxAcall2 ()
	데이터의 수신을 콜백함수로 처리하는 윈도우용 비동기 함수

	기타
	tpscmt ()
	환경파일의 트랜잭션 제어 관련 설정을 무효화

	
	tpgetlev ()
	트랜잭션 모드 확인

	
	tpchkauth ()
	인증 필요 여부 확인

	
	tpgprio ()
	서비스 요청 우선순위 확인

	
	tpsprio ()
	서비스 요청 우선순위 설정

	
	tpsleep ()
	지정된 시간 내에 메세지 수신에 대기

	
	tp_sleep ()
	초단위로 데이터 수신에 대기

	
	tp_usleep ()
	microsecond 단위로 데이터 수신에 대기

	
	tpschedule ()
	큐에 쌓여 있는 업무를 꺼내 UCS에게 처리를 할당

	
	tpuschedule ()
	큐에 쌓여 있는 업무를 꺼내 UCS에게 처리를 할당

	
	tpsvrinit ()
	Tmax서버 프로세스 초기화

	
	tpsvrdone ()
	Tmax 서버 프로세스 종료 루틴 call

	
	tpsvctimeout ()
	UCS 서버 프로세스를 down

	
	tmadmin ()
	서비스 호출의 형태로 시스템 관리

FDL XE "FDL" API

FDL은 Field Definition Language의 두자어로써 비표준 인터페이스이며 개발자의 개발 생산성 향상을 위해 개발되었다. FDL은 필드키라고 불리는 인덱스와 데이터가 함께 관리되는 associative-typed data에 해당한다. 이와 같은 데이터는 Tmax 시스템에서 제공하는 버퍼의 일종인 필드키 버퍼에 실리며 이 버퍼를 조작하기 위한 다음과 같은 함수를 제공한다. 이 문서에서는 대표적인 인터페이스에 대한 간단한 설명을 제공하며 좀더 자세한 내용에 대해서는 “Tmax 프로그래밍 가이드” 및 “Tmax FDL 참조 매뉴얼”을 참고하기 바란다.

	관련 기능
	이름
	기 능

	필드키

사상함수
	fbget_fldkey ()
	필드이름에 대한 필드키 값을 반환한다.

	
	fbget_fldname ()
	필드키의 이름을 반환한다.

	
	fbget_fldno ()
	필드키로부터 필드 번호를 가져온다.

	
	fbget_fldtype ()
	필트키로부터 필드형(type)을 가져온다.(정수 값 반환)

	
	fbget_strfldtype ()
	필드키로부터 형에 대한 포인터 값을 가져온다.

	버퍼 할당

함수
	fbisfbuf ()
	지정된 버퍼가 필드화되어 있는지 알아본다.

	
	fbinit ()
	필트키 버퍼로 할당 된 메모리 공간을 초기화 시킨다.

	
	fbcalcsize ()
	필드 버퍼의 크기를 계산한다.

	
	fballoc ()
	필트키 버퍼를 동적으로 할당한다.

	
	fbfree ()
	필드 버퍼를 해제한다.

	
	fbget_fbsize ()
	바이트 단위로 필드키 버퍼 크기를 반환한다.

	
	fbget_unused ()
	사용되지 않은 필드버퍼 공간을 확인한다.

	
	fbget_used ()
	사용중인 필드키 버퍼 공간을 바이트 수 단위로 반환한다.

	
	fbrealloc ()
	버퍼 크기를 조절한다.

	필드 접근

및

수정 함수
	fbput ()
	필드버퍼에 필드키 값을 추가한다.

	
	fbinsert ()
	필드키와 위치를 지정하고 필드 버퍼에 필드 값을 저장한다.

	
	fbchg_tu ()
	데이터를 전송하기 전에 지정된 필드 버퍼를 이동시킨다.

	
	fbdelete ()
	버퍼의 필드 데이터를 삭제한다.

	
	fbdelall ()
	필드의 모든 값을 삭제한다.

	
	fbdelall_tu ()
	필드키 배열(fieldkey[])에 나열된 모든 필드의 데이터를 삭제한다.

	
	fbget ()
	버퍼에 있는 필드 내용을 찾는다.

	
	fbgetf ()
	필드버퍼에 있는 지정된 필드키의 필드 값을 얻는다.

	
	fbget_tu ()
	지정된 위치에 있는 특정 필드키의 값을 얻는다.

	
	fbnext_tu ()
	필드 버퍼의 특정 필드키의 필드 값을 순서대로 얻는다.

	
	fbgetalloc_tu ()
	반환된 데이터를 저장하기 위해 다른 버퍼를 내부적으로 할당하고 그 포인터만을 버퍼에 반환한다.

	
	fbgetval_last_tu ()
	필드 버퍼의 특정 필드키 occurrence와 최근 데이터 값을 얻는다.

	
	fbgetlast_tu ()
	필드 버퍼에 지정된 필드의 최근 entry 데이터를 얻는다.

	
	fbgetnth ()
	특정 필드 값을 검색한다.

	
	fbfldcount ()
	특정 버퍼에 포함된 필드의 개수를 반환한다.

	
	fbkeyoccur ()
	필드키에 지정된 필드 번호를 반환한다.

	
	fbispres ()
	요청한 데이터가 필드 버퍼에 존재하는지 확인한다.

	
	fbgetval ()
	요청한 데이터의 길이와 그 위치의 포인터를 반환한다.

	
	fbgetvall_tu ()
	필드의 실제 값을 long형식(type)으로 반환한다.

	
	fbupdate ()
	지정된 위치의 필드 버퍼 안의 필드키의 필드 값을 갱신한다.

	
	fbgetlen ()
	필드 버퍼 안의 지정한 필드키에 해당 되는 첫번째

occurrence 의 값을 반환한다.

	변환 함수
	fbtypecvt ()
	데이터 형식을 변환한다.

	
	fbputt ()
	새로운 데이터 값과 데이터 형식을 필드 버퍼로 덧붙여 준다.

	
	fbget_tut ()
	지정된 위치의 필드 데이터를 얻고 필드키의 형식을 지정해준다.

	
	fbgetalloc_tut ()
	반환된 데이터를 정의된 데이터 형식으로 변환하고 저장하기 위해 내부적으로 다른 버퍼를 할당한다.

	
	fbgetvalt ()
	반환된 값의 포인터를 반환한다.

	
	fbgetvali ()
	integer 형식의 필드 데이터를 반환한다.

	
	fbgetvals ()
	String 형식의 필드 데이터를 반환한다.

	
	fbgetvals_tu ()
	지정된 위치의 string형식의 필드 데이터를 반환한다.

	
	fbgetntht ()
	변환 된 값을 반환한다.

	
	fbchg_tut ()
	필드 버퍼의 특정 시작 지점에서 필드키의 값을 바꾼다.

	버퍼 연산

함수
	fbbufop ()
	두 필드 버퍼의 내용을 비교, 복사 , 이동, 변경한다.

	
	fbbufop_proj ()
	필드키에 해당되는 버퍼를 변경한다.

	I/O
	fbread ()
	표준 입출력 라이브러리와 같이 사용하는 함수로써 파일로부터 필드 버퍼를 읽어 들인다.

	
	fbwrite ()
	표준 입출력 라이브러리와 같이 사용하는 함수로써 파일에 쓰기를 한다.

	
	fbprint ()
	표준 입출력으로 버퍼의 내용을 출력한다.

	
	fbfprint ()
	필드 버퍼의 가능한 데이터를 파일 스트링으로 출력한다.

	Errors
	fbstrerror ()
	필드 버퍼 조작 시 발생한 에러의 메세지를 스트링 형태로 얻는다.

	
	getfberrno ()
	에러 발생 시 에러 번호를 반환한다.

	기타
	fbmake_fldkey ()
	FDLFILE 에 기록하지 않지만 새로운 필드키를 자동적으로 생성한다.

	
	fbftos ()
	필드 버퍼에 저장된 데이터를 C구조체(stname)로 옮긴다.

	
	fbstof ()
	C 구조체로 저장된 데이터를 구조체 파일에 mapping되는 FIELD 버퍼로 옮긴다.

	
	fbsnull ()
	C 구조체의 지정된 필드키 occurrence의 구조체 멤버 변수와 필드 버퍼와 mapping되는 것이 NULL 인지의 여부를 확인.

	
	fbstelinit ()
	필드 버퍼와 mapping되는 C구조체 멤버 변수를 NULL로 초기화 시킨다.

	
	fbstinit ()
	필드 버퍼와 mapping되는 C 구조체를 NULL로 초기화 시킨다.

4.3. 에러 메세지

X/Open DTP에서 제공하는 인터페이스와 Tmax 시스템에서 제공하는 비표준 인터페이스를 사용하는 경우에 에러가 발생하면 해당 상황에 적절한 에러값이 tperrno XE "tperrno" 라고 불리는 전역 변수에 설정된다. 따라서 개발자는 에러가 발생한 경우 tperrno를 확인하여 적절한 후속 조치를 취할 수 있다. 이 문서에서는 에러 값에 대한 표준적인 의미를 전달하고자 했다. 각 에러 값의 의미는 사용되는 인터페이스에 따라 조금씩 다른 의미를 가지게 됨으로 “Tmax 프로그래밍 가이드”와 “Tmax 참조 매뉴얼”에서 각각의 인터페이스를 참고하는 것이 정확한 에러의 의미를 파악할 수 있다.

tperrno

: 에러상황이 발생할 경우에 설정이 되는 전역변수

(ATMI 호출은 –1을 반환한다.)
	Error Message
(tperrno)
	Description

	TPEBADDESC(2)
	비동기식이나 대화형 타입에서 잘못된 디스크립터가 사용됨

	TPEBLOCK(3)
	네트 워크 오류

	TPEINVAL(4)
	적절하지 않은 인자 입력

	TPELIMIT(5)
	시스템에서 제공하는 각종 한계값을 벗어남

	TPENOENT(6)
	서비스가 제공되지 않음

	TPEOS(7)
	시스템적 문제로 연결 불가

	TPEPROTO(9)
	프로토콜 오류

	TPESVCERR(10)
	응용 프로그래밍의 실패로 인한 Tmax 시스템 버퍼 손상

	TPESVCFAIL(11)
	응용 프로그램 레벨 서비스 오류

	TPESYSTEM(12)
	Tmax 내부 오류 (로그 메시지 확인)

	TPETIME(13)
	처리 시간 초과 (BLOCKTIME)

	TPETRAN(14)
	트랜잭션 실패로 트랜잭션이 취소됨

	TPGOTSIG(15)
	시그날 발생

	TPEITYPE(17)
	등록되지 않은 구조체 형식이나 필드키가 사용됨

	TPEOTYPE(18)
	버퍼 사용 오류 혹은 버퍼 형식 오류

	TPEEVENT(22)
	대화형 모드에서 이벤트 발생

	TPEMATCH(23)
	RQ의 tpdeq() 호출 시에 해당 서비스에 대한 결과가 없음

	TPENOREADY(24)
	서버 프로세스가 동작 준비 되지 않음

	TPESECURITY(25)
	보안 오류

	TPEQFULL(26)
	서버 프로세스의 큐 대기 시간 초과

	TPEQPURGE(27)
	큐 퍼지로 인해 큐에서 제거됨

	TPECLOSE(28)
	Tmax 시스템과 연결 해제

	TPESVRDOWN(29)
	응용 프로그램 오류로 서버 프로세스 다운됨

	TPEPRESVC(30)
	이전 서비스 처리도중 에러 발생

	TPEMAXNO(31)
	동시 사용자 수가 한계값에 도달

FDL 인터페이스에 대한 에러는 전역 변수 fberrno XE "fberrno" 에 설정된다. 따라서 개발자는 에러가 발생한 경우 fberrno를 확인하여 적절한 후속 조치를 취할 수 있다. 이 문서에서는 에러 값에 대한 표준적인 의미를 전달하고자 했다. 각 에러 값의 의미는 사용되는 인터페이스에 따라 조금씩 다른 의미를 가지게 됨으로 “Tmax 프로그래밍 가이드”와 “Tmax FDL 참조 매뉴얼”에서 각각의 인터페이스를 참고함으로서 정확한 에러의 의미를 파악할 수 있다.

fberror
: 에러상황이 발생할 경우에 설정이 되는 전역변수

(FDL 인터페이스 호출은 –1을 반환한다.)
	Error Message
(tperrno)
	Description

	FBEBADFB(3)
	적절하지 않은 버퍼 사용(필드키 버퍼가 아님)

	FBEINVAL(4)
	적절하지 않은 인자 값이 사용됨

	FBELIMIT(5)
	시스템에서 제공하는 한계값을 벗어남

	FBENOENT(6)
	해당 필드키가 버퍼에 존재하지 않음

	FBEOS(7)
	운영 체제 오류

	FBEBADFLD(8)
	적절하지 않은 필드키가 사용됨

	FBEPROTO(9)
	프로토콜 에러

	FBENOSPACE(10)
	버퍼 공간 부족

	FBEMALLOC(11)
	메모리 할당 오류

	FBESYSTEM(12)
	시스템 오류

	FBETYPE(13)
	타입 오류

	FBEMATCH(14)
	일치하는 값이 없음

	FBEBADSTRUCT(15)
	등록되지 않은 구조체가 사용됨

	FBEMAXNO(19)
	존재하지 않은 에러 번호 사용

Tmax 응용 프로그램 작성
4.4. Tmax 응용 프로그램 작성 개요
클라이언트용 프로그램 (사용자 인터페이스 담당: Presentation logic)

서버용 서비스 루틴 (업무처리 및 DB access logic)

클라이언트 프로그램

- 사용자의 입력(input)을 받아들임.

- 서버에게 서비스 요청.

- 사용자에게 서비스 응답 출력(output)

서버 프로그램

Tmax에서 제공하는 main() 과 응용(Application) 프로그래머가 작성한 서비스 루틴(Service Routine)들로 구성

- main()

·서버 초기화와 종료

(Service registration, resource open, etc.)

·서비스 응답 및 처리에 필요한 buffer 할당과 관리 요구에 해당되는 서비스 루틴 수행.

- Service routines

·사용자의 요구 처리

* 참고 : 서버는 클라이언트로서 동작할 수 있다.

- 서비스 루틴 내에서 또 다른 서비스 요청 가능. 단, 다음과 같은 사항 주의.

->결과를 받는 버퍼를 보내는 버퍼로 사용하는 것은 피한다.

->서비스 응답을 받아야 하는 경우, 같은 서버 내의 서비스를 요청 할 수 없음.
(단, 두 대 이상의 프로세스가 기동 되는 경우에는 가능)
Client/Server간 통신 유형
(1) 동기형 XE "동기형" 모드

- 클라이언트가 서비스 호출 후, blocking 상태로 응답을 기다림.

- 동기형 client/server 프로그램의 동작 원리는 다음과 같다.
Client Server

(2) 비동기형 XE "비동기형" 모드

- 클라이언트는 서비스 요청 후 즉시 다른 일 처리 가능.

- 비동기형 client/server 프로그램의 동작원리는 다음과 같다.

(3) 대화형 XE "대화형" 모드

- 클라이언트/서버 간 logical connection을 통해 control을 주고 받으면서 메세지 송,수신
.

- control을 가진 쪽이 메세지 송신
.

- connection이 이루어졌을 때 connection descriptor가 반환된다
.

- 메세지 전달을 확인하는데 사용
.

- 대화형 Client/Server 프로그램 동작 원리는 다음과 같다
.

(4) 전달형 XE "전달형" 모드 - 1

- 비즈니스 로직을 모듈화하며 단계적인 서비스 처리

- 각 모듈에 대한 사용 효율을 높임

- 문제 분석 및 수정시에 체계적인 접근을 가능하게 한다.
- 동기형과 비동기 형을 혼합하여 사용할 수 있다.

[image: image31.wmf]SERVICE A

tpforward(B)

SERVICE B

tpforward(C)

SERVICE C

tpreturn

<

전달형 1의 처리 구조>�

호출자

(5) 전달형 모드 - 2

· 대외 기관과 같은 기존의 레거시 시스템과 연동

· 서버 프로세스가 블록킹되지 않고 지속적으로 전달되는 서비스 요청을 처리

· 레거시 시스템에서 전달되는 응답을 최종적으로 호출자에게 전달할 수 있는 형태의 서비스를 지원

[image: image32.wmf]호출자

SERVICE A

tpforward(B)

SERVIE C

tpreturn

Legacy System

SERVICE B

tpsavectx()

usermain()

tprelay(C)

UCS

프로세스

<

전달형 2의 처리 구조>�

tpcall(A)

전역 트랜잭션 처리
-Transaction의 시작과 끝을 알림으로써 트랜잭션 처리.

-Client에서의 트랜잭션 처리는 다음과 같다.

- 서버에서의 트랜잭션 처리는 다음과 같다.

FDL XE "FDL" (Field Definition Language)

장점

- 일반적인 구조체와는 달리 Field Key Buffer를 사용하여 원하는 정보의 데이터만을 조작하여 처리할 수 있다
.
저장 방식

[image: image33.png]Fkey Value

NAME Hong Fkey [Data i Fkey I Data : Length
ADDR i Seoul Data transmission
TEL § 200-200

!

