

RTI Real-Time Connect

for

RTI Data Distribution Service

Getting Started Guide

Version 4.5

The Global Leader in DDS

© 2006-2011 Real-Time Innovations, Inc.
All rights reserved.
Printed in U.S.A. First printing.
October 2011.

Trademarks

Real-Time Innovations and RTI are registered trademarks of Real-Time Innovations, Inc. All other trademarks used in this document are the property of their respective owners.

Third Party Copyright Notices

The Oracle® TimesTen® In-Memory Database and the Oracle® Database are products of Oracle.

Copy and Use Restrictions

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form (including electronic, mechanical, photocopy, and facsimile) without the prior written permission of Real-Time Innovations, Inc. All software and documentation (whether in hard copy or electronic form) enclosed are subject to the license agreement. The software and documentation may be used or copied only under the terms of the license agreement.

The programs in this book have been included for their instructional value. RTI does not offer any warranties or representations in respect of their fitness for a particular purpose, nor does RTI accept any liability for any loss or damage arising from their use.

Technical Support

Real-Time Innovations, Inc.
385 Moffett Park Drive
Sunnyvale, CA 94089
Phone: (408) 990-7444
Email: support@rti.com
Website: <https://support.rti.com/>

Available Documentation

The following documentation is available for *RTI Real-Time Connect*:

- ❑ The Release Notes, **RTI_RTC_ReleaseNotes.pdf**. This document provides an overview of the current release's features and lists changes since the previous release, system requirements, supported architectures, and compatibility with other products.
- ❑ The Getting Started Guide, **RTI_RTC_GettingStarted.pdf**. This document provides installation instructions, a short 'Hello World' tutorial, and troubleshooting tips.
- ❑ The User's Manual, **RTI_RTC_UsersManual.pdf**. This document starts with an overview of *RTI Real-Time Connect*'s basic concepts, terminology, and unique features. It then describes how to develop and implement applications that use *RTI Real-Time Connect*.

Additional Resources

- ❑ The *ODBC API Reference* from Microsoft is available from [http://msdn.microsoft.com/en-us/library/ms714562\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms714562(VS.85).aspx).
- ❑ The documentation for the Oracle TimesTen In-Memory Database can be found in the **doc/** directory of the Oracle TimesTen installation.
- ❑ The documentation for Oracle databases can be found <http://www.oracle.com/technology/documentation/index.html>.
- ❑ The documentation for MySQL is available from <http://dev.mysql.com/doc/#manual>.

Contents

1 Welcome to RTI Real-Time Connect

- 1.1 Intended Readers1-2
- 1.2 Downloading RTI Real-Time Connect1-3

2 RTI Real-Time Connect to Oracle TimesTen on UNIX-based Systems

- 2.1 Installation2-1
- 2.2 Creating an Oracle TimesTen Database2-4
- 2.3 Creating an Oracle TimesTen User Account2-5
- 2.4 Creating a Data Source for Oracle TimesTen2-6
- 2.5 Creating a Configuration File for RTI Real-Time Connect2-7
- 2.6 Starting the RTI Real-Time Connect to Oracle TimesTen Daemon2-7
- 2.7 Storing Samples from DDS Publishers2-8
- 2.8 Publishing Database Updates to DDS Subscribers2-10
- 2.9 Database Table Replication.....2-12

3 RTI Real-Time Connect to Oracle TimesTen on Windows Systems

- 3.1 Installation3-1
- 3.2 Creating an Oracle TimesTen Database3-3
- 3.3 Creating an Oracle TimesTen User Account3-3
- 3.4 Creating a Data Source for Oracle TimesTen3-4
- 3.5 Creating a Configuration File for *RTI Real-Time Connect*3-5
- 3.6 Starting the RTI Real-Time Connect to Oracle Daemon.....3-6
- 3.7 Storing Samples from DDS Publishers3-6
- 3.8 Publishing Database Updates to DDS Subscribers3-8
- 3.9 Database Table Replication.....3-10

4 RTI Real-Time Connect to Oracle 11g on UNIX-based Systems

- 4.1 Installation4-1
- 4.2 Configuring the Oracle Server4-3
 - 4.2.1 Install librtirtc_oracleq.so4-3
 - 4.2.2 Install libniddsc.so and libniddscore.so.....4-4

4.2.3	Create an Oracle Account	4-4
4.3	Creating a Data Source for Oracle	4-5
4.4	Creating a Configuration File for <i>RTI Real-Time Connect</i>	4-5
4.5	Starting the RTI Real-Time Connect to Oracle Daemon	4-6
4.6	Storing Samples from DDS Publishers	4-6
4.7	Publishing Database Updates to DDS Subscribers	4-9
5	RTI Real-Time Connect to Oracle 11g on Windows Systems	
5.1	Installation.....	5-1
5.2	Configuring the Oracle Server	5-2
5.2.1	Install rtirtc_oracleq.dll	5-2
5.2.2	Install nddsc.dll and nddscore.dll	5-3
5.2.3	Create an Oracle Account	5-3
5.3	Creating a Data Source for Oracle	5-4
5.4	Creating a Configuration File for <i>RTI Real-Time Connect</i>	5-5
5.5	Starting the RTI Real-Time Connect to Oracle Daemon	5-5
5.6	Storing Samples from DDS Publishers	5-6
5.7	Publishing Database Updates to DDS subscribers.....	5-8
6	RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache	
6.1	Installation.....	6-1
6.2	Creating Oracle Accounts	6-2
6.3	Creating an Oracle TimesTen Database	6-3
6.4	Creating Oracle TimesTen Accounts	6-3
6.5	Creating a Data Source for Oracle In-Memory Database Cache	6-4
6.6	Starting RTI Real-Time Connect to Oracle TimesTen.....	6-4
6.7	Creating an Oracle Table.....	6-5
6.8	Creating a Cache Group and Start the Replication Agent	6-5
6.9	Storing Samples from a DDS Publisher into the TimesTen Table	6-6
6.10	Shutting Down	6-7

7 RTI Real-Time Connect to MySQL on UNIX-based Systems

7.1	Installation	7-1
7.2	Configuring the MySQL Server	7-3
7.2.1	Install librtirc_mysqlq.so	7-3
7.2.2	Install libnddsc.so and libnddscore.so	7-4
7.3	Creating a MySQL Account	7-4
7.4	Creating a Data Source for MySQL	7-5
7.5	Creating a Configuration File for <i>RTI Real-Time Connect</i>	7-6
7.6	Running the MySQL Server in ANSI_QUOTES Mode	7-7
7.7	Starting the RTI Real-Time Connect Daemon	7-7
7.8	Storing Samples from DDS Publishers	7-8
7.9	Publishing Database Updates to DDS Subscribers	7-10

8 RTI Real-Time Connect to MySQL on Windows Systems

8.1	Installation	8-1
8.2	Configuring the MySQL Server	8-2
8.2.1	Installing rtirc_mysqlq.dll	8-2
8.2.2	Installing nddsc.dll and nddscore.dll	8-3
8.3	Creating a MySQL Account	8-3
8.4	Creating a Data Source for MySQL	8-4
8.5	Creating a Configuration File for <i>RTI Real-Time Connect</i>	8-5
8.6	Running the MySQL Server in ANSI_QUOTES Mode	8-5
8.7	Starting the RTI Real-Time Connect Daemon	8-6
8.8	Storing Samples from DDS Publishers	8-7
8.9	Publishing Database Updates to DDS Subscribers	8-9

9 License Installation

Chapter 1 Welcome to RTI Real-Time Connect

Welcome to *RTI Real-Time Connect*—a high-performance solution for integrating applications and data across real-time and enterprise systems from Real-Time Innovations, Inc.

RTI Real-Time Connect is the integration of two complementary technologies: Data Distribution Service (DDS) and Database Management Systems (DBMS). This powerful integration allows your applications to uniformly access data from real-time/embedded and enterprise data sources via the DDS API (such as with *RTI Data Distribution Service*) or via the SQL API.