Tmax maps filed keys into unique values internally.

사용

- 각각의 Field Key에 대한 이름(NAME, ADDR, TEL 등), 번호, 타입을 필드 버퍼 파일(XXX.f)에 기술한다.
- FDLC를 이용하여 XXX.f를 컴파일하면 XXX_fdl.h로 Mapping된 파일을 생성시킨다.
- 컴파일 시 include된 XXX_fdl.h를 참조하여 사용자가 선택한 필드키와 값만을 조작할 수 있다.
Tmax API 함수들
4.5. Tmax 연결/해제
int tpstart XE "tpstart" (TPSTART_T *tpinfo): Tmax에 연결.

- TPSTART_T 구조체의 항목

·char cltname[MAXTIDENT+2];

->자발적인 메세지 수신 시 사용되는 사용자 구별 이름

->MAXTIDENT = 16 (must be more than 15)

·char dompwd[MAX_PASSWD_LENGTH+2];

->시스템 접속 제어 보안을 위한 암호

->MAX_PASSWD_LENGTH = 16
·char usrname[MAXTIDENT+2];

->사용자 인증 보안을 위한 사용자 계정

·char usrpwd[MAX_PASSWD_LENGTH+2];

->usrname에 해당하는 암호
·long flags;

->자발적인 메세지 유형과 시스템 접근방법 결정

· TPUNSOLIGN: 자발적인 메세지 무시

TPUNSOLPOLL: 자발적인 메세지 수신

TPUNSOL_HND: 자발적인 메세지 수신

- 에러가 발생할 시에는 -1을 반환
.

int tpend XE "tpend" (): 응용 프로그램과의 연결을 끊음.

main()

{

if (tpstart ((TPSTART_T *) NULL) == -1) {

error routine;

}

메세지 버퍼 할당,

사용자 입력이 있는 동안 {

입력을 받아 서비스 함수 호출

응답을 받음

}

메시지 버퍼 해제

. . .

if (tpend() == -1) {

error routine;

}

}
Buffer XE "Buffer" 관리
char *tpalloc XE "tpalloc" (char *type, char *subtype, long size): 버퍼 생성

- 버퍼 영역의 포인터를 반환
- type : 생성할 버퍼의 유형

*버퍼의 유형

	STRING XE "STRING"
	NULL(‘\0’)로 끝나는 문자열 (character array)

	CARRAY XE "CARRAY"
	길이가 지정된 문자열 (ex: 그래픽 비트맵 파일)

NULL 문자(‘\0’) 도 포함가능

	X_OCTET XE "X_OCTET"
	CARRAY와 동일

	STRUCT XE "STRUCT"
	C 언어의 구조체

	X_C_TYPE XE "X_C_TYPE"
	STRUCT와 동일

	X_COMMON XE "X_COMMON"
	STRUCT와 동일하나 구성요소가confined to char, int, and long.만 가능

	FIELD XE "FIELD"
	동적 데이터 타입

선택적 field transmission.

- subtype: 생성할 버퍼의 하위 유형

*참고: 하위 유형은 버퍼 유형이 X_C_TYPE, STRUCT 이나 X_COMMON 일 경우에만

사용하며 그 외의 경우에는 NULL.

(하위 유형은 C언어에서 선언된 구조체의 이름)
- size :생성할 버퍼의 크기

예1)

struct account *accp;

. . .

accp = (struct account *)tpalloc (“STRUCT”, “account”, sizeof(struct account));

예2)

char *str_ptr;

char *ptr1, *ptr2;

str_ptr = tpalloc (“STRING”, NULL, 25);

ptr1 = str_ptr;

ptr2 = str_ptr + 10;

strcpy(ptr1, “hello”);

strcpy(ptr2, “goodbye”);
char *tprealloc XE "tprealloc" (char *bufptr, long size): 버퍼 크기 조정.

· 새롭게 할당된 버퍼에 대한 포인터를 반환함

· bufptr: 재조정이 될 버퍼에 대한 포인터

· size: 새로운 버퍼의 크기
예1)

struct account *accp;

. . .

accp = (struct account *) tpalloc(“STRUCT”, “account”, sizeof(struct account));

. . .

accp = tprealloc (accp, sizeof(struct account) * len);

예2)

char *octet_ptr;

char *ptr1, *ptr2;

. . .

octet_ptr = tpalloc(“X_OCTET”, NULL, 25);

. . .

octet_ptr = tprealloc (octet_ptr, 40);

void tpfree XE "tpfree" (char *bufptr): 할당된 버퍼를 free 시킴

· 함수 유형은 void

· 에러가 없이 수행이 되면 tperrno가 0으로 설정됨
· bufptr: free시킬 버퍼에 대한 포인터

예1)

struct account *accp;

accp = (struct account *) tpalloc(“STRUCT”, “account”, sizeof(struct account));

. . .

accp = tprealloc(accp, sizeof(struct account) * len);

tpfree ((char *)accp);

예2)

char *str_ptr;

char *ptr1, *ptr2;

str_ptr = tpalloc(“STRING”, NULL, 25);

. . .

str_ptr = tprealloc(str_ptr, 40);

tpfree (str_ptr) ;
long tptypes XE "tptypes" (char *ptr, char *type, char *subtype)

: 이미 생성한 버퍼의 유형과 하위 유형을 알아냄
–char *ptr : 생성한 buffer type의 포인터
–char *type : 생성한 버퍼의 유형
–char *subtype : 생성한 버퍼의 하위 유형
–RETURN 값 : 성공 시 버퍼 크기 또는 실패 시 –1반환
예)

char type[9], subtype[17];
struct account *accp;

. . .

accp = (struct account *)tpalloc(“STRUCT”, “account”, sizeof(struct account));

. . .

len = tptypes ((char *)accp, type, subtype);
서비스 요구 및 응답
int tpcall XE "tpcall" (char *service, char *sbufp, long slength, char **rbufpp, long *rlength,

long flags)

: 동기적인 발신과 수신(처리결과가 반환될 때까지 대기함)
–service : 호출되는 서비스 이름
–sbufp : 보내는 버퍼의 포인터
–slength : 보내는 버퍼의 데이터 길이(CARRAY, X_OCTET인 경우)
–rbufpp : 응답 버퍼의 포인터 주소
–rlength : 응답 버퍼의 데이터 길이

–flags : 호출 시 사용되는 옵션
·TPNOTRAN : 트랜잭션 모드에서는 호출하지 않음

·TPNOCHANGE: 보내는 버퍼 타임은 받는 버퍼 타입과 같아야 한다.

·TPNOBLOCK : 큐에 메세지가 없을 때 클라이언트는 즉시 에러 메세지를 반환한다.

·TPNOTIME : 시간 제한 없음

·TPSIGRSTRT : signal catch승인.

예)
transfp = (struct transf *) tpalloc(“STRUCT”, “transf”, sizeof(struct transf));

transfp->b_id = q_branchid;

transfp->balance = 0.0;

strcpy(transfp->errmsg, “”);

if (tpcall (svc_name, (char *)transfp, 0, (char **)&transf, &nrecv, TPNOFLAGS) == -1) {

fprintf(stderr,“Tpcall(%s) error->%s!”, svc_name, tpstrerror(tperrno));
tpfree((char *)transf);

retc = -1;

} else

printf(“Branch %ld balance is $.2f\n”,transfp->b_id, transfp->balance);
int tpacall XE "tpacall" (char *service, char *bufptr, long length, long flags)

:클라이언트에서 서비스를 호출하고, 다른 처리를 하다가 원하는 시간에

 처리결과를 수신(에러가 발생한 경우에는 -1을 반환함)
–service : 호출하는 서비스의 이름
–bufptr : 보내질 버퍼
–length : 요구된 버퍼의 데이터 길이(CARRAY, X_OCTET인 경우만 사용)
–flags : 호출이 되는 모드를 결정한다.
.TPNOTRAN : 트랜잭션 모드에서의 호출이 아님
.TPNOREPLY : 응답을 받지 않고 보내기만 함
.TPNOTIME : 시간 제한(time-out) 없음
.TPSIGRSTRT : 시그날 catch를 허가함
.TPBLOCK : 서비스나 서버의 이상유무 응답을 받음

.TPNOBLOCK : 큐에 메세지가 없을 때 클라이언트는 즉시 에러 메세지를 반환한다

예)

for (i = 0; i < NSIZE; i++) {

audv->b_id = sitelist[i];

if ((cd[i] = tpacall(“servicename”, (char *)audv, sizeof(struct accnt), TPNOFLAGS)) == -1) {

fprintf(stderr, “%s: %s service request failed for site rep

 %ld\n”, pgmname, sname, sitelist[i]);

tpfree ((char *)audv);

return (-1);

}

}

int tpgetrply XE "tpgetrply" (int *handle, char **bufpp, long *length, long flags)

–handle : tpacall() 호출에서 반환된 핸들
–bufpp : 응답 버퍼 포인터에 대한 주소
–length : 응답 버퍼의 길이에 대한 포인터
–flags : 옵션
.TPNOTIME, TPSIGRSTRT, TPNOBLOCK 은 위에서와 같음
.TPGETANY : 핸들을 무시하고 가능한 모든 응답을 받아들임
.TPNOCHANGE : 송신 버퍼와 수신 버퍼의 유형이 일치하여야 함.
예)

if ((cd1 = tpacall(“service1”, buf1, 0 , TPNOFLAGS)) == -1)

error

if ((cd2 = tpacall(“server2”, buf2, 0 , TPNOFLAGS)) == -1)

error

if (tpgetrply(&cd1, &buf1, &buf1len, TPNOFLAGS) == -1)

error

if (tpgetrply (&cd2, &buf2, &buf2len, TPNOFLAGS) == -1)

error

int tpcancel XE "tpcancel" (int handle) : tpacall()에 대한 응답을 취소함

- handle : tpacall()에서 반환된 핸들
* Client로부터 온 메시지가 잘못되었을 경우 (깨진 메시지가 오는 경우) 처리하는 방법은 다음의 세 가지가 있다.

1. 중요한 부분이 깨졌기 때문에 더 이상 처리가 불가능한 경우

(E) CLH0200 magic number error from client(ipaddr): num1 num2 num3 num4 [CLH0546]

와 같은 에러 메시지를 출력하며, 메시지를 버리고 클라이언트와의 connection을 끊어버린다.

2. msg type field가 깨져 버린 경우

 (E) 0209 internal error: invalid msgtype(num1) from client(ipaddr) [CLH0062]

와 같은 에러 메시지를 출력하며, 메시지를 버리고 다음 메시지를 기다린다.

3. 어느 정도 복구가 가능한 경우

 (W) 0202 corrupt msg header from client(ipaddr): num1 [CLH0072]

 와 같은 메시지를 출력하며, 깨진 부분만을 지워버린 후 메시지를 처리하게 된다. 처리 과정에서 에러가 발생한 경우에는 client에게 TPEITYPE 혹은 TPEINVAL error가 리턴된다.

대화형 XE "대화형" 모드

int tpconnect XE "tpconnect" (char *name, char *data, long length, long flags) : 대화형 모드로 연결함

->성공 시에는 연결 핸들 반환.

->실패 시에는 –1반환.

–name : 연결할 대화형 서비스의 이름
–data : 보내질 버퍼에 대한 포인터 (NULL인 경우가 많다)
–length : 보낼 데이터 버퍼의 길이
–flags : 선택
.TPNOTRAN, TPNOTIME, TPSIGSTRT는 앞에서와 같음
.TPSENDONLY : 클라이언트에서 데이터를 보내기만 함
.TPRECVONLY : 클라이언트에서 데이터를 받기만 함

예)

if ((cd = tpconnect (“ACCOUNT”, NULL, 0, TPSENDONLY)) == -1) {

error routine;

}

int tpsend XE "tpsend" (int cd, char *data, long length, long flags, long *revent) : 메세지 보냄

- cd : tpconnect()함수를 통해 얻은 연결 핸들
- data : 보낼 버퍼

- length : 보낼 버퍼의 길이

- flags

.TPNOTIME, TPSIGSTRT, TPNOBLOCK : 앞에서와 같음

.TPRECVONLY : 데이터를 보낸 후에 데이터를 받는 모드로 변경.

- revent : 이벤트 값을 반환. (에러 값)

예)

if (tpsend(cd, line, 0, TPRECVONLY, &revent) == -1) {

tpend();

exit(1);

}
대화형 서비스 모드 동작 예

int tprecv XE "tprecv" (int cd, char **data, long *length, long flags, long *revent) : 메세지 받음

-실패 시 -1 반환 (그 외는 성공적으로 수행)
–cd : 연결핸들

–data : 수신한 버퍼에 대한 포인터
–length : 데이터의 길이에 대한 포인터
–flags : 선택사항
 TPNOCHANGE, TPNOTIME, TPSIGSTRT는 앞에서와 같음
–revent : 이벤트가 발생한 경우 설정됨(에러 값)
예)

if (tprecv(cd, &line, &len, TPNOCHANGE, &revent) {

tx_rollback();

tpend();

exit(1);

}
int tpdiscon XE "tpdiscon" (int cd) : 연결 해제.

- cd : 연결 핸들

주의

- tpdiscon() 는 극히 예외적인 종료 시 사용.

- 일반적으로 대화형 통신 종료는 tpreturn().

예)

if ((cd = tpconnect(“ACCOUNT”, NULL, 0, TPSENDONLY)) == -1) {

error

}

...

if (error occurs)

tpdiscon (cd); /* 예외 상황 발생 시 수행. */

서비스 종료 XE "서비스 종료"
void tpreturn XE "tpreturn" (int rval, int rcode, char *data, long len, long flags)

: 서비스 요구에 대한 응답을 클라이언트로 보냄

- rval : 서비스 요청에 대한 결과

·TPSUCCESS : 성공적 수행

·TPFAIL : 수행이 제대로 되지않음 (tperrno가 설정 됨)

·TPEXIT : TPFAIL과 같은 의미이며 서버는 종료됨

– rcode : 응용프로그램에서 지정된 반환 값으로 설정이 됨
– data : 응답버퍼에 대한 포인터
– len : 응답 버퍼의 길이
– flags : 현재는 사용되고 있지 않음
예)

tpreturn (TPSUCCESS, 0, sdata, len, TPNOFLAGS);
비요청 메세지 XE "비요청 메세지"
int tpbroadcast XE "tpbroadcast" (char *lnid, char *usrname, char *cltname, char *data, long len,long flags)

: 비요청 메세지를 시스템에 등록된 클라이언트에게 보냄
- lnid, usrname, cltname : 이름

- data : 보낼 버퍼

- len : 버퍼의 크기

- flags : 선택사항
 TPNOBLOCK, TPNOTIME, TPSIGRSTRT : 앞에서와 같음

예)

if (tpbroadcast(NULL, NULL, NULL, (char *)msgdata, sizeof(struct kstrdata), 0) == -1) {

printf(“tpbroadcast failed tpstrerror = %s\n”, tpstrerror(tperrno));

}

int tpsendtocli XE "tpsendtocli" (CLIENTID *id, char *data, long len, long flags)

: 비요청 메세지를 지정된 클라이언트에게 일방적으로 보냄.

- id : 클라이언트 구별자

- data : 보낼 버퍼

- len : 버퍼의 크기

- flags : 선택사항

TPUDP, TPFLOWCONTROL : refer to “Tmax Reference manual”
예)

if (tpsendtocli(cliid, data, (long *)len, TPUDP) == -1){

printf(“tpsendtocli failed, tperrno=%d\n”, tperrno);

return(-1) ;

}

Unsolfunc * tpsetunsol XE "tpsetunsol" (Unsolfunc *func)

: 일방적인 메세지를 받을 함수를 지정. (서버에 연결된 후 사용하여야 함.)

- func : function to perform messages
예)

if (tpsetunsol(get_post) == -1){

printf(“tpsetunsol failed, tpstrerror=%s\n”,

tpstrerror(tperrno)) ;

tpfree((char *)sndbuf); tpend(); exit(1);

}
int tpgetunsol XE "tpgetunsol" (int type, char **data, long *len, long flags)

: 일방적인 메세지 수신.

- type : 일방적인 메세지 유형 (UNSOL_TPBROADCAST, NSOL_TPSENDTOCLI)

- data : 받을 버퍼

- len : 버퍼 크기

- flag

·TPBLOCK : tpgetunsol를 호출하였을 경우 큐에 메세지가 들어 올 때까지 기다림.

·TPNOBLOCK : 큐에 메세지가 없으면 클라이언트가 즉시 에러 메세지를 반환한다.
예)

if (tpgetunsol(UNSOL_TPBROADCAST, &data, &len, TPGETANY|TPBLOCK) == -1){

printf(“tpgetunsol failed, tperrno=%d\n”, tperrno);

tpfree(data);

exit(1);

}

Error Log
int userlog XE "userlog" (const char *fmt, ...)

: ULOG 디렉토리 메세지를 로깅함.

- printf()와 같은 방식으로 사용
int UserLog XE "UserLog" (const char *fmt, ...)