- ❑ DDS is an Object Management Group (OMG) standard for high performance, data-centric, publish-subscribe communication. DDS is organized around the distribution of data in a global user-data-space across nodes on a network.
- ❑ Relational Database Management Systems (DBMS) are an established standard technology for the storage and management of large volumes of structured data. A DBMS organizes a global user-data-space around a table data model.

Since both of these technologies are data-centric and complementary, they can be combined to enable a new class of applications. In particular, DDS can be used to produce a truly decentralized distributed DBMS, while DBMS technology can be used to provide persistence for DDS data.

1.1 Intended Readers

This document is intended for system administrators and others who are responsible for performing installation and configuration tasks.

This document guides you through the process of installing *RTI Real-Time Connect* and running three different scenarios:

- ❑ Storing Samples From DDS Publishers
- ❑ Publishing Database Updates to DDS Subscribers
- ❑ Database Table Replication. We only cover this scenario for *RTI Real-Time Connect* to Oracle TimesTen. Database replication is also possible with MySQL and Oracle 11g.

The following platform configurations are covered. After reading this introduction, you can skip to the chapter that discusses the configuration that you will be using.

Note for all OSs except AIX: *RTI Real-Time Connect* to Oracle and *RTI Real-Time Connect* to MySQL require that *RTI Data Distribution Service* is already installed.

To use Oracle TimesTen, read either:

- ❑ [Chapter 2: RTI Real-Time Connect to Oracle TimesTen on UNIX-based Systems](#)
- ❑ [Chapter 3: RTI Real-Time Connect to Oracle TimesTen on Windows Systems](#)
- ❑ Additionally, to use Oracle In-Memory Database Cache, read [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)

To use Oracle 10g, read either:

- ❑ [Chapter 4: RTI Real-Time Connect to Oracle 11g on UNIX-based Systems](#)
- ❑ [Chapter 5: RTI Real-Time Connect to Oracle 11g on Windows Systems](#)

To use MySQL, read either:

- ❑ [Chapter 7: RTI Real-Time Connect to MySQL on UNIX-based Systems](#)
- ❑ [Chapter 8: RTI Real-Time Connect to MySQL on Windows Systems](#)

Chapter 2 RTI Real-Time Connect to Oracle TimesTen on UNIX-based Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to Oracle TimesTen on the following platforms:

- ☐ Red Hat® Enterprise Linux® 3.0, 4.0 and 5.0 on Pentium®-class processors
- ☐ Solaris 2.9 and 2.10 on UltraSPARC® processors
- ☐ AIX 5.3 on Power-class processors

2.1 Installation

Install *RTI Real-Time Connect* to Oracle TimesTen from the distribution file:

1. Unpack the distribution file to a temporary location using GNU™'s version of **tar**, **gtar**. There are different distribution files depending on if you are running on a 32-bit or 64-bit version of the operating system.

Note to Solaris and AIX Users: Make sure you have **gtar**, GNU's version of the **tar** utility; it handles long filenames correctly. (Linux users should use the native Linux **tar** utility.)

For example (your filename will be slightly different, depending on the version number/letter):

- On AIX systems, use **gtar**:

```
> gtar zxfv rtirtc.4.5x.aix64bundle.tar.gz
```

- On Linux systems, use **tar**:

```
> tar xzfv rtirtc.4.5x.linux32bundle.tar.gz
```

- On Solaris systems, use **gtar**:

```
> gtar xzfv rtirtc.4.5x.solaris32bundle.tar.gz
```

This will extract the compressed *RTI Real-Time Connect* to Oracle TimesTen file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 11.2.1 distribution file.

2. If Oracle TimesTen 11.2.1 is not installed on your system, install it by unpacking the distribution and following the instructions in the *Oracle TimesTen In-Memory Database Installation Guide*, which can be found in *<install-folder>/doc/doc.zip*, where *<install-folder>* is **sparc32**, **sparc64**, **linux86**, **linux8664** or **aix64**.