: ULOG 디렉토리 메세지를 로깅함
- printf()와 같은 방식으로 사용
예)

exec sql insert into ktran(no, name)

values(:no, :name);

if (sqlca.sqlcode != 0){

userlog(“oracle sqlerror=%s”,sqlca.sqlerrm.sqlerrmc);

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, TPNOFLAGS);

}

char * tpstrerror XE "tpstrerror" (int err)

: 정수형의 에러 메세지를 문자열로 반환함.

- err : tperrno

예)

if (tpcall(“ASYNC”, (char *)sndbuf, 0, (char **)&rcvbuf, &rcvlen, TPNOFLAGS)== -1){

printf(“ASYNC service call failed=%s\n”, tpstrerror(tperrno));

tpfree((char *)sndbuf);

tpfree((char *)rcvbuf);

tpend();

exit(1);

}
Block Timeout XE "Block Timeout"
int tpset_timeout XE "tpset_timeout" (int timeout)

: block timeout을 설정.

- timeout : 변경할 시간

예)

tpset_timeout (30);

4.6. 소켓 정보 XE "소켓 정보"
int tpgetpeer_ipaddr XE "tpgetpeer_ipaddr" (struct sockaddr *name, int *namelen)

: 클라이언트의 IP 주소 정보 확인.

- name : 주소가 저장된 구조체

- namelen : name 구조체의 크기

예)

if (tpgetpeer_ipaddr((struct sockaddr *)&name, &namelen)== -1){

printf(“tpgetpeer_ipaddr is failed\n”);

tpreturn(TPFAIL, 0, NULL, 0, TPNOFLAGS);

}

printf("address of client is %s\n", inet_ntoa(name.sin_addr));
int tpgetpeername XE "tpgetpeername" (struct sockaddr *name, int *namelen)

: 클라이언트의 이름 확인.

- name : 주소가 저장된 구조체
- namelen : 구조체의 크기

예)

if (tpgetpeername((struct sockaddr *)&name, &namelen) == -1){

printf(“tpgetpeername is failed\n”);

tpreturn(TPFAIL, 0, NULL, 0, TPNOFLAGS);

}
ptr_cli = gethostbyaddr((char *)&(name.sin_addr.s_addr), sizeof(name.sin_addr.s_addr), AF_INET);
printf("name of client is %s\n", ptr_cli->h_name);
int tpgetsockname XE "tpgetsockname" (struct sockaddr *name, int *namelen)

: 클라이언트의 소켓 이름 확인

- name : 주소가 저장된 구조체
- namelen : 구조체의 크기
예)

if (tpgetsockname(name, &namelen) == -1){

printf(“tpgetsockname is failed\n”);

tpreturn(TPFAIL, 0, NULL, 0, TPNOFLAGS);

}

4.7. 장애 대책 XE "장애 대책"
int tptobackup XE "tptobackup" ()

: 환경변수에 지정된 백업 머신으로 연결

주의 : 환경변수가 미리 설정되어 있어야 함.

·TMAX_BACKUP_ADDR : 백업 머신의 IP 주소

·TMAX_BACKUP_PORT : 백업 머신 포트 번호

예)

if (tpcall(“SYNC”, (char *)sndbuf, 0, (char **)&rcvbuf, &rcvlen, TPNOFLAGS) == -1){

printf(“tpcall failed:SYNC service, tperrno=%d\n”, tperrno);

tpend();

if (tptobackup() == -1){

printf(“tptobackup is failed\n”);

tpfree((char *)sndbuf);

tpfree((char *)rcvbuf);

tpend();

exit(1)
}

}
트랜잭션 관리 XE "트랜잭션 관리"
트랜잭션 XE "트랜잭션"
-자원을 하나의 일관된 상태에서 다른 일관된 상태로 변화시키는 일의 단위
-“All or Nothing”

-한 트랜잭션 안의 동작은 모두 수행되거나, 전혀 수행이 되지 않는 두 가지 경우만이 존재
int tx_begin XE "tx_begin" () : 전역 트랜잭션 시작

int tx_commit XE "tx_commit" () : 전역 트랜잭션을 실행(commit)

int tx_rollback XE "tx_rollback" () : 전역 트랜잭션 취소(rollback)

tx_set_transaction_timeout XE "tx_set_transaction_timeout" (int timeout)

timeout : 트랜잭션 timeout을 설정(초)

예)

tx_set_transaction_timeout(30) ;

tx_begin();

if ((cd = tpacall(“TOUPPER”,(char *)sendbuf, 0, TPNOFLAGS)) == -1) {

fprintf(stderr “tpacall(“TOUPPER”, ..): %s”, tpstrerr(tperrno));

tx_rollback();

tpfree(sendbuf);
tpend();

}

if ((tpcall(“TOLOWER”,(char *)sendbuf, 0, (char **)&sendbuf, &dlen,TPSIGRSTRT)) == -1) {

fprintf(stderr “tpcall(“TOLOWER”, ..): %s”, tpstrerr(tperrno));

tx_rollback();

tpfree(sendbuf);
tpend();

}

if ((tpgetrply(&cd, (char **)&sendbuf, &clen, TPSIGRSTRT)) == -1) {

fprintf(stderr “tpgetrply: %s”, tpstrerr(tperrno));

tx_rollback();

tpfree(sendbuf);
tpend();

}

tx_commit();

tpfree(sendbuf);

tpend();
4.8. 서비스 호출에 의한 시스템 관리
시스템 관리 XE "시스템 관리"
호출자는 tmadmin 함수로 구성된 서비스를 호출하여 다음과 같은 업무를 처리할 수 있다.

- 접속된 特定 클라이언트를 연결 해제
- 해당 노드에 연결되어 있는 모든 클라이언트의 정보 획득
- 特定 서버 혹은 서비스의 큐에 적체되어 있는 업무 제거

- 特定 서버를 boot/down

- 特定 서버를 suspend/resume

- 환경 파일의 정보 획득
즉 Tmax 시스템 관리 툴인 tmadmin을 사용하여 처리할 수 있는 업무를 tmadmin 함수로 구성된 서비스를 이용하여 호출자는 서비스 호출의 형태로 처리할 수 있는 것이다.

int tmadmin XE "tmadmin" (int cmd, void *arg, int opt_flag, long flags):
ADMIN(TPSVCINFO *rqst)

{

char cmd, *buf, *sndbuf;

int len;

long sndlen;

if (rqst->len < 1)

 tpreturn(TPFAIL, 0, NULL, 0, 0);

cmd = rqst->data[0];

switch (cmd) {

 case TMADM_TMAX_INFO:

len = tmaxinfo(&buf);

break;

 case TMADM_SVC_STAT:

len = svcstat(&buf);

break;

 case TMADM_SPR_STAT:

len = sprstat(&buf);

break;

 default:

len = -1;

break;

}

if (len < 0)

 tpreturn(TPFAIL, 0, NULL, 0, 0);

if ((sndbuf = (char *)tpalloc("STRING", NULL, len + 1)) == NULL)

 tpreturn(TPFAIL, 0, NULL, 0, 0);

memcpy(sndbuf, buf, len);

sndlen = len;

/* do not free it's static area

free(buf);

*/

tpreturn(TPSUCCESS, 0, sndbuf, sndlen, 0);

}
int

tmaxinfo(char **buf)

{

int i, n, tmp, size, num_node;

int major, minor, patch;

int year, month, day;

struct tmadm_tmax_info *info;

size = sizeof(struct tmadm_tmax_info) +

 (MAX_NODE - 1) * sizeof (struct tmadm_node_summary);

info = (struct tmadm_tmax_info *) malloc(size);

if (info == NULL)

 return -1;

memset(info, 0x00, size);

info->header.version = _TMADMIN_VERSION;

info->header.size = size;

n = tmadmin(TMADM_TMAX_INFO, info, 0, 0);

if (n < 0)

 return -1;
4.9. 윈도우 XE "윈도우" 관련 함수
特定 윈도우를 지정하여 결과를 해당 윈도우에게 송신할 수 있다. 따라서 다중 윈도우에 의하여 지속적으로 변화하는데이터를 화면에 보여주는 경우에 유용하게 사용될 수 있다. 윈도우 관련 라이브러리는 WinTmax XE "WinTmax" 와 tmaxmt XE "tmaxmt" 두가지가 있다. 윈도우 프로그램에 이용될 수 있으며 이 라이브러리를 사용하는 경우에 있어서는 메모리 조작 함수와 윈도우 관련 함수만 사용할 수 있다.

우선 WinTmax 라이브러리 함수를 소개한다.

WinTmaxStart XE "WinTmaxStart" (TPSTART_T *tpinfo)

:Tmax 시스템과 연결 함수

이 함수는 tpstart() 함수와 동일한 기능을 수행한다.

WinTmaxEnd XE "WinTmaxEnd" (()

:Tmax 시스템과 연결 해제 함수

이 함수는 tpend() 함수와 동일한 기능을 수행한다.

WinTmaxSetContext XE "WinTmaxSetContext" (void *winhandle, unsigned int msgType, int slot)
:윈도우 핸들 지정

해당 윈도우는 메시지 타입과 함께 라이브러리 내부 테이블에 지정되며 이 함수에서 반환되는 구분자를 이용하여 데이터를 수신한 후에 해당 윈도우에게 데이터를 전송하게 된다.

WinTmaxSend XE "WinTmaxSend" (int recvContext, char *svc, char *data, long len, long flags)
:데이터 송신

Tmax 시스템에 데이터를 전송하며 첫번째 인자로 사용된 recvContext는 WinTmaxSetContext() 함수에서 반환되는 구분자로서 데이터를 수신한 후에 이를 해당 윈도우에게 전송하기 위해 사용된다. 데이터의 전송은 SendMessage를 사용한다.

다음은 tmaxmt XE "tmaxmt" 라이브러리 함수를 소개한다.

WinTmaxAcall XE "WinTmaxAcall" (TPSTART_T *sinfo, HANDLE wHandle, unsigned int msgType, char *svc, char *sndbuf, int len, int flags);
:Tmax 시스템과 연결/서비스 호출/데이터 수신

Tmax 시스템에 데이터를 전송하며 첫번째 인자로 사용된 recvContext는 WinTmaxSetContext() 함수에서 반환되는 구분자로서 데이터를 수신한 후에 이를 해당 윈도우에게 전송하기 위해 사용된다. 데이터의 전송은 SendMessage를 사용한다.

WinTmaxAcall2 XE "WinTmaxAcall2" (TPSTART_T *sinfo, WinTmaxCallback fn, char *svc, char *sndbuf, int len, int flags);
:Tmax 시스템과 연결/서비스 호출/데이터 수신

WinTmaxAcall과 같은 기능의 함수로서 데이터의 수신을 윈도우에서 하는 것이 아니라 지정된 콜백 함수에서 수행하게 된다.

WinTmax 라이브러리는 데이터 수신 쓰레드가 별도로 있다. 따라서 데이터를 보내는 송신 쓰레드는 데이터를 보낸후 다른 일을 수행할 수 있다. 반면 tmaxmt 라이브러리에서는 데이터를 송신한 쓰레드가 반드시 데이터를 수신해야한다. 또한 tmaxmt 라이브러리를 사용하는 경우에는 Tmax 시스템과의 연결/해제 부분을 쓰레드 내부적으로 처리한다.

4.10. 기타
int tpsleep XE "tpsleep" (int timeout)

: 지정된 시간 안에 메세지가 도착할 때 까지 대기.

- timeout : 타임 아웃 시간(초)

예)

if (tpsleep(10) > 0){

if (tpgetrply(&cd, &rc_buf, &len, TPNOBLOCK) == -1) {

printf(“tpgetrply failed tperrno=%d, cd=%d \n”, tperrno, cd);

tpfree(sn_buf);

tpfree(rc_buf);

tpend();

exit(-1);

}

}
컴파일 및 실행

4.11. Tmax 응용 프로그램 컴파일 환경
클라이언트 컴파일 환경

- UNIX 환경파일

·Tmax 접속에 필요한 환경변수 설정

·.profile, .login, .cshrc

TMAX_HOST_ADDR = Tmax 주소 (=IP Address)

TMAX_HOST_PORT = 포트 번호 (default : 8888)

. SDLFILE = sdlc로 컴파일된 구조체 파일

주의 : 장애에 대비하여, TMAX_BACKUP_ADDR ,TMAX_BACKUP_PORT
를 선택적으로 설정할 수 있음

·tpstart() : 환경변수를 읽음

- 클라이언트 프로그램

·서비스 요청, 응답 조작

·개발자가 프로그램 개발

- Tmax client library (libcli.a / libcli.so)

- 구조체 헤더 파일 (STRUCT 버퍼를 사용한다면)

· STRUCT, X_C_TYPE, X_COMMON 버퍼 사용 시

. 사용되지 않더라도 dummy struct를 만들어야 한다

. 통신 시 표준 통신형으로 바꾸기 위해 sdlc을 사용해 컴파일한다.
예) sdlc -c -i mystruct.s -> mystruct.sdl, mystruct_sdl.h

이와 같이 생성된 sdl 파일은 클라이언트 프로그램 실행 시에 필요

-클라이언트 프로그램 컴파일 과정은 다음과 같다.

[image: image34.png]when STRUCT when FIELDKEY
Apflication program {ma client brery ufferis used ufferis used

el

i(J—

Cliextexceutsble il

Fxecute in the same way it fener]
excuutable files

- Client Makefile

:아래 Makefile을 적절히 변경하여 클라이언트 프로그램을 컴파일한다:

예) Makefile (solaris용)

TARGET = <clientname>
APOBJS = $(TARGET).o
TMAXLIBD = $(TMAXDIR)/lib
TMAXLIBS = -lsocket -lnsl -lcli

CFLAGS = -O –I$(TMAXDIR)

#

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) -c $<

#

client compile

#

$(TARGET): $(APOBJS)

$(CC) $(CFLAGS) -L$(TMAXLIBD) -o $(TARGET) $(APOBJS) $(TMAXLIBS)

#

clean:

-rm -f *.o core $(TARGET)
- 클라이언트 프로세스 생성, 종료

·확인 사항 : UNIX 환경파일에 TMAXDIR, TMAX_HOST_ADDR, FDLFILE, TMAX_HOST_PORT, SDLFILE 지정 확인

·클라이언트 프로세스는 다른 실행 파일과 같은 방식으로 실행 종료
·64bit Solaris의 경우 CFLAGS에 -xarch = V9를 추가 (자세한 내용은 ‘8.2 Oracle 응용 프로그램’참조)

서버 컴파일 환경

서버 프로그램을 컴파일하고 실행하는데 필요한 파일들이다.
- UNIX 환경파일

·Tmax system이 있는 홈 디렉토리 지정

·.profile(bourne shell용), .login(c shell용), .cshrc(c shell용), .bashrc(linux용) 등에

TMAXDIR = Tmax 홈 디렉토리 지정

- Tmax 시스템 환경파일

·Tmax 전체 시스템 구성에 대한 환경을 설정

·시스템 구성요소

–DOMAIN : 시스템 자원 정의
–NODE : 머신에 관계된 내용 정의
–SVRGROUP : 데이터베이스 관련된 내용 정의
–SERVER : 서버에 관련된 사항 정의
–SERVICE : 서비스에 관련된 사항 정의

·시스템 관리자가 일반 텍스트로 환경파일 구성.

·환경파일 컴파일

cfl명령어를 사용하여 컴파일한다.

cfl [-i system configuration file]

예) cfl -i tmconfig.m
이 때, default로 이진 tmconfig 파일이 생성됨
.gst : 환경파일을 바탕으로 테이블 생성

.tmboot : 환경파일을 바탕으로 시스템을 로드시킴.

- 서버 프로그램

·서비스 루틴 프로그램

·Tmax에서 main()제공

·클라이언트 요구 처리 루틴

- 구조체 헤더 파일 (STRUCT 버퍼를 사용할 경우)

·클라이언트에서 사용한 것과 같은 STRUCT 버퍼 사용.
·”sdlc”로 컴파일하면 표준 통신 프로그램인 ”_sdl.c”생성.

예) sdlc –c -i mystruct.s -> mystruct_sdl.c mystruct_sdl.h

·“_sdl.c ”파일은 서버 프로그램과 함께 컴파일 되어야 함.

-Tmax server library (libsvr.a 또는 libsvr.so)
-서버 프로그램 컴파일 과정은 다음과 같다:
[image: image35.png]System configuration file

when STRUCT ‘when FIELDKEY
buffer s used. buffer s used.

System routine

sdic -i mystructs falc -i myfield £

C compilation

server executable file in the appl
directory

server]

l tmboot [-5

- 서버 프로그램 Makefile

:아래 Makefile을 적절히 변경하여 서버 프로그램을 컴파일한다.
예) Makefile(Solaris용)

Server Makefile (데이터 베이스를 사용하지 않는 경우)

TARGET = <servername>
APOBJS = $(TARGET).o
SDLFILE = demo.s
SDLOBJ = ${SDLFILE:.s=_sdl.o}

SDLC = ${SDLFILE:.s=_sdl.c}

TMAXLIBS = -lsocket -lnsl -lsvr –nodb

CFLAGS = -O –I$(TMAXDIR)

OBJS = $(SDLOBJ) $(APOBJS) $(SVCTOBJ)
SVCTOBJ = $(TARGET)_svctab.o

#

.SUFFIXES : .c

.c.o:

$(CC) $(CFLAGS) -c $<

#

server compile

#

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) -L$(LIBDIR) -o $(TARGET) $(OBJS) $(LIBS)

mv $(TARGET) $(APPDIR)/.

rm -f $(OBJS)

$(APOBJS): $(TARGET).c

$(CC) $(CFLAGS) -c $(TARGET).c

$(SVCTOBJ):

touch $(SVCTDIR)/$(TARGET)_svctab.c

$(CC) $(CFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

$(SDLOBJ):

$(TMAXDIR)/bin/sdlc -i ../sdl/$(SDLFILE)

$(CC) $(CFLAGS) -c ../sdl/$(SDLC)

#
clean:
-rm -f *.o core $(TARGET)
- 서버 프로세스 생성, 종료

·확인사항

–Tmax 시스템 환경파일의 컴파일 여부
–UNIX 환경파일에 TMAXDIR 지정 확인
–Tmax 환경파일에 등록된 서버 프로그램들의 존재 여부
–Tmax 지정 디렉토리에 Tmax 시스템 관련 실행화일(tmm, tms, cll, clh, racd)존재 여부
·서버 프로세스 생성

–tmboot 명령어 이용
–tmboot [-f 이진 Tmax 시스템 환경파일] : 환경파일에 등록된 모든 서버의 프로세스와 Tmax 프로세스를 생성함
–tmboot -s 서버 프로그램 이름 : 특정 서버의 프로세스 생성
·서버 프로세스 종료

–tmdown 명령어 이용
–tmdown [-f 이진 Tmax 시스템 환경파일] : 환경파일에 등록된 모든 서버 프로세스와 Tmax 프로세스 종료
–tmdown -s 서버 프로그램 이름 : 특정 서버 프로세스 종료
Tmax 시스템 환경파일
: Tmax 시스템에 필요한 정보를 담고 있는 파일.

· 관리자가 파일을 구성한다.

· 환경파일은 8개의 절로 구성된다.

	절
	내용
	비고

	DOMAIN XE "DOMAIN"
	하나의 독립적인 Tmax 시스템의 전체 환경 정의
	필 수

	NODE XE "NODE"
	DOMAIN을 이루는 각 노드에 관계된 환경 정의
	필 수

	SVRGROUP XE "SVRGROUP"
	서버 그룹 및 데이터 베이스에 관련된 사항 정의
	필 수

	SERVER XE "SERVER"
	서버에 관련된 사항 정의
	필 수

	SERVICE XE "SERVICE"
	서비스에 관련된 사항 정의
	필 수

	GATEWAY XE "GATEWAY"
	도메인간 게이트웨이에 관련된 사항 정의
	선 택

	ROUTING XE "ROUTING"
	데이터 의존 라우팅에 관련된 사항 정의
	선 택

	RQ XE "RQ"
	신뢰성 큐에 관련된 사항 정의
	선 택

· 각 절 이름은 별표(*)로 시작 (예: *DOMAIN, *NODE 등)
· 각 절 이름과 절의 하위 개체 이름은 반드시 줄의 첫번째 칸에서 시작.
· 하나의 하위 개체에 대한 정의는 쉼표(,)로 구분
· 일반 텍스트 파일로 환경파일이 만들어지며 cfl 명령어로 컴파일 함
예) cfl -i 환경파일명
· Tmax 환경파일의 예(< > 로 싸여 있는 부분은 적당한 값으로 대체 필요)
	DOMAIN
	

	<resrc_name>
	SHMKEY = <UNIQUE IPCKEY>, MAXUSER = 256, TPORTNO=8999

	* NODE
	

	<uname>
	TMAXDIR = <TMAX installed directory>,

	
	APPDIR = <APPLICATION directory>,

	
	PATHDIR = <PATH directory >

	* SVRGROUP
	

	<svg_name>
	NODENAME = <uname>, DBNAME=ORACLE,

	
	OPENINFO = “ORACLE_XA+Acc =P/tmaxsoft/tmaxsoft+SesTm=60

	* SERVER
	

	<svr_name>
	SVGNAME = < svg_name >, MIN = 5, MAX = 10

	* SERVIC
	

	<svc_name>
	SVRNAME = < svr_name >

(1) Domain (DOMAIN XE "DOMAIN" 절)

: 시스템 전체에 대한 정보

<resrc_name>

- 하나의 Tmax 시스템(domain)의 고유한 이름으로 16자 이내로 정의하여야 함.

SHMKEY XE "SHMKEY"
- 내부적으로 공유메모리를 할당하기 위한 값.

- 범위: 32,768 - 262,143

- 전체 시스템에서 유일한 값이어야 함.

MAXUSER XE "MAXUSER"
- Domain에 동시에 접속할 수 있는 최대 클라이언트의 수
TPORTNO XE "TPORTNO"
-포트 번호를 설정한다.

(2) Node (NODE XE "NODE" 절)

: 도메인을 이루는 각 노드들에 대한 정보.

<uname>

- 한 노드의 단위로 16자 이내의 문자열로 정의.

- 물리적 프로세서의 이름을 나타내며 “uname -n”명령에서 반환되는 값.
주의 : hostname”과 “uname -n”의 반환 값은 같아야 한다.

TMAXDIR XE "TMAXDIR" , APPDIR XE "APPDIR" , PATHDIR XE "PATHDIR"
- TMAXDIR : Tmax의 홈 디렉토리

- APPDIR : 응용 서버 프로그램이 존재하는 디렉토리

- PATHDIR : Tmax 프로세스들의 내부적인 통신을 위한 디렉토리
(3) Server group (SVRGROUP XE "SVRGROUP" 절)

 : 논리적인 연관성을 지닌 서버들의 모임으로써, 데이터 베이스 사용이나 부하조절, 장애대책 등의 기본 단위로써 중요한 역할을 함
한 노드에 적어도 1개의 서버그룹은 정의가 되어 있어야 함.

<svg_name>

- 서버 그룹 이름.

- SVRGROUP 절에서 고유하여야 함.

- 16자 이내의 문자열

NODENAME XE "NODENAME"
- 서버 그룹이 존재하는 노드 이름.

: 데이터베이스를 사용하는 경우 다음 4개의 항목 정의 필요
DBNAME XE "DBNAME"
-사용될 데이터베이스의 이름 정의

OPENINFO XE "OPENINFO"
- 데이터베이스와의 연결을 맺기 위한 정보.

- 256자 이내의 문자열

- 데이터베이스의 종류에 따라 등록 방식이 다름

·Oracle

OPENINFO = “ORACLE_XA+Acc = P/계정/암호 + SesTm = 60”
·Informix

OPENINFO = “데이터베이스 명”

CLOSEINFO XE "CLOSEINFO"
- 데이터베이스와의 연결 해지에 필요한 정보

- 256자 이내의 문자열

·Informix

·CLOSEINFO = “ ”

TMSNAME XE "TMSNAME"
- 데이터베이스와 트랜잭션을 관리하는 TMS 프로세스
- 16자 이내 문자열

(4) Server (SERVER XE "SERVER" 절)

<svr_name>

- 서비스를 제공하는 서버의 실행 파일 이름

- 16자 이내

SVGNAME XE "SVGNAME"
- 서버 프로세스가 속한 서버 그룹 명

- SVRGROUP 절에 정의되어 있어야 함.

CLOPT XE "CLOPT"
- 명령어 라인상의 옵션(dommand line option)을 넘기기 위한 매개 변수

- “--”이전은 시스템 옵션으로, 이후는 사용자 옵션으로 사용됨.
- main() 과 tpsvrinit() 함수가 사용함.

- 시스템 옵션

·-o : “-o”다음에 지정된 파일에 프로세스의 표준 output저장.

·-e : “-e”다음에 지정된 파일에 프로세스의 표준 error저장.

예) CLOPT = “-e err1 -- abc ”

MIN, MAX
- MIN : 여러 개의 서버를 동작시키고자 할 때 동작시킬 서버의 개수

- MAX : 추가로 동작시킬 서버의 최대개수

CONV XE "CONV"
- “Y”로 설정되면 서버가 대화형 통신 모드임을 나타냄.
(기본값은“N ”이다.)

(5) Service (SERVICE XE "SERVICE" 절)

<svc_name>

- 클라이언트에서 호출하는 함수명으로 16자 이내로 정의하여야 함.

- SERVICE 절에 등록된 서비스만 지원 가능.

- SERVICE 절 내에서 고유한 이름이어야 함.

SVRNAME

- 서비스가 속한 서버 명.

(6) 선택 절 (GATEWAY XE "GATEWAY" , ROUTING XE "ROUTING" , RQ XE "RQ")

: 이에 관한 사항은 Tmax Administration Guide 참조.
Tmax 시스템의 시동과 종료

<tmboot XE "tmboot" : Tmax 시스템 시동>

	Option
	인수
	내 용

	-A
	없음
	SERVER 절에 정의된 모든 응용 서버 프로세스 기동

	-b
	없음
	백업 서버 프로세스 시동

	-c
	없음
	다른 Client Handler (CLH)시동(Tmax 4.0에서 지원하지 않음)

	-f
	이진 환경파일 이름
	기동 시 지정된 이진 환경파일 참조

	-g
	서버그룹 이름
	해당 서버 그룹의 서버 프로세스를 기동

	-h
	Online Help
	명령어 도움말

	-k
	개수
	-s, -t flag와 함께 쓰이며 시동할 서버 수를 지정

	-n
	노드 이름
	해당 노드의 서버 프로세스를 기동

	-o
	clopt_string
	CLOPT string추가

	-q
	RQ svg_name
	RQS 시동

	-s
	서버 프로세스 이름

[-k 개수]
	-k 옵션으로 지정한 개수만큼 해당 서버 프로세스를 기동(-k 옵션이 없으면 하나만 기동)

	-S
	서버 프로세스 이름
	해당 응용 서버 프로세스를 모두 기동

	-t
	TMS 이름
	해당 노드의 TMS 프로세스를 기동.

	-T
	없음
	Tmax 시스템 프로세스 기동

	-w
	없음
	서버 프로세스, RQ 프로세스,Gateway 프로세스를

순서대로 하나씩 수행

	-V
	없음
	실행 파일의 버전 확인

<tmdown XE "tmdown" : Tmax 시스템 종료>

	Option
	인수
	내 용

	-A
	없음
	전체 응용 서버 프로세스 종료

	-f
	이진 환경파일 이름
	종료 시 지정된 이진 환경파일 참조

	-g
	서버 그룹 이름
	해당 서버 그룹의 서버 프로세스 종료

	-h
	Online Help
	명령어 도움말

	-i
	없음
	즉시 tmdown 명령 수행

	-k
	개수
	-s, -t flag와 함께 사용되며 서버의 개수를 지정한다

	-n
	노드 이름
	해당 노드의 서버 프로세스 종료

	-p
	서버 프로세스 id
	st –p의 정보 중 spr_no로 특정 서버 프로세스 종료

	-q
	RQ svg_name
	RQS 종료

	-s
	서버 프로세스 이름

[-k 개수]
	지정된 개수 만큼 해당 서버 프로세스 종료(-k는

프로세스의 개수를 나타내며, 없으면 하나만 종료)

	-S
	서버 프로세스 이름
	해당 응용 서버 프로세스들을 모두 종료

	-t
	TMS 이름
	해당 tms (RM) 종료

	-w
	Wait_sec
	Wait_sec 초 후 종료

	-V
	없음
	실행 파일의 버전 확인

Tmax system 관리 툴
: Tmax 동적 관리에 사용되는 모니터(monitor) 프로그램으로서 좀더 자세한 내용에 대해서는 “Tmax 관리자 가이드 – Tmax 관리”를 참조 바람

:“tmadmin XE "tmadmin" ”명령으로 실행.
: tmadmin tool에서 사용하는 명령어

- Config(cfg) : 환경설정 내용 조회

-stat(st) : 프로세스 및 서비스 상태 통계

<config : 환경설정 내용 조회 (cfg)>

	Option
	인수
	내 용

	-d
	없음
	도메인의 환경파일 정보 출력

	-n
	[노드 이름]
	노드의 환경파일 정보 출력.

	-g
	[서버 그룹 이름]
	서버 그룹의 환경파일 정보 출력.

	-v
	[서버 이름]
	서버의 환경파일 정보 출력

	-s
	[서비스 이름]
	서비스의 환경파일 정보 출력.

<stat : 프로세스 및 서비스 상태 통계 (st) >

	Option
	인수
	내 용

	-p
	[서버 프로세스 이름]
	서버 프로세스에 대한 상태 정보 출력.

	-s
	[서비스 이름]
	서비스에 대한 상태 정보 출력.

ti (Tmax Information) XE "ti (Tmax Information)"
현재 접속된 Tmax 시스템의 환경 정보를 알려 준다. 시스템 버전(version), 최대 사용자수(maxuser), 사용기한 정보를 확인할 수 있다
.

ci (Client Information) XE "ci (Client Information)"
현재 접속된 클라이언트의 환경 정보를 알려 준다. 현재 상태(status), 접속 IP Address, 처리건수(count)와 같은 클라이언트의 제반 정보를 확인할 수 있으며 -s 플래그를 주면 전체 접속 클라이언트의 수를 확인할 수 있다
si (Server Information) XE "si (Server Information)"
현재 동작 중인 각 서버의 정보를 알려 준다. 즉, 서버프로세스명, 현재 상태(status), 처리 건수(count), 큐잉 건수(qcount), 큐에서 삭제된 건수(qpcount), 최대 큐잉 건수(maxqcount)를 초과하여 반환된 건수(emaxcount)등을 확인할 수 있다
Tmax 예제 프로그램
4.12. 기본 프로그램
(1) 동기형 XE "동기형" 통신

(대문자 변환 프로그램)

내용

- 서버와 클라이언트가 같은 Unix machine안에 존재

- 클라이언트와 서버 모듈로 구성이 되는 대문자 변환 프로그램

(TOUPPER() 함수와 STRING 버퍼 타입 사용)

구성

- Client program : client.c

- Server program : touppersvc.c

- Makefile (Tmax에서 제공되는 Makefile을 적절히 수정)

- tmconfig.m : Tmax 환경설정 파일

특징

-Client 부분

·Tmax 연결 : NULL 값(기본값)으로 연결

·버퍼 유형 : STRING
·통신 유형 : tpcall()을 이용한 동기 통신

·보내는 버퍼와 받는 버퍼가 같음

·트랜잭션 사용여부 : N/A

- Server 부분

·서비스 수 : TOUPPER 서비스 1개

·Database 연결 : 사용 안함

클라이언트 프로그램 (client.c)

#include <stdio.h>
#include <string.h>

#include <usrinc/atmi.h>

main(int argc, char *argv[])

{
char *sendbuf;

long rlen;

if (argc != 2) {

fprintf(stderr, “Usage: $ %s string\n”, argv[0]);

exit(1);

}

if (tpstart((TPSTART_T *)NULL) == -1) {

fprintf(stderr, “tpstart failed\n”);

exit(1);

}
if ((sendbuf = tpalloc(“STRING”, NULL, 128)) == NULL) {

fprintf(stderr, “Error allocation send buffer\n”);

tpend();

exit(1);

}
strcpy(sendbuf,argv[1]);
if (tpcall(“TOUPPER”, sendbuf, 0, &sendbuf, &rlen,

TPNOFLAGS) == -1) {

fprintf(stderr, “Can’t send request to service TOUPPER->%s!\n”, tpstrerror(tperrno));

tpfree(sendbuf);
tpend();

exit(1);

}

printf(“Return value:%s\n”, sendbuf);

tpfree(sendbuf);

tpend();

}
서버 프로그램 (touppersvc.c)

#include <stdio.h>

#include <usrinc/atmi.h>

TOUPPER(TPSVCINFO *msg)

{

int i;

for (i = 0; i < msg->len; i++)

msg->data[i] = toupper(msg->data[i]);

msg->data[i] = ‘\0’;

tpreturn(TPSUCCESS, 0, msg->data, 0, TPNOFLAGS);

}

환경파일

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8888,

BLOCKTIME=60, TXTIME=60
*NODE

tmax1 TMAXDIR = “/home/tmax”,

APPDIR = “/home/tmax/appbin”,
PATHDIR = “/home/tmax/path”,

TLOGDIR = “/home/tmax/log/tlog”,

ULOGDIR = “/home/tmax/log/slog”,

SLOGDIR = “/home/tmax/log/ulog”
*SVRGROUP

svg1 NODENAME=tmax1
*SERVER

touppersvc SVGNAME=svg1,
MIN=1, MAX=5,

CLOPT = “ –e $(SVR).err –o $(SVR).out “
*SERVICE

TOUPPER SVRNAME=touppersvc
(2) 비동기형 XE "비동기형" 통신

(대문자/소문자 변환 프로그램)

내용

- 클라이언트와 서버 모듈로 구성이 되는 string 을 대문자와 소문자로

각각 변환하는 프로그램. (TOUPPER() , TOLOWER() 함수를 이용.)