- On AIX systems, use **gtar**:

```
> gtar xzfv timesten112140.aix64.tar.gz
```

- On Linux systems, use **tar**:

```
> tar xzfv timesten112140.linux86.tar.gz
```

or

```
> tar xzfv timesten112140.linux8664.tar.gz
```

- On Solaris systems, use **gtar**:

```
> gtar xzfv timesten112140.sparc32.tar.gz
```

or

```
> gtar xzfv timesten112140.sparc64.tar.gz
```

When installing Oracle TimesTen, you can accept all default options with the following exceptions:

If you want to allow direct database access to users of any OS group (world accessibility), make sure you answer 'no' to the following two questions:

- Restrict access to the TimesTen installation to the group 'xxxx'?
- Do you want to restrict access to the TimesTen installation to a different group?

If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB) (see [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)), be sure that during the installation process you configure the environment variable `TNS_ADMIN` with the path to the **tsnnames.ora** file.

RTI Real-Time Connect to Oracle TimesTen requires the installation of the Oracle TimesTen Data Manager.

The rest of this chapter assumes that Oracle TimesTen is installed under **/opt/TimesTen/tt1121**.

3. Add the path to the Oracle TimesTen libraries to the beginning of **LD_LIBRARY_PATH**. For example:

```
> setenv LD_LIBRARY_PATH /opt/TimesTen/tt1121/lib:$LD_LIBRARY_PATH
```

or

```
> export LD_LIBRARY_PATH=/opt/TimesTen/tt1121/lib:$LD_LIBRARY_PATH
```

4. Add the path to the Oracle TimesTen utilities to the beginning of **PATH**. For example:

```
> setenv PATH /opt/TimesTen/tt1121/bin:$PATH
```

or

```
> export PATH=/opt/TimesTen/tt1121/bin:$PATH
```

5. Unpack the compressed *RTI Real-Time Connect* to Oracle TimesTen installation file in a location of your choice:

For example (your filename will be slightly different, depending on the version number/letter):

- On AIX systems, use **gtar**:

```
> gtar zpxfv rtirtc.4.5x.aix64.tar.gz
```

- On Linux systems, use **tar**:

```
> tar zpxfv rtirtc.4.5x.linux32.tar.gz
```

- On Solaris systems, use **gtar**:

```
> gtar zpxfv rtirtc.4.5x.solaris32.tar.gz
```

This process will result in four directories, **/bin**, **/docs**, **/lib** and **/resource**, which contain the *RTI Real-Time Connect* to Oracle TimesTen executables, user documentation, libraries and resources, respectively.

6. Please read [Chapter 9: License Installation](#).

2.2 Creating an Oracle TimesTen Database

Before you can use *RTI Real-Time Connect* to Oracle TimesTen, you need to get a TimesTen user account to an existing data store (database) from your database administrator. This section explains how to create a TimesTen database when you act as your own database and system administrator.

- ❑ Log in as the Oracle TimesTen administrator (the user that installed TimesTen):

```
> su - root
```

- ❑ Create an ODBC INI file called **.odbc.ini** under the administrator's home directory. This file will contain the DSN (Data Source Name) that will provide access to the data store.

- ❑ Insert the following lines in the file:

```
[ODBC Data Source]
Example=TimesTen Driver

[Example]
DRIVER=/opt/TimesTen/tt1121/lib/libtten.so
DataStore=/tmp/Example
DatabaseCharacterSet=AL32UTF8
```

Note: Make sure that **DRIVER** points to the valid location of the Oracle TimesTen ODBC driver on your system. You may want to choose a different **DataStore** path than the one shown above.

Note: If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB) (see [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)), add the attribute **OracleNetServiceName** and be sure that the attribute **DatabaseCharacterSet** is set to the same character set that Oracle 11g uses. For example:

```
[Example]
DRIVER=/opt/TimesTen/tt1121/lib/libtten.so
DataStore=/tmp/Example
DatabaseCharacterSet=WE8ISO8859P1
OracleNetServiceName=orcl11g
```

You can determine the Oracle database character set by executing the following query on SQL*Plus as any user:

```
SQL> SELECT value FROM nls_database_parameters WHERE
 parameter='NLS_CHARACTERSET';
```

- ❑ Create the new data store by executing the following command:

```
> ttIsql -connStr "DSN=Example"
command> exit
```

2.3 Creating an Oracle TimesTen User Account

Starting with Oracle TimesTen 11.2.1, database access control is mandatory.