-하나의 머신 상에 클라이언트(native client) 와 두개의 서비스를 제공하는 서버가 존재.

구성

- Client program : client.c

- Server program : tosvc.c

- Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정.)

- tmconfig.m : Tmax 환경설정 파일

- strdata.s : SDLFILE

특징

- Client 부분

·Tmax 연결 : default

·버퍼 형식 : STRUCT (C 구조체와 같음)

·통신 유형 : tpcall() , tpacall()
- Server 부분

·서비스 수 : 한 서버에서 두 개의 서비스 제공(TOUPPER , TOLOWER).

·Database 연결 : 사용 안 함.

버퍼를 정의한 헤더 파일 (strdata.s)

struct strdata {

int len;

char sdata[20];

};

클라이언트 프로그램 (client.c)

#include <stdio.h>

#include <string.h>

#include <usrinc/atmi.h>

#include “strdata.s”

main(int argc, char *argv[])

{

struct strdata *sendbuf, *sendbuf1;

long dlen, clen;

int cd;
if(argc != 3) {

fprintf(stderr, “Usage: $ %s string STRING\n”, argv[0]);

exit(1);

}

if (tpstart((TPSTART_T *)NULL) == -1) {

fprintf(stderr, “tpstart failed\n”);

exit(1);

}

sendbuf = (struct strdata *) tpalloc(“STRUCT”, “strdata”, 0);

if (sendbuf == NULL) {

fprintf(stderr, “Error allocatio send buffer\n”);

tpend();

exit(1);

}

sendbuf1 = (struct strdata *)tpalloc(“STRUCT”, “strdata”, 0);

if (sendbuf1 == NULL) {

fprintf(stderr, “Error allocatio send buffer\n”);

tpfree((char *)sendbuf); tpend(); exit(1);

}

strcpy(sendbuf->sdata, argv[1]);

strcpy(sendbuf1->sdata, argv[2]);

if ((cd = tpacall(“TOUPPER”, (char *)sendbuf, 0, TPNOFLAGS)) == -1)
 {

fprintf(stderr, “Toupper error -> %s”, tpstrerror(tperrno));
tpfree ((char *) sendbuf);
tpfree((char *) sendbuf1);
tpend();
exit(1);

}

if (tpcall(“TOLOWER”, (char *)sendbuf1, 0, (char**)&sendbuf1,
&dlen, TPSIGRSTRT) == -1) {

fprintf(stderr, “Tolower error -> %s”, tpstrerror(tperrno));

tpfree((char *) sendbuf);
tpfree((char *) sendbuf1);
tpend();
exit(1);

}

if (tpgetrply(&cd, (char **)&sendbuf, &clen, TPSIGRSTRT) == -1) {

fprintf(stderr, “Touuer getrply error -> %s”, tpstrerror(tperrno));

tpfree((char *) sendbuf);
tpfree((char *) sendbuf1);
tpend();
exit(1);

}
printf(“return value %s %s\n”, sendbuf->sdata, sendbuf1->sdata);

tpfree((char *) sendbuf);

tpfree((char *) sendbuf1);

tpend();
exit(0);

}

서버 프로그램 (tosvc.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “strdata.s”

TOUPPER(TPSVCINFO *msg)

{

int i = 0;

struct strdata *stdata;

stdata = (struct strdata *)msg->data;

while(stdata->sdata[i] != ‘\0’) {

stdata->sdata[i] = toupper(stdata->sdata[i]);

i++;

} ;

tpreturn(TPSUCCESS, 0, (char *)stdata, 0, TPNOFLAGS);

}

TOLOWER(TPSVCINFO *msg)

{

int i = 0;

struct strdata *stdata;
stdata = (struct strdata *)msg->data;

while(stdata->sdata[i] != ‘\0’) {

stdata->sdata[i] = tolower(stdata->sdata[i]);

i++ ;

} ;

tpreturn(TPSUCCESS, 0, (char *)stdata, 0, TPNOFLAGS);

}
환경파일

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8888, BLOCKTIME=60, TXTIME=60

*NODE

tmax1 TMAXDIR=”/home/tmax”,

APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=tmax1
*SERVER

tosvc SVGNAME=svg1, MIN=1, MAX=5

*SERVICE

TOUPPER SVRNAME=tosvc

TOLOWER SVRNAME=tosvc

(3) 대화형 XE "대화형" 통신
(다중 데이터 처리 프로그램)

내용

- 클라이언트에서 하나의 일련번호를 보내면, 서버에서 그 번호보다 큰 모든 고객 회사의 정보를 보냄.

- ORACLE programing 7.2 참조r

구성

- Client program: client.c

- Server program: multi_sel.pc

- Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정.)

- tmconfig.m : Tmax 환경설정 파일

- sel_o.s : SDLFILE

특징

- Client 부분

·Tmax 연결 : default

·버퍼 형식 : 보낼 때 STRING type ,받을 때는 STRUCT type 버퍼 사용.

·통신 유형 : 대화형

- Server 부분

·tmconfig.m.에 대화형 서버 지정

·Database 연결 : Oracle DB사용

버퍼를 정의한 해더 파일 (sel_o.s)

struct sel_o {

char seqno[10];

char corpno[10];

char compdate[8];

Int totmon;

Float guarat;

Float guamon;

};
클라이언트 프로그램 (client.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “sel_o.s”

main(int argc, char *argv[])

{

struct sel_o *rcvbuf;

char *sndbuf;

long sndlen, rcvlen, revent;

int cd;

if (argc != 2) {

printf(“Usage: client string\n”);

exit(1);

}

if (tpstart ((TPSTART_T *) NULL) == -1) {

printf(“tpstart failed\n”);

exit(1);

}

if ((sndbuf = tpalloc (“STRING”, NULL, 12)) == NULL) {

printf(“tpalloc failed:sndbuf\n”);

tpend () ;

exit(1);

}

if((rcvbuf = (struct sel_o *) tpalloc(“STRUCT”, “sel_o”, 0)) == NULL) {

printf(“tpalloc failed:sndbuf\n”);

tpfree(sndbuf);

tpend();

exit(1);

}

strcpy(sndbuf, argv[1]);
if ((cd = tpconnect (“MULTI”, sndbuf, 0, TPRECVONLY)) == -1){

printf(“tpconnect failed:CONVER service, tperrno=%d\n”, tperrno);

tpfree(sndbuf);

tpfree ((char *)rcvbuf);

tpend();

exit(1);

}
/* 받는 모드로 대화형 통신 연결. */

while(1){ /* 다중 데이터 수신 */

if (tprecv(cd, (char **)&rcvbuf, &rcvlen, TPNOTIME, &revent) == -1){

printf(“tprecv failed, tperrno=%d, revent=%x\n”, tperrno, revent);

tpfree (sndbuf) ;

tpfree ((char *)rcvbuf);

tpend();

exit(1);

}

/* 서버에서 tpreturn()으로 끝냈다면 */
if (revent == TPEV_SVCSUCC){

printf(“all is completed\n”);

break;

}

printf(“seqno = %s\t\t corpno =%s\n”, rcvbuf->seqno, rcvbuf->corpno);

printf(“compdate = %s\t\t totmon =%d\n”, rcvbuf->compdate, rcvbuf->totmon);

printf(“guarat = %f\t\t guamon =%f\n\n\n”, rcvbuf->guarat, rcvbuf->guamon);

}

tpfree(sndbuf);

tpfree((char *)rcvbuf);

tpend();

}
서버 프로그램 (multi_sel.pc)

#include <stdio.h>

#include <string.h>

#include <usrinc/atmi.h>

#include “sel_o.s”

/* Oracle 전역 변수 선언. */
exec sql begin declare section;

char seq[10];

int seqi;

struct sel_o *sndbuf;

exec sql end declare section;

exec sql include sqlca;

MULTI(TPSVCINFO *msg)

{

int i, cd;

long sndlen, revent;
memset(seq, 0, 10);

strcpy(seq, msg->data);

seqi = atoi(seq);

if ((sndbuf = (struct sel_o *) tpalloc (“STRUCT”, “sel_o”, 0)) == NULL) {

printf(“tpalloc failed:\n”);

tpreturn(TPFAIL, -1, NULL, 0, TPNOFLAGS);

}
/* 다량 데이터를 위한 커서 선언. */
exec sql declare democursor cursor for

select *

from corp

where seqno > :seqi;

exec sql open democursor;

exec sql whenever not found goto end_of_fetch;

if (sqlca.sqlcode != 0){

printf(“oracle sqlerror=%s”, sqlca.sqlerrm.sqlerrmc);

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, TPNOFLAGS);

}
/* Oracle 에러가 없는 동안 데이터 전송. */

while (sqlca.sqlcode == 0){
exec sql fetch democursor into :sndbuf;

if (tpsend(msg->cd, (char *)sndbuf, 0, TPNOTIME, &revent) == -1){

printf(“tpsend failed, tperrno=%d, revent=%x\n”, tperrno, revent);

tpfree ((char *)sndbuf);

tpreturn(TPFAIL, -1, NULL, 0, TPNOFLAGS);

}

}

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, 0);

end_of_fetch:

exec sql close democursor;

tpreturn(TPSUCCESS, 0, NULL, 0, TPNOFLAGS);

}

mktable.sql Oracle table creation script

sqlplus scott/tiger <<!

create table multi_sel

(

seqno VARCHAR(10),

corpno VARCHAR(10),

compdate VARCHAR(8),

totmon NUMERIC(38),

guarat FLOAT,

guamon FLOAT

) ;

create unique index idx_tdb multi_sel(seqno);

!

sel.sql Oracle 테이블 및 데이터 출력 스크립트

sqlplus scott/tiger <<!

Desc multi_sel;

select * from multi_sel;

!
환경파일

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8880, BLOCKTIME=60, TXTIME=60
*NODE

tmax1 TMAXDIR=”/home/tmax”,

APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=tmax1,

DBNAME=ORACLE,

OPENINFO="ORACLE_XA+Acc=P/scott/tiger+SesTm=60”,

TMSNAME=svg1_tms

*SERVER

multi_sel SVGNAME=svg1, CONV=Y

*SERVICE

MULTI SVRNAME=multi_sel
- 추가 부분

·DBNAME

사용된 데이터베이스 명 정의.

·OPENINFO

Oracle 데이터베이스와 연동하기 위한 연결 정보 설정.

·TMSNAME

전역 트랜잭션 처리를 주재하는 프로세스 이름 설정.

·CONV = Y

대화형 모드 서버 지정.

Oracle XE "Oracle" 응용 프로그램
* Oracle 응용 프로그램 컴파일 시 확인 사항
Unix 환경 확인 (.profile .login .cshrc)

- 다음 값들을 설정한다

ORACLE_HOME /user/oracle

ORACLE_SID ORA805

ORACLE_TERM vt100

ORA_NLS32 $ORACLE_HOME/ocommon/nls/admin/data

TNS_ADMIN $ORACLE_HOME/network/admin

NLS_LANG American_America.US7ASCII

path ($path $ORACLE_HOME/bin $TMAXDIR/bin)

LD_LIBRARY_PATH ${LD_LIBRARY_PATH}:/user/oracle/lib

Makefile 확인

- 다음 옵션과 설정들을 확인한다.

Server Pro*C makefile

include $(ORACLE_HOME)/precomp/lib/env_precomp.mk

ORALIBDIR = $(LIBHOME)

ORALIB = $(PROLDLIBS) -lclntsh

TARGET = <svrname>
APOBJS = $(TARGET).o

SDLFILE = <sdlfilename>
LIBS = -lsvr -lsocket -lnsl -loras

OBJS = $(APOBJS) $(SDLOBJ) $(SVCTOBJ)
SDLOBJ = ${SDLFILE:.s=_sdl.o}

SDLC = ${SDLFILE:.s=_sdl.c}
SVCTOBJ = $(TARGET)_svctab.o

CFLAGS = -O -I$(TMAXDIR)

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

#

.SUFFIXES : .c

.c.o:

 $(CC) $(CFLAGS) -c $<

#

server compile

#

all: $(TARGET)

$(TARGET): $(OBJS)

$(CC) $(CFLAGS) -L$(TMAXLIBDIR) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(OBJS) $(LIBS)

 $(NSDLOBJ)

 mv $(TARGET) $(APPDIR)

 rm -f $(OBJS)

$(APOBJS): $(TARGET).pc

 proc iname=$(TARGET) include=$(TMAXDIR)

$(CC) $(CFLAGS) -c $(TARGET).c

$(SVCTOBJ):

 touch $(SVCTDIR)/$(TARGET)_svctab.c

 $(CC) $(CFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

$(SDLOBJ):

$(TMAXDIR)/bin/sdlc -i ../sdl/$(SDLFILE)

$(CC) $(CFLAGS) -c ../sdl/$(SDLC)
#

clean:
-rm -f *.o core $(TARGET) $(TARGET).lis
TMS XE "TMS" Makefile

include $(ORACLE_HOME)/precomp/lib/env_precomp.mk

ORALIBDIR = $(LIBHOME)

ORALIB = $(PROLDLIBS) $(LIBCLNTSH)

TARGET = <TMSname>
APOBJ = dumy.o

APPDIR = $(TMAXDIR)/appbin

TMAXLIBD= $(TMAXDIR)/lib

TMAXLIBS = -ltms -loras
all: $(TARGET)

$(TARGET): $(APOBJ)

 $(CC) -L$(TMAXLIBD) -o $(TARGET) -L$(ORALIBDIR) $(ORALIB) $(APOBJ) $(TMAXLIBS)

 mv $(TARGET) $(APPDIR)

$(APOBJ):

 $(CC) -c dumy.c

#

clean:

 -rm -f *.o core $(TARGET)
(1) Insert 프로그램

내용

- 클라이언트가 사용자의 요구를 받아서 서비스를 요청하면 서버는 해당 테이블에 데이터를 추가한다..

구성

- Client program : client.c

- Server program : tdbsvr.pc

- Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정.)

- tmconfig.m: Tmax 환경설정 파일

- mktables.sql :데이터베이스에 테이블 생성 SQL script

- sel.sql : 데이터베이스에 테이블 출력 SQL script

- demo.s : SDLFILE

특징

- 클라이언트

·Tmax 연결: NULL값으로 접속

·버퍼 유형 : STRUCT (프로그램을 수행하기 위해 sdlc로 컴파일 된 파일이 필요).
·통신 유형 : tpcall()에 의한 동기 통신
·보내는 버퍼와 받는 버퍼를 같이 사용.

·트랜잭션 처리 : 클라이언트에서 트랜잭션 범위 지정.

- 서버

·서버 수 : Oracle insert 서비스 1개

·버퍼 형식 : STRUCT (클라이언트와 같음)

·DB 연결 : Oracle database

·Tmax 시스템 환경파일의 SVRGROUP 절에 데이터베이스 정보 설정.
버퍼를 정의한 헤더 파일 (demo.s)

struct ktran{

int no;

ichar name[20];

};
클라이언트 프로그램 (client.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “demo.s”

main(int argc, char *argv[])

{

struct ktran *sndbuf, *rcvbuf;

long sndlen, rcvlen;

int cd;

if(argc != 3) {

printf(“Usage: client no name\n”);

exit(1);

}

printf(“tpstart-start \n”);

if (tpstart((TPSTART_T *) NULL) == -1) {

printf(“Tpinit failed\n”);

exit(1);

}

printf(“tpstart-ok \n”);

if ((sndbuf = (struct ktran *) tpalloc (“STRUCT”, “ktran”, 0)) == NULL) {

printf(“tpalloc failed:sndbuf, tperrno=%d\n”, tperrno);

tpend();
exit(1);

}

if((rcvbuf = (struct ktran *) tpalloc (“STRUCT”, “ktran”, 0)) == NULL) {

printf(“tpalloc failed:rcvbuf, tperrno=%d\n”, tperrno);

tpfree((char *)sndbuf);

tpend();

exit(1);

}
sndbuf->no = atoi(argv[1]);

strcpy(sndbuf->name, argv[2]);

printf(“tpcall-start \n”);

if (tpcall (“INSERT”, (char *)sndbuf, 0, (char **)&rcvbuf, &rcvlen,

TPNOFLAGS) == -1){

printf(“tpcall failed:ORA service, tperrno=%d”, tperrno);

printf(“tpurcode=%d\n”, tpurcode);

tpfree ((char *)sndbuf);

tpfree ((char *)rcvbuf);

tpend() ;

exit(1);

}

tpfree ((char *)sndbuf);

tpfree ((char *)rcvbuf);

tpend () ;

}

서버 프로그램 (tdbsvr.pc)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “demo.s”

exec sql begin declare section;

char name[20];

int no;

exec sql end declare section;

exec sql include sqlca;

INSERT(TPSVCINFO *msg)

{

struct ktran *stdata;

stdata = (struct ktran *)msg->data;

strcpy(name, stdata->name);

no = stdata->no;
printf(“Ora service started\n”);

/* database에 insert. */

exec sql
insert into testdbl(no, name)
values(:no, :name);

if(sqlca.sqlcode != 0){

printf(“oracle sqlerror=%s”, sqlca.sqlerrm.sqlerrmc);

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, TPNOFLAGS);

}

tpreturn(TPSUCCESS, sqlca.sqlcode, (char *)stdata, 0, TPNOFLAGS);

}

mktable.sql

sqlplus tmax/tmax << !

create table testdb1 (

no number(7),

name char(30)

);

sel.sql

sqlpus tmax/tmax << !

desc testdb1;

select * from testdb1;

select count (*) from testdb1;
환경파일

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8888, BLOCKTIME=60, TXTIME=60

*NODE

tmax1 TMAXDIR=”/home/tmax”,

APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=tmax1,

DBNAME=ORACLE,

OPENINFO=“Oracle_XA+Acc=P/scott/tiger+SesTm=60”,

TMSNAME=svg1_tms

*SERVER

tdbsvr SVGNAME=svg1, MIN=1, MAX=5

*SERVICE

INSERT SVRNAME=tdbsvr

- 추가 부분

·DBNAME

사용될 데이터 베이스 이름 정의.

·OPENINFO

Oracle database 연결 정보 설정.

tpsvrinfo()에서 호출.

Oracle database 인 경우, CLOSEINFO 는 지정하지 않아도 됨.

·TMSNAME

트랜잭션 처리를 주재하는 프로세스 이름 지정

·OPENINFO지정으로 인한 자동 트랜잭션 처리

svg1에 속한 해당 서비스를 자동 트랜잭션 상태에서 처리
(2) Select 프로그램

내용

- 클라이언트 프로그램이 사용자의 요구를 받아서 서비스를 요청하면 서버는 Oracle 해당 테이블을 select하여 응답을 전송한다.

구성

- client.c : client 프로그램

- cdate.c : client.c사용 함수 모듈

- sel_his.pc : 서비스 프로그램 Oracle source

- Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정.)

- tmconfig.m : Tmax 시스템 환경파일

- mktables.sql : 데이터베이스에 table생성 SQL 스크립트
- sel.sql : 데이터베이스에 table 내용 출력 SQL 스크립트
- his.s : SDLFILE

특징

- Client 부분

·Tmax 연결 : NULL 인자로 접속.

·버퍼 형식 : STRUCT

·하위 유형 : “stru_his”
구조체 파일을 sdlc로 컴파일 후 나온 ‘sdl’ 파일이 응용 프로그램 실행 시 필요.

·통신 모드 : tpcall()를 이용한 동기 통신
·보내는 버퍼와 받는 버퍼가 같음.

·트랜잭션 여부 : 클라이언트에서 트랜잭션이 설정.

- Server 부분

·서비스 이름 : SEL_HIS, Oracle DB를 select하는 프로그램

·Database 연결 : Oracle database

·Tmax 시스템 환경파일의 SVRGROUP절에 데이터베이스 관련 정보 설정
.
·버퍼 재조정 : 버퍼 크기 재조정

·서비스 루틴의 클라이언트 요청을 처리하기 위한 버퍼는 main() 에서 미리

내부적으로 할당.
버퍼를 정의한 헤더 파일(his.s)

struct stru_his {

long ACCOUNT_ID;

long TELLER_ID;

long BRANCH_ID;

long AMOUNT;

} ;

서버 프로그램 (sel_his.pc)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “his.s”

#define NARRAY 5

#define TOOMANY -2112

#define NOTFOUND 1403

EXEC SQL include sqlca.h;

EXEC SQL begin declare section;

long key, rowno;

long account_id[NARRAY],teller_id[NARRAY], branch_id[NARRAY],

amount [NARRAY];

EXEC SQL end declare section; /* global 변수 선언.*/
SEL_HIS(TPSVCINFO *msg) /* 서비스 이름*/

{

struct stru_his *transf;

int i , lastno;

int return_code;
/*msg버퍼의 내용 전달. */
transf = (struct stru_his *) msg->data;

key = transf->ACCOUNT_ID;

if ((transf = (struct stru_his *) tprealloc((char*)transf,

sizeof(struct stru_his) * NARRAY)) == (struct stru_his *)NULL) {

fprintf(stderr,“tprealloc error ->%s\n”, tpstrerror(tperrno));

tpreturn(TPFAIL, tperrno, NULL, 0, TPNOFLAGS);

} /* transf 버퍼의 크기를 재조정. */
/* 클라이언트의 키 값보다 큰 모든 account_ids global 변수에 넣는다. */

EXEC SQL
select account_id, teller_id, branch_id, amount

into :account_id, :teller_id, :branch_id, :amount

from sel_his

where account_id> :key
order by account_id;
if (sqlca.sqlcode != 0 && sqlca.sqlcode != NOTFOUND && sqlca.sqlcode != TOOMANY) {

fprintf(stderr,“SQL ERROR ->NO(%d):%s\n”,

sqlca.sqlcode, sqlca.sqlerrm.sqlerrmc);

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, TPNOFLAGS);

}

/* sql error 확인(select된 것이 없거나 너무 많은 것은 제외.) */

/* 접속한 수를 lastno에 넣어줌. */
lastno = sqlca.sqlerrd[2];
rowno = lastno;
if(lastno !=0)

return_code = lastno;

else

return_code = NOTFOUND;

/* select된 data가 너무 많음. */
if(sqlca.sqlcode == TOOMANY)

lastno = NARRAY;

/* Oracle에서 select한 데이터를 전송할 버퍼에 넣어줌. */
for (i = 0 ; i < rowno; i++) {

transf[i].ACCOUNT_ID = account_id[i];

transf[i].TELLER_ID = teller_id[i];

transf[i].BRANCH_ID = branch_id[i];

transf[i].AMOUNT = amount[i];

}

tpreturn(TPSUCCESS, return_code,(char *)transf,
sizeof(struct stru_his) * i, TPNOFLAGS);

}

클라이언트 프로그램 (client.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include “his.s”

#define NARRAY 5

#define NOTFOUND 1403

main(int argc,char *argv[])

{

struct stru_his *transf;

float tps;

int i, j, loop, cnt_data = 0, sec1, sec2;

long urcode, nrecv, narray;

long account_id, teller_id, branch_id, amount, key;

char ts[30], te[30];

if (argc != 2) {

printf(“Usage:$%sLOOP (NARRAY = 10) !\n”, argv[0]);

exit(0);

}

loop = atoi(argv[1]);

if (tpstart ((TPSTART_T *) NULL) == -1) { /* Tmax에 접속. */

fprintf(stderr,“tpstart(tpinfo) failed -> %s!\n”, tpstrerror(tperrno));

exit(1);

}

htime(ts,&sec1); /* 서비스 요청 시간 설정. */

key = 0;

for (i = 0; i <loop ; i++) {

if ((transf = (struct stru_his *) tpalloc(“STRUCT”, “stru_his”, 0)) == (struct stru_his *)NULL) {

fprintf(stderr,“tpalloc(STRUCT..)failed->%s!\n”, tpstrerror(tperrno));

tpend();

exit(1); /* Creates c structure type buffer. */

}

transf->ACCOUNT_ID = key;

tx_set_transaction_timeout(30); /* 트랜잭션 타임아웃 설정. */

if (tx_begin()< 0) { /* global transaction 시작. */

fprintf(stderr, “tx_begin () failed ->%s!\n”, tpstrerror(tperrno));

tpfree ((char *)transf);

tpend ();

exit(0);

}

/* 동기 통신으로 “SEL_HIS” 서비스 요청 */
if (tpcall(“SEL_HIS”,(char *)transf, 0,(char **)&transf, &nrecv,

TPNOFLAGS) == -1){
fprintf(stderr,“Tpcall(SELECT...)error->%s!”, tpstrerror (tperrno));

tpfree((char *)transf);

tx_rollback(); /* 실패 시, rollback. */
tpend();

exit();

}

urcode = tpurcode;

/*트랜잭션 성공 시,commit.*/
if (tx_commit() == -1) {
fprintf(stderr, “tx_commit() failed ->%s!\n”,

tpstrerror(tperrno));

tpfree((char *)transf);

tpend();

exit(0);

}

if (urcode !=NOTFOUND){

narray = urcode;

key = transf[narray-1].ACCOUNT_ID;

for (j =0; j < NARRAY; j++) {

if (j == 0)

printf(“%-12s%-10s%-10s%-10s\n”, “ACCOUNT_ID”,

“TELLER_ID”, “BRANCH_ID”, “AMOUNT”);

account_id=transf[j].ACCOUNT_ID;

teller_id=transf[j].TELLER_ID;

branch_id=(*(transf+j)).BRANCH_ID;

amount=transf[j].AMOUNT;

printf(“%-12d %-10d %-10d %-10d\n”, account_id,

teller_id, branch_id, amount);

}
/* Oracle에서 select한 결과 데이터 출력. */

cnt_data += j;

}

else if (urcode == NOTFOUND){

/* select된 데이터가 없거나, EOF 에 도달 시에, */

printf(“No records selected!\n”);

break;

}

tpfree ((char *)transf);

}
tpfree ((char *)transf);

tpend();

htime(te, &sec2);

printf(“TOT.COUNT = %d\n”, cnt_data);

printf(“Start time = %s\n”, ts);

printf(“End time = %s\n”, te);

if ((sec2 - sec1) ! = 0)

tps =(float) cnt_data / (sec2-sec1);

else
tps = cnt_data;

printf(“Interval = %d secs ==> %10.2fT/S\n”, sec2 - sec1, tps);

}

부 프로그램 (cdate.c)

#include <stdio.h>

#include <time.h>

htime(char *cdate,int *sec)

{

long time(),timef,pt;

char ct[20], *ap;

struct tm *localtime(),*tmp;

pt = time(&timef);

*sec = pt;

tmp = localtime(&timef);

ap = asctime(tmp);

sscanf(ap,“%*s%*s%*s%s”,ct);/* HH.MM.SS YY.MM.DD */

sprintf(cdate,“%02d. %02d. %02d %s”,tmp->tm_year, ++tmp->tm_mon, tmp->tm_mday,ct);

}

mktable.sql

sqlplus tmax/tmax << !

create table sel_his(

account_id LONG ,

teller_id
 LONG ,

branch_id LONG ,

amount LONG
) ;

create unique index idx_tdb1 on sel_his(account_id);

sel.sql

sqlplus tmax/tmax<<!

desc sel_his;

select * from sel_his;

환경파일
*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8880, BLOCKTIME=60, TXTIME=60

*NODE

tmax1 TMAXDIR=”/home/tmax”,
APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=tmax1,

DBNAME=ORACLE,

OPENINFO=“ORACLE_XA+Acc=P/tmax/tmax+SesTm=60”,

TMSNAME=svg1_tms
*SERVER

sel_his SVGNAME=svg1, MIN=1, MAX=5

*SERVICE

SEL_HIS SVRNAME = sel_his

- 추가사항

·DBNAME

사용 될 데이터베이스의 명 정의.

·OPENINFO

Oracle 데이터베이스 연결 정보 설정

tpsvrinit() 호출 시 사용

Oracle에서는 CLOSEINFO설정하지 않아도 됨

·OPENINFO 지정으로 인한 자동 트랜잭션 처리

svg1에 속한 해당 서비스 처리 시 자동으로 트랜잭션 상태로 처리.
Informix XE "Informix" 응용 프로그램
* Informix 응용 프로그램 컴파일 시 확인 사항

유닉스 환경 체크 (.profile .login .cshrc)

- 다음 값 설정

INFORMIXDIR=/home/informix

INFORMIXSERVER=tmax
ONCONFIG=onconfig

PATH=$INFORMIXDIR/bin: …
LD_LIBRARY_PATH=/home/informix/lib:/home/informix/lib/esql: …
Makefile 체크

· 다음 오퍼레이션과 설정을 체크

Server esql makefile

TARGET = <target filename>

APOBJS = $(TARGET).o

SDLFILE = <sdl filename>
LIBS = -lsvr -linfs

solaris의 경우 –lnsl –lsocket 추가

OBJS = $(APOBJS) $(SDLOBJ) $(SVCTOBJ)

SDLOBJ = ${SDLFILE:.s=_sdl.o}

SDLC = ${SDLFILE:.s=_sdl.c}

SVCTOBJ = $(TARGET)_svctab.o

CFLAGS =-O -I$(INFORMIXDIR)/incl/esql -I$(TMAXDIR)

Solaris 32bit, Compaq, Linux: CFLAGS = -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

Solaris 64bit: CFLAGS = -xarch=v9 -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

HP 32bit: CFLAGS = -Ae -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

HP 64bit: CFLAGS = -Ae +DA2.0W +DD64 +DS2.0 -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

IBM 32bit: CFLAGS = -q32 –brtl -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

IBM 64bit: CFLAGS = -q64 –brtl -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

INFLIBD = $(INFORMIXDIR)/lib/esql

INFLIBDD = $(INFORMIXDIR)/lib

INFLIBS = -lifsql -lifasf -lifgen -lifos -lifgls -lm -ldl -lcrypt $(INFORMIXDIR)/lib/esql/

checkapi.o -lifglx -lifxa

APPDIR = $(TMAXDIR)/appbin

SVCTDIR = $(TMAXDIR)/svct

TMAXLIBDIR = $(TMAXDIR)/lib

#

.SUFFIXES : .ec .s .c .o

.ec.c :

 esql -e $*.ec

#

server compile

#

all: $(TARGET)

$(TARGET):$(OBJS)

 $(CC) $(CFLAGS) -L$(TMAXLIBDIR) -L$(INFLIBD) -L$(INFLIBDD) -o $(TARGET) $(OBJS) $(LIBS) $(INFLIBS)

 mv $(TARGET) $(APPDIR)/.

 rm -f $(OBJS)

$(APOBJS): $(TARGET).ec

 esql -e -I$(TMAXDIR)/usrinc $(TARGET).ec

 $(CC) $(CFLAGS) -c $(TARGET).c

$(SVCTOBJ):

 touch $(SVCTDIR)/$(TARGET)_svctab.c

 $(CC) $(CFLAGS) -c $(SVCTDIR)/$(TARGET)_svctab.c

$(SDLOBJ):

 $(TMAXDIR)/bin/sdlc -i ../sdl/$(SDLFILE)

 $(CC) $(CFLAGS) -c ../sdl/$(SDLC)

#

clean:

-rm -f *.o core $(TARGET) $(TARGET).lis
TMS Makefile

#

TARGET = info_tms

INFOLIBDIR = ${INFORMIXDIR}/lib

INFOELIBDIR = ${INFORMIXDIR}/esql

INFOLIBD = ${INFORMIXDIR}/lib/esql

INFOLIBS = -lifsql -lifasf -lifgen -lifos -lifgls -lm -ldl -lcrypt /opt/informix/lib/esql/checkapi.o
 -lifglx -lifxa

solaris는 라이브러리에 –lnsl –lsocket –laio –lelf 추가

CFLAGS =-O -I$(INFORMIXDIR)/incl/esql -I$(TMAXDIR)
Solaris 32bit, Compaq, Linux: CFLAGS = -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

Solaris 64bit: CFLAGS = -xarch=v9 -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

HP 32bit: CFLAGS = -Ae -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

HP 64bit: CFLAGS = -Ae +DA2.0W +DD64 +DS2.0 -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR)

IBM 32bit: CFLAGS = -q32 –brtl -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR

IBM 64bit: CFLAGS = -q64 –brtl -O -I$(INFORMIXDIR)/incl/esql –I$(TMAXDIR

TMAXLIBDIR = $(TMAXDIR)/lib

TMAXLIBS = -ltms -linfs

CC = /opt/SUNWspro/bin/cc : solaris only

$(TARGET): $(APOBJ)

 $(CC) $(CFLAGS) -o $(TARGET) -L$(TMAXLIBDIR) -L$(INFOLIBD) -L$(INFOLIBDIR) -L

$(INFOELIBDIR) $(INFOLIBS) $(TMAXLIBS)

 mv $(TARGET) $(TMAXDIR)/appbin

#

clean:

 -rm -f *.o core $(TARGET)
(1) Insert 프로그램

내용

클라이언트가 사용자의 요구를 받아서 서비스를 요청하면 서버는 인포믹스의 해당 테이블에 데이터를 추가한다.

구성

· 클라이언트 프로그램 : client.c
· 서버 프로그램 : tdbsvr.ec
· Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정)
· tmconfig.m : Tmax 환경설정 파일
· mkdb.sql : 데이터베이스에 DB 생성 sql 스크립트
· mktables.sql : 데이터베이스에 table 생성 sql 스크립트
· sel.sql : 데이터베이스 table 내용 출력 sql 스크립트
- info.s : SDLFILE

특징

- Client 부분

·Tmax 연결: NULL 인자로 연결.

·버퍼 형식: STRUCT

·하위유형은 “info”.

구조체 파일을 sdlc로 컴파일 후 나온“sdl”파일이 응용 프로그램 실행 시 필요.
·통신 유형 : tpcall()을 이용한 동기 통신
·보내는 버퍼와 받는 버퍼가 같음.
·트랜잭션 여부 : 클라이언트가 트랜잭션 범위 지정.
- Server 부분

·서비스 수 : 인포믹스 인서트 서비스 1개

·Database 연결 : Informix DB

·Tmax 환경파일의 SVRGROUP절에 데이터베이스 정보 설정.