If you are acting as your own database and system administrator, use the following steps to create an account for the user “Student”:

1. If Oracle TimesTen was not installed with world accessibility, the operating system user (for example, “oracle”) who is going to log in to the database as “Student” must be added to the Oracle TimesTen user’s group. For example:

```
> su - root
> useradd -G <TimesTen users group> oracle
```

For additional information on installation requirements for operating system group and file permissions, see the *Oracle TimesTen In-Memory Database Installation Guide*.

2. Log in as the Oracle TimesTen administrator (the user that installed TimesTen):

```
> su - root
```

3. Connect to the Oracle TimesTen database where the user account must be created:

```
> ttIsql1 -connStr "DSN=Example"
```

4. Enter the following to create a user account with name “Student” and password “mypsswr”:


```
Command> create user Student identified by mypsswr;
Command> grant all privileges to Student;
Command> exit
```

1. If *ttisql* is not on your path, it can be found in the **bin/** directory of your Oracle TimesTen installation.

2.4 Creating a Data Source for Oracle TimesTen

RTI Real-Time Connect to Oracle TimesTen uses the Oracle TimesTen ODBC driver to access data sources (datastores). Usually these are the same data sources to which your applications connect. The connection information for each data source is stored in the **.odbc.ini** file. The stored information describes each data source in detail, specifying the driver name, a description, and any additional information the driver needs to connect to the data source.

To create the **.odbc.ini** file, follow these steps:

1. Create a new text file named **.odbc.ini** in your home directory. Alternatively, you can use the **ODBCINI** environment variable to specify the file location.
2. Insert these lines in the file:

```
[ODBC Data Source]
Example=TimesTen Driver

[Example]
DRIVER=/opt/TimesTen/tt1121/lib/libtten.so
DataStore=/tmp/Example
UID=Student
PWD=mypsswrđ
DatabaseCharacterSet=AL32UTF8
```

Note: If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB) (see [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)), you must add the attributes **OracleNetServiceName** and **OraclePWD** to the DSN. In addition, the attribute **DatabaseCharacterSet** must be set to the same character set that Oracle 11g uses. For example:

```
[Example]
DRIVER=/opt/TimesTen/tt1121/lib/libtten.so
DataStore=/tmp/Example
UID=Student
PWD=mypsswrđ
OraclePWD=mypsswrđ
DatabaseCharacterSet=WE8ISO8859P1
OracleNetServiceName=orcl11g
```

3. Save your changes.

2.5 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from an XML file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different file with the command line option, **-cfgFile**.

The default file, **RTI_REAL_TIME_CONNECT.xml**, does not contain any valid database configuration information yet. For this example, we will edit this file as follows:

1. Look for the tag **<timesten_connection>**. Replace the tags **<dsn>**, **<user_name>**, and **<password>** as follows:

```
<timesten_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>mypsswr</password>
</timesten_connection>
```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

2.6 Starting the RTI Real-Time Connect to Oracle TimesTen Daemon

Start *RTI Real-Time Connect* to Oracle TimesTen by executing the following command from **bin/<arch>** in the installation directory (where **<arch>** is the directory containing the executables compiled for your host platform, such as **sparc64Sol2.10gcc3.4.2**, **i86Linux2.6gcc3.4.3**, **x64Linux2.6gcc3.4.5**).

```
> ./rtirtc_timesten -noDaemon -cfgName default
```

By default, *RTI Real-Time Connect* to Oracle TimesTen runs in the background as a daemon process. Specifying the **"-noDaemon"** option prevents that and the *RTI Real-Time Connect* Daemon starts as a regular process. Messages are sent to standard output.