버퍼를 정의한 헤더 파일 (info.s)

struct info {

char seq[8];

char data01[128];

char data02[128];

char data03[128];

} ;
클라이언트 프로그램 (client.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include <usrinc/tx.h>

#include “info.s”

main(int argc, char **argv)

{

struct info *transf;

char data[256];

long nrecv;

/* Tmax에 접속 */
if (tpstart((TPSTART_T *)NULL) == -1) {

fprintf(stderr, “tpstart(TPINFO...) failed ->%s!\n”, tpstrerror(tperrno));

exit(1);

}

/* 응용 프로그램에서 사용할 버퍼에 메모리 할당. */

if ((transf = (struct info *)tpalloc(“STRUCT”, “info”, 0)) == (struct info *)NULL){

fprintf(stderr, “tpalloc(struct info, ...) failed ->%s!\n”, tpstrerror(tperrno));

tpend();

exit(1);

}

strcpy(transf->seq, “000001”); /* 전송할 데이터 필드를 채움*/

strcpy(transf->data01, “Hello”);

strcpy(transf->data02, “World”);

strcpy(transf->data03, “1234”);

tx_set_transaction_timeout(30); /* 트랜잭션 timeout 설정 */

if (tx_begin()< 0) { /* 트랜잭션 시작 선언. */

fprintf(stderr, “tx_begin() failed ->%s!\n”,

tpstrerror(tperrno));

tpfree((char *)transf);

tpend();
exit(0);

}
/* 서비스 호출 */

if (tpcall (“INSERT”, (char*) transf, 0, (char **)&transf, &nrecv,

TPNOFLAGS) == -1) {

fprintf(stderr, “tpcall(struct info, ...) failed ->%s!\n”,

tpstrerror(tperrno));

tx_rollback();

tpfree((char *)transf),
tpend();
exit(0);

}

if (tx_commit() < 0) { /* 트랜잭션 성공 */

fprintf(stderr, “tx_commit() failed ->%s!\n”, tpstrerror(tperrno));

tpfree((char *)transf);
tpend();
exit(0);

}

tpfree((char *)transf);

tpend(); /* Tmax와 연결 해제 */

}

서버 프로그램 (tdbsvr.ec)

#include <stdio.h>

#include <ctype.h>

#include <usrinc/atmi.h>

#include “info.s”

EXEC SQL include sqlca.h;

INSERT(TPSVCINFO *msg) /* 서비스 이름 */

{

struct info *INFO; /* 프로그램상의 버퍼 형식 선언. */

EXEC SQL begin declare section; /* SQL문 내의 버퍼 형식 선언 */

varchar seq[8],buf01[128],buf02[128],buf03[128];

EXEC SQL end declare section;

/* 메세지 버퍼로부터 구조체형으로 데이터를 전달 받는다. */

INFO = (struct info *)msg->data;
/* 구조체형식으로 받은 데이터를 데이터베이스 버퍼로 복사 */

strcpy(seq, INFO->seq);

strcpy(buf01, INFO->data01);

strcpy(buf02, INFO->data02);

strcpy(buf03, INFO->data03);

/* Performs insert in SQL script. */

EXEC SQL
insert into testdb1 (seq,data01,data02,data03)

 values(:seq, :buf01, :buf02, :buf03);

/* 에러 발생 시, */
if (sqlca.sqlcode != 0) {

printf(“SQL error => %d !” ,sqlca.sqlcode);

/* 에러를 알린다. */

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, TPNOFLAGS);

}

/* 인서트가 성공적으로 끝났을 때, */

tpreturn(TPSUCCESS, 0, NULL, 0, TPNOFLAGS);

}

mkdb.sql

dbaccess << !

create database kdc_test with buffered log;

grant connect to public;

!

mktable.sql

dbaccess << !

database kdc_test;

drop table testdb1;

create table testdb1 (

seq VARCHAR(8) ,

data01 VARCHAR(120) ,

data02 VARCHAR(120) ,

data03 VARCHAR(120)

) lock mode row;!

create unique index idx_tdb1 on testdb1(seq);

!
sel.sql

dbaccess << !

database kdc_test;

select * from testdb1;

환경파일

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8880, BLOCKTIME=60, TXTIME=60
*NODE

tmax1 TADIR=”/home/tmax”,

APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=tmax1,

DBNAME=INFORMIX,

OPENINFO=“kdc_test”,
CLOSEINFO=“”,

TMSNAME=svg1_tms

*SERVER

tdbsvr SVGNAME=svg1, MIN=1, MAX=5

*SERVICE

INSERT SVRNAME=tdbsvr

- 추가부분

·DBNAME

사용될 데이터베이스 이름 정의.

·OPENINFO, CLOSEINFO

인포믹스 데이터베이스 연결 및 해제를 위한 정보

tpsvrinfo() , tpsvrdone()에서 호출.

·TMSNAME

트랜잭션 처리를 주재하는 프로세스 이름 지정.

·OPENINFO를 지정함으로써 자동트랜잭션 처리가 설정됨.

svg1에 속한 해당 서비스 실행 시 자동 트랜잭션 처리.
(2) Select 프로그램

내용

- 클라이언트 프로그램이 사용자의 요구를 받아서 서비스를 요청하면 서버가 인포믹스 데이터베이스의 관련 테이블에서 데이터를 select한다.

구성

- client.c : client program

- cdate.c : client.c가 사용하는 function module

- sel_acct.ec : 서비스 프로그램의 인포믹스 소스

- Makefile (Tmax에서 제공되는 Makefile 을 적절히 수정.)

- tmconfig.m : Tmax 환경설정 파일

- mkdb.sql : 인포믹스 데이터베이스에 DB 생성 SQL 스크립트
- mktables.sql : 인포믹스 데이터베이스에 table 생성 SQL 스크립트
- sel.sql : 데이터베이스 table내용 출력 SQL스크립트
- acct.s : SDLFILE

특징

- Client 부분

·Tmax 연결 : NULL 인자로 연결.

·버퍼 유형 : STRUCT

·하위 유형은 “stru_acct ”
구조체 파일을 sdlc로 컴파일 후 나온 “sdl”파일이 응용 프로그램 실행 시 필요.

·통신 유형 : tpcall()을 이용한 동기 통신
·보내는 버퍼와 받는 버퍼가 같음.

·트랜잭션 여부 : 클라이언트가 트랜잭션 지정.

- Server 부분

·서비스 수 : One SEL_ACCT service

·Database 연결 : Informix DB

·Tmax 시스템 환경파일의 SVRGROUP 에 데이터베이스 정보 지정.
버퍼를 정의한 헤더 파일 (acct.s)

struct stru_acct{

int ACCOUNT_ID;

char PHONE[20];

char ADDRESS[80];

} ;
서버 프로그램 (sel_acct.pc)

#include <stdio.h>

#include <usrinc/atmi.h>

#include <usrinc/tx.h>

#include “acct.s”

#define NFETCH 5

#define NOTFOUND 100

EXEC SQL include sqlca.h;

EXEC SQL begin declare section;

long account_id, key;

char phone[20], address[80];

EXEC SQL end declare section;

SEL_ACCT(TPSVCINFO *msg)

{

int i , j , nfetch;

int return_code;

struct stru_acct *ACCT_V;
/* 클라이언트의 데이터를 받음. */
ACCT_V = (struct stru_acct *) msg->data;

/*select할 account id 값을 key에 옮김. */
key = ACCT_V->ACCOUNT_ID;
/* 클라이언트 버퍼 재조정 */

if ((ACCT_V = (struct stru_acct *)tprealloc((char *)ACCT_V,

sizeof(struct stru_acct) *NFETCH)) == (struct stru_acct *) NULL) {

fprintf(stderr, “tprealloc error =%s!\n”,tpstrerror(tperrno));

tpreturn(TPFAIL, tperrno, NULL, 0, TPNOFLAGS);

}

ACCT_V->ACCOUNT_ID = 0; /* Buffer initializes. */

strcpy(ACCT_V->PHONE,“”);

strcpy(ACCT_V->ADDRESS,“”);

/* ACCOUNT table로부터, */
/* phone 과 address 필드를 뽑음 */
EXEC SQL declare CUR_1 cursor for

select account_id,phone,address

into :account_id, :pfone, :address

from ACCOUNT /* 필드 key보다 큰 account id 에 대해 */
where account_id>:key;

EXEC SQL open CUR_1; /* cursor open */

if (sqlca.sqlcode ! = 0) { /* cursor open error */

printf(“open cursor error !\n”);

tpreturn(TPFAIL, sqlca.sqlcode, NULL, 0, 0);

}

nfetch = 0 ;

return_code = NOTFOUND;

while (sqlca.sqlcode == 0) { /* cursor open success */
 /* cursor로부터 data하나씩 fetch. */
EXEC SQL fetch CUR_1;

if (sqlca.sqlcode != 0) { /* fetch error */

if (sqlca.sqlcode == NOTFOUND)

break;

}

ACCT_V[nfetch].ACCOUNT_ID = account_id;

strcpy(ACCT_V[nfetch].PHONE, phone);

strcpy(ACCT_V[nfetch].ADDRESS, address);

nfetch++; /*select한 data 개수 증가. */

return_code = nfetch

if (nfetch > NFETCH) {

/* NFETCH개수 만큼 selectGOTEKUAS while loop exit. */

nfetch = NFETCH;

return_code = nfetch;

break ;

}
}
EXEC SQL close CUR_1; /* cursor close */

EXEC SQL free CUR_1;

/* select의 결과와 데이터를 클라이언트에게 반환. */

tpreturn(TPSUCCESS, return_code, (char *)ACCT_V,

sizeof(struct stru_acct)*nfetch, TPNOFLAGS) ;

}
클라이언트 프로그램(client.c)

#include <stdio.h>

#include <usrinc/atmi.h>

#include <usrinc/tx.h>

#include “acct.s”

#define NOTFOUND 1403

main(int argc, char *argv[])

{

struct stru_acct *transf;

float tps;

int i, j, loop, cnt_data = 0, sec1, sec2;

long urcode, nrecv, narray;

char ts[30], te[30], phone[20], address[80];

int account_id, key;

if(argc != 2) {

fprintf(stderr,“Usage:$%sLOOP (NARRAY = 30) !\n”, argv[0]);

exit(0) ;

}

/* loop= user가 원하는 수행횟수 */
loop = atoi(argv[1]);

if (tpstart ((TPSTART_T *)NULL) == -1) { /* Tmax접속. */

fprintf(stderr, “tpstart(tpinfo) failed ->%s!\n”, tpstrerror(tperrno));

exit(1) ;

}

htime(ts,&sec1);
key = 0; /* sec1 = 시작 시간 */

for (i = 0; i < loop; i++) { /* message buffer할당. */

if ((transf = (struct stru_acct *)tpalloc(“STRUCT”,
 “stru_acct”, 0)) == (struct stru_acct *)NULL) {

fprintf(stderr,“Tpalloc(STRUCT..)failed->%s! \n ” ,

tpstrerror(tperrno)) ;

tpend();

exit(1);

}

transf -> ACCOUNT_ID = key;

tx_set_transation_timeout(30) ; /* time-out value= 30 */
if (tx_begin() < 0) { /* 트랜잭션 시작. */

fprintf(stderr, “tx_begin() failed ->%s!\n”, tpstrerror(tperrno));

tpfree((char*)transf);
tpend();

exit(0);

}
/* select service call */

if (tpcall(“SEL_ACCT”, (char *)transf, 0, (char **)&transf,

&nrecv, TPNOFLAGS) == -1) {

/* Service error : message buffer free & transaction 취소 & 접속 해제 */

fprintf(stderr,“Tpcall(SELECT...)error->%s! ”, tpstrerror(tperrno));

tpfree((char *)transf);

tx_rollback();

tpend();
exit(1);

}

urcode = tpurcode;

/* 서비스 완료 성공: 트랜잭션의 결과로 resource의 상태가 바뀜. */
if (tx_commit() < 0) {

fprintf(stderr, “tx_commit() failed –%s!\n”,tpstrerror(tperrno));

tpfree((char *)transf);
tpend();
exit(0);

}

if (urcode != NOTFOUND) { /* 데이터가 select 될 경우, */

narray =urcode;
/* select한 데이터의 마지막 record */
key = transf[narray-1].ACCOUNT_ID;

for (j = 0 ; j < narray ; j++) {
 /*사용자가 select한 만큼의 결과를 출력 */

if (j == 0)

printf(“%-10s%-14s%s\n”, “ACCOUNT_ID”, “PHONE”, “ADDRESS”);

account_id = transf[j].ACCOUNT_ID;

strcpy(phone, transf[j].PHONE);

strcpy(address, transf[j].ADDRESS);

printf(“%-10d %-14s %s\n”, account_id, phone, address);

} /* for2 end */

cnt_data += j;

/* 결과 개수 증가 */

tpfree((char *)transf); /* message buffer free */

}

if (urcode == NOTFOUND) {

printf(“No records selected!\n”);

break ;

}

} /* for1 end */
tpfree((char *)transf);

/* message buffer free */

tpend(); /* Tmax접속 해제. */

htime(te,&sec2); /* sec2 = end time */
/* 데이터 당 처리 시간 계산. */
printf(“TOT.COUNT = %d\n”, cnt_data);

printf(“Start time = %s\n”, ts);

printf(“End time = %s\n”, te);

if ((sec2-sec1) != 0)

tps = (float) cnt_data / (sec2 - sec1);

else

tps = cnt_data;

printf(“Interval = %d secs ==> %10.2f T/S\n”, sec2-sec1,tps);

}
부 프로그램(cdate.c)

#include <stdio.h>

#include <time.h>

htime(char *cdate, int *sec)

{

long time(), timef, pt;

char ct[20], *ap;

struct tm *localtime(), *tmp;

pt = time(&timef);

*sec = pt;

tmp = localtime(&timef);

ap = asctime(tmp);

sscanf(ap, “%*s%*s%*s%s”,ct);

sprintf(cdate, “%02d. %02d. %02d %s”, tmp->tm_year, ++tmp->tm_mon, tmp->tm_mday,ct);

}

mkdb.sql

dbaccess << !

create database kdc_test with buffered log;

grant connect to public;

!
mktable.sql

dbaccess << !

database kdc_test;

drop table ACCOUNT;
create table ACCOUNT (

account_id INTEGER,

phone VARCHAR(20),

address VARCHAR(80)

) lock mode row;!

create unique index idx_tdb1 on ACCOUNT(account_id);

!

sel.sql

dbaccess << !

database kdc_test;

select * from ACCOUNT;

Configuration file

*DOMAIN

dom1 SHMKEY=77900, MAXUSER=100, MINCLH=1, TPORTNO=8888, BLOCKTIME=60, TXTIME=60
*NODE

tmax1 TMAXDIR=”/home/tmax”,

APPDIR=”/home/tmax/app”,

PATHDIR=”/home/tmax/path”

*SVRGROUP

svg1 NODENAME=SITE1,

DBNAME=INFORMIX,

OPENINFO=“kdc_test”,

CLOSEINFO=“”,

TMSNAME=svg1_tms

* SERVER

sel_acct SVGNAME=svg1, MIN=1, MAX=5

* SERVICE

SEL_ACCT SVRNAME=sel_acct

- 추가부분

·DBNAME

사용될 데이터베이스 이름 정의.

·OPENINFO, CLOSEINFO

인포믹스 데이터베이스 연결 및 해제를 위한 정보

tpsvrinit() , tpsvrdone()에서 호출.

·TMSNAME

트랜잭션 처리를 주재하는 프로세스 이름 지정.

·OPENINFO를 지정함으로써 자동트랜잭션 처리가 설정됨.

svg1에 속한 해당 서비스 실행 시 자동 트랜잭션 처리.
WebT 예제 프로그램
이 문서에서는 WebT XE "WebT" 의 동작 방식을 이해하기 위하여 간단한 Applet 예제만 다룬다. Servlet 등 좀더 자세한 내용에 대해서는 “WebT 프로그래밍 가이드”를 참조하기 바람

4.13. Applet 예제
Applet XE "Applet" 및 WebT를 사용하여 web browser를 이용하여 입력한 text를 대문자로 변환하여 사용자에게 표시하는 프로그램이다. FIELD type buffer가 사용되었다.

FDL XE "FDL" interface file 생성

FIELD XE "FIELD" type buffer를 생성할 경우 다음과 같이 FIELD KEY 값을 생성한다.
java interface 용: fdlc -c -i demo.f -j i -> demo_fdl.java tmax.fdl

C header용 : fdlc -c -i demo.f -> demo_fdl.h tmax.fdl

demo.f

demo.f

name number type flags comments

INPUT 101 string - -
OUTPUT 102 string - -
생성된 demo_fdl.java의 내용

Interface demo_fdl {

Int INPUT = (469762149); /* number: 101 type: string */

int OUTPUT = (469762150); /* number: 102 type: string */

}

생성된demo_fdl.h의 내용

#define INPUT ((FLDKEY)469762149)/*number: 101 type: string*/

#define OUTPUT ((FLDKEY)469762150)/* number: 102 type: string*/
컴파일

Unix 환경설정 확인 (.profile .login .cshrc)

CLASSPATH =.:/usr/java/lib/classes.zip:/usr/local/JSDK2.0/lib/

jsdk.jar: $TMAXDIR/lib/webt.jar :

FDLFILE $TMAXDIR/tmax.fdl

클라이언트 부분 컴파일
1) FDL interface 파일 생성 (java interface용)

2) javac demo_fdl.java -> demo_fdl.class

3) javac FDLtoUpper.java -> FDLtoUpper.class

확인 사항 : WebConnection(“Tmax server ip”, :”port number”)

서버 부분 컴파일

1) FDL interface 파일 생성 (C header용)

2) 생성

FDLtoUpper.java

사용자로부터 스트링을 입력 받아 Tmax가 관리하는 FDLTOUPPER라는 서비스 프로그램을 호출하고 그 결과를 사용자에게 보여주는 java applet프로그램.

import java.awt.*;

import java.util.*;

import java.applet.Applet;
// WebT class library를 import 한다
import tmax.webt.*;
public class fdlAppletUpper extends Applet {

WebtConnection client;

WebtService service;
Label inputText;

TextField input;

Button toUpper,prt;
String result;
public void init() {

/*applet을 사용하면 한 명의 사용자만 사용할 수 있으므로 하나의 connection만 맺는다. */

client = new WebtConnection(“192.168.0.1”, 8888);

result = null;
inputText = new Label (“Enter text”);
input = new TextField (“tmax”, 20);
toUpper = new Button (“Convert to upper case”);
prt = new Button (“Print”);
add(inputText); add(input); add(toUpper);
}
public void destroy() {

client.close();
}
public void paint (Graphics g){
/* 서비스 호출 결과를 표시 */
if (result != null)
g.drawString (“Converted text : ” + result, 20, 90);
}
public boolean action (Event e, Object o) {
if (e.target == toUpper) {
/* 새로운 WebService object를 생성하고 사용자가 입력한 스트링을 buffer에 넣는다. */
service = new WebtService(“FDLTOUPPER”, client);
service.addItem(demo_fdl.INPUT, input.getText());
/* 서비스 호출 */
if (service.syncCall() >= 0) {

result = new String(service.getString(demo_fdl.OUTPUT));

repaint();
}
service.end();
}
return true;
}
}
upper.html

<HTML>

<HEAD>

<TITLE> FDLtoUpper</TITLE>

</HEAD>

<BODY>

<APPLET code = “FDLtoUpper.class” ARCHIVE = “webt.jar”>

</APPLET>

</BODY>

</HTML>
fdltoupper.c

Applet이 호출을 받아 스트링을 대문자로 변환하는 서비스를 수행하는 Tmax service프로그램.

#include <stdio.h>

#include <usrinc/atmi.h>

#include <usrinc/fbuf.h>

#include “demo_fdl.h”

FDLTOUPPER(TPSVCINFO *msg)

{

int i;

char rdata[30];

char input[10], output[10];

FBUF *stdata;

stdata = (FBUF *)msg->data;

fbprint (stdata);

if (fbget(stdata, INPUT, rdata, 0) == -1) {

printf(“fbget fail tperrno = %d\n”, fberror);

}

printf(“send_data=%s | \n”, rdata);

for(i=0; rdata[i]; i++)

rdata[i] = toupper(rdata[i]);

if(fbput(stdata, OUTPUT, rdata, 0) == -1) {

printf(“fbput fail tperrno = %d\n”, fberror);

}

fbprint(stdata);

tpreturn(TPSUCCESS, 0, (char *)stdata, 0, TPNOFLAGS);

}
목차

.NET(C#, VB)
37, 42

2PC
21

4GL
37, 42

관리 Thread
33

대화형
68, 84, 122

동기형
66, 115

동적 시스템 관리
35

보안 기능
17

보안기능 (Security)
36

보안패키지를 이용한 통제
36

부하 조절
13, 16, 22

분산 트랜잭션
20

분산 트랜잭션 관리
16

비동기형
67, 118

비요청 메세지
88

사용자 인증
36

서비스 접근 인증
36

서비스 종료
87

소켓 정보
92

소프트웨어 장애
26

시스템 관리
17, 95

시스템 관리 (System Management)
35

시스템 접속 인증
36

위치 투명성
34

윈도우
96

윈도우 제어
33

유연성
37

이름 서비스
17

이름 서비스 (Naming Service)
34

자원 관리
17

자원 관리 (Resource Management)
34

작업 Thread
33

장애 대책
16, 25, 37, 93

전달형
70

정적 시스템 관리
35

트랜잭션
11, 56, 94

트랜잭션 관리
94

트랜잭션 중앙관리
21

파일 접근 통제
36

프로세스 관리
16, 18

프로세스 제어
16, 27

프로토콜
42

하드웨어 장애
25

확장성
37

Administration
35

APPDIR
108

Applet
46, 156

Application Program (AP)
55

Atomicity
56

Block Timeout
92

Buffer
76

CARRAY
76

ci (Client Information)
113

CLH
32

CLH (Client Handler)
38

CLL (Client Listener)
38

CLOPT
109

CLOSEINFO
109

COBOL
42

Commit
56

Communication Resource Manager (CRM)
55

Consistency
56

CONV
110

CPI - C
55

DB2
42

DBMS
42

DBNAME
109

DDR (Data Dependent Routing)
23

Delphi
37, 42

DLM (Dynamic Load Management)
24

Domain
38

DOMAIN
106, 108

Domain Gateway Service
16, 29

DTP
20

DTP (Distributed Transaction Processing)
56

Durability
56

fberrno
63

FDL
61, 73, 156

FIELD
76, 156

GATEWAY
106, 110

Global Transaction
21

Global Transactions
56

GW (Gateway Process)
38

IBM OS 390
37, 42

Informix
42, 141

IPC
37

ISO
11

Isolation
56

JSP
46

Kerberos
36

Linux
37, 42

LOCAL 모드
30

LU 0/6.2
42

MAXUSER
108

Monitoring
35

MS-DOS
42

NODE
106, 108

NODENAME
108

NT
42

O/S
42

Open System Interconnection -Transaction Processing (OSI -TP)
55

OPENINFO
109

Oracle
42, 127

OSI
11

PATHDIR
108

Platform
42

POD (Processing On Demand)
27

Power Builder
42

PowerBuilder
37

RACD (Remote Access Control Daemon)
38

RCA (Raw Client Agent)
16, 30

RCAH
30

rcakill
30

RCAL
30

rcastat
30

RDP (Real Data Processor)
17, 32

Recovery
21

Reliable Queue (RQ)
16, 28

REMODE 모드
30

Resource Manager (RM)
55

Rollback
21, 56

ROUTING
106, 110

RQ
106, 110

RQS (Reliable Queue Server)
38

SCA (Simple Client Agent)
16, 31

SendMessage
33

SERVER
106, 109

SERVICE
106, 110

Servlet
46

SHMKEY
108

si (Server Information)
113

SLM (System Load Management)
22

SNA
42

Stream I/O
37

STRING
76

STRUCT
76

SVGNAME
109

SVRGROUP
106, 108

Sybase
42

TCP/IP
42

TCS (Tmax Control Server)
27, 38

ti (Tmax Information)
113

tmadmin
95, 113

Tmadmin (Tmax Administrator)
38

TMAXDIR
108

tmaxmt
33, 96, 97

tmboot
111

tmdown
111

TMM (Tmax Manager)
38

TMS
128

TMS (Transaction Management Server)
38

TMSNAME
109

TP Monitor
9

tpacall
82

tpalloc
76

tpbroadcast
88

tpcall
81

tpcancel
83

tpconnect
84

tpdiscon
86

tpend
75

tperrno
63

tpfree
78

tpgetpeer_ipaddr
92

tpgetpeername
92

tpgetrply
83

tpgetsockname
93

tpgetunsol
90

TPORTNO
108

tprealloc
78

tprecv
85

tpreturn
87

tpsend
84

tpsendtocli
88

tpset_timeout
92

tpsetunsol
88

tpsleep
98

tpstart
74

tpstrerror
91

tptobackup
93

tptypes
80

Transaction
11

Transaction Manager(TM)
55

Transaction Scheduling
21

Two-phase commit
21

TX
42, 55, 56, 58

tx_begin
94

tx_commit
94

tx_rollback
94

tx_set_transaction_timeout
94

TxRPC
55

UCS (User Control Server)
27, 38

UDB
42

UDP
32

Unix
42

UNIX
37

userlog
91

UserLog
91

Visual Basic
37, 42

Visual C/C++
37, 42

WebT
46, 156

Windows
42

Windows NT
37

WinTmax
17, 33, 96

WinTmaxAcall
33, 97

WinTmaxAcall2
33, 97

WinTmaxEnd
97

WinTmaxSend
97

WinTmaxSetContext
97

WinTmaxStart
96

X.25
42

X/Open
11, 54

X_C_TYPE
76

X_COMMON
76

X_OCTET
76

XA
42, 55

XA+
56

XATMI
42, 55, 57

문제점

- 특정 공급업체에 의존도가 매우 높음

·고가 도입 및 유지보수 비용 과다

- 메인 프레임 환경이 최우선시 됨

·사용자 환경이 고려되지 않음

- 다른 시스템으로 프로그램 이식 곤란

- 이기종간 통신이 매우 어려움

·업무확장 장애요소

문제점

- 비표율적인 시스템 운영상의 문제

·급격한 성능 저하

·서버간 부하 차이

·장애대책 미비

·시스템의 관리 및 감독의 어려움

- 분산환경에 따른 관리 문제

·프로세스 관리

·다양한 통신 방식 필요

·시스템 보안 기능 취약

·장애 발생 시 대처 어려움

·이기종 DBMS 및 Global Transaction 처리

- 복수 공급자에 따른 문제

·다른 서버간 운영 방법 상이

·이기종 서버간 프로그램 이식성 문제

- 개발상의 문제

·O/S, 개발 언어 등이 너무 다양

·Network,DBMS 등 전문기술 요구

미들웨어 한 종류로 이질적인 분산 환경에서

트랜잭션 처리 및 프로세스 관리의 기능을 제공

Light traffic

Client

After failures occur

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

사용자

파일 접근 통제

시스템 접속 인증

사용자 인증

서비스 접근 인증

보안패키지를 이용한 통제

�

Server

Client

Transaction

mode

servicename(msg)

TPSVCINFO *msg;

{

rcvbuf = msg -> data;

tx_begin();

/* transaction시작*/

 If(error)

 tx_rollback();

/*fail :transaction

이전으로 돌아감 */

 else

tx_commit();

/*Succeed : transaction

완료*/

…

/*클라이언트에게 결과 전달*/

tpreturn();

}

main()

{

 tpstart(); /* Tmax연결*/

 tpalloc(); /* 서버와 통신을 위한

메세지 버퍼 할당 */

 while(true){

 /* 서비스를 요청하고 응답을 기다림*/

 tpcall(“servicename”,...);

 .

 .

 .

 }

…

tpfree(); /* 메세지 버퍼 해제 */

…

tpend(); /* Tmax 와의 연결 해제 */

}

Transaction

mode

Transaction

mode

servicename(msg)

TPSVCINFO *msg;

{

/* 클라이언트로부터 메세지 받음*/

rcvbuf = msg->data;

서비스 수행.

/*클라이언트에게 결과 반환 */

tpreturn();

}

main()

{

 tpstart(); /* Tmax연결*/

tpalloc(); /* 서버와 통신을 위한

메세지 버퍼 할당*/

 while(true){

 /* 서비스를 요청하고 응답을 기다림.*/

 tx_begin(); /* transaction시작*/

 tpcall(“servicename”,...);

 if(error)

 /*Fail: transaction 전으로 돌아감*/

 tx_rollback();

 else

 /*Succeed : transaction 완료*/

 tx_commit();

 }

…

tpfree(); /*메세지 버퍼 해제. */

…

tpend(); /* Tmax 와의 연결 해제*/

}

� EMBED MS_ClipArt_Gallery.5 ���

DBMS

DB server

AP

process

CGI, PHP, …

Web Server

Server 1

Heavy load

Server 2

Connection is established whenever clients issue requests

HTTP

over

TCP/IP

Heavy traffic

� EMBED MS_ClipArt_Gallery.5 ���

AP

process

Tmax

DBMS

Servlet with WebT

Web Server

Server 1

Light load

Server 2

HTTP

over

TCP/IP

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

servicename(msg)

TPSVCINFO *msg;

{

/* client메세지 받음. */

rcvbuf = msg->data;

 �

서비스 수행.

 �

/*클라이언트에게 결과 반환 */

tpreturn();

}

main()

{

/* Tmax에 접속*/

tpstart();

/* 서버와의 통신을 위한 메세지 버퍼 할당*/

tpalloc();

while(true) {

/* 서비스 요청. 응답이 올 때까지 대기.*/

tpcall(“servicename ”,...);

}

tpfree(); /*Frees message buffer */

tpend(); /* Tmax와 연결 끊음 */

}

Server

Client

servicename(msg)

TPSVCINFO *msg;

{

/* client 메세지 받음. */

rcvbuf = msg->data;

 �

서비스 수행.

 �

/*client에게 결과 반환 */

tpreturn();

}

main()

{

/* Tmax 에 접속*/

tpstart();

/* 서버와의 통신을 위한 메세지 버퍼 할당 */

tpalloc();

while(true){

/* 비동기적 서비스 요청. */

tpacall(“servicename ”,...);

/*다른 일 처리... */

/* 응답 받음 * /

tpgetrply()

}

tpfree(); /* 메세지 버퍼 해제 */

tpend() ; /* Tmax와 연결 끊음 */

}

Server

Client

servicename(msg)

TPSVCINFO *msg;

{

…

cd = msg->cd ;

…

tprecv(cd, ...);

…

tpsend(cd, ...);

…

tpreturn(); /*연결 해제*/

}

main()

{

tpstart();

…

tpalloc();

 …

cd= tpconnect(); /* service연결*/

…

tpsend(cd, ...); /*메세지 보냄*/

…

tprecv(cd, ...); /*메세지 받음*/

…

tprecv(cd, ...);

...

tpfree();

...

tpend();

}

서비스 이름

...

...

tpreturn()

 tpcall();

...

...

처리결과

반환 시까지 blocking

서비스 호출

결과 반환

함수 호출 후

다른 작업 수행.

cd = tpacall();

...

...

tpgetrply(cd, ..);

서비스 이름

...

...

tpreturn()

결과 반환

서비스 호출

연결 종료 신호

메세지 수신

메세지 수신

메세지 송신

서비스 연결

cd = msg->cd

...

tprecv(cd, ...)

...

tpsend(cd, ...)

...

tpsend(cd, ...)

...

tpreturn()

cd = tpconnect()

...

tpsend(cd, ...)

...

tprecv(cd, ...)

...

tprecv(cd, ...)

...

일방적인 데이터

전달

tpsetunsol(get_broad);

…

get_broad();

...

...

tpbroadcast()

Server

CRM

Tmax

Getting Started

Guide

RM

OSI - TP

파트번호�
: TMGS-0731-05-312�
�
버 전�
: Tmax 3.12�
�
개 정�
: July 31, 2003�
�
인 쇄�
: Sep 20, 2003�
�

TM

Application Program(AP)

4
Tmax Getting Started Guide
3
Tmax Getting Started Guide

_1064428044

_1064480448

_1067340258.vsd
IBM Compatible�

�

CLH�

CLIENT�

<Cagent�� ������ ������ ���� ����>�

CLH
Library�

Cagent�

�

�

TCP/IP�

ATTACK�

WITH-DRAWL�

MARCH�

APPLICATION�

�������� ������
������ ��������.�

_1068290717.vsd
Workstations�

�

�

�

�

�

�

IBM Compatible�

RCAL�

RCAH�

RCAH�

THREAD POOL�

<RCA ����>�

Tmax Domain�

�

�

CLIENT�

TCP/IP�

RCA�

_1086024535.vsd
IBM Compatible�

CLH�

RDP�

�

�

CLIENT�

Real Data Processing Line�

Initial Connection/Request�

_1086030237.vsd
SERVICE A

tpforward(B)�

SERVICE B

tpforward(C)�

SERVICE C

tpreturn �

�������

<������ 1�� ���� ����>�

_1067430400.vsd
Workstations�

�

�

�

�

�

�

���� �������

���� �������

Tmax Domain�

Tmax ������ ����
������ ����
���� ������ ����
Tmax ������ ���� �����

������ ����
������ �����

<WinTmax ���������� ���� �� ����>�

_1068276549.vsd
Mainframes�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�������

SERVICE A

tpforward(B)�

SERVIE C

tpreturn�

Legacy System�

SERVICE B

tpsavectx()�

usermain()

tprelay(C)�

UCS ���������

<������ 2�� ���� ����>�

tpcall(A)�

_1064485437

_1064485643

_1064487515

_1064483689

_1064484403

_1064481402

_1064479158

_1064479832

_1064477578

_1064477464

_1064425499

_1064426954

_1064427997

_1064425981

_1064423171

_1064423310

_1049964038

_1064421613

_1046010407

_1046020564

_1046010288