You should see output similar to the following, indicating that the process is running.

```
> ./rtirtc_timesten -noDaemon -cfgName default
RTI Real-Time Connect to TimesTen, Release 4.5x: startup succeeded
```

RTI Real-Time Connect to Oracle TimesTen is now connected to the “**Example**” data source.

Note: Make sure that you have the Oracle TimesTen libraries in your `LD_LIBRARY_PATH`, see Step 3 of [Section 2.1](#).

2.7 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in an Oracle TimesTen data store. The first step is to create a DDS IDL type definition. By using *rtiddsgen*'s¹ **-example** option, you will automatically create a DDS publisher of this IDL type.

1. Create a new text file called “**MyType.idl**” with the following contents:

```
struct MyType {
 short pkey; //@key
 char message[13];
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the “**pkey**” field.

2. Now run the following command to compile the IDL type:

```
> rtiddsgen -language C -example <arch> MyType.idl
```

For example:

```
> rtiddsgen -language C -example i86Linux2.6gcc4.1.1 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

3. The generated example will have a makefile named:

```
makefile_MyType_<arch>
```

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service* documentation for more information about how to run *rtiddsgen*.

You may need to edit the makefile to specify the location of the compiler if it is not available on your path.

4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

Insert the following lines immediately below this comment:

```
instance->pkey = count;
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** and **MyType_subscriber** applications by executing:

```
> gmake -f makefile_MyType_<arch>
```

6. Start the **MyType_publisher** application so that it starts publishing data samples.

```
> objs/<arch>/MyType_publisher
```

On the screen, you will see:

```
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
...
```

The samples are not captured in the Oracle TimesTen data store yet. For this, you need to set up a subscription in *RTI Real-Time Connect* to Oracle.

Subscriptions are set up in the “**RTIDDS_SUBSCRIPTIONS**” configuration table that *RTI Real-Time Connect* to Oracle TimesTen created when it connected to the Oracle TimesTen data store. To insert entries into this table, you can use the Oracle TimesTen interactive SQL utility.

7. Start the TimesTen Interactive SQL utility from the command prompt:

```
> ttisql -connStr "DSN=Example"
```

8. You can see that the **RTIDDS_SUBSCRIPTIONS** configuration table is still empty at this point by executing the following SQL command—*don't forget to type a semicolon ';' at the end of the line*:

```
Command> select * from RTIDDS_SUBSCRIPTIONS;
0 rows found.
```

9. To store the samples from the **MyType_publisher** application in a table named **Example**, insert a corresponding entry into the **RTIDDS_SUBSCRIPTIONS** table:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'Example', 0, 'Example MyType', 'MyType');
1 row inserted.
```

This entry directs *RTI Real-Time Connect* to Oracle TimesTen to create a user table named “**Example**” with owner “**Student**” and to start storing samples published with topic “**Example MyType**” and data type “**MyType**” in the DDS domain 0.

10. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
Command> select * from Example;
```

The output will look something like this:

```
...
< 134, Hello world!\000, 0, 1 >
< 135, Hello world!\000, 0, 1 >
< 136, Hello world!\000, 0, 1 >
85 rows found.
```

The actual number of rows found depends on when exactly the *RTI Real-Time Connect* Daemon started storing samples. If you execute the “**select**” statement repeatedly you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

2.8 Publishing Database Updates to DDS Subscribers

In this section, you will enable *RTI Real-Time Connect* to Oracle TimesTen to automatically publish changes made to a table in a data source. For this, you will again use the Oracle TimesTen Interactive SQL utility to change a record in the “**Example**” table. We assume that you have followed the instructions in [Section 2.6](#) to start a *RTI Real-Time Connect* Daemon. In addition, we assume that you have followed the instructions in Steps 1 through 4 in [Section 2.7](#) to create the IDL file and generate and compile the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing “Ctrl-c” in the window where it is running.
2. Start the **MyType_subscriber** application from the command line:

```
> objs/<arch>/MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
...
```

You will see this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the **RTIDDS_PUBLICATIONS** table. For publishing the changes to the **Example** table, execute the following SQL statement:

```
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to Oracle TimesTen to start publishing changes to table **Example** of owner **Student** as the topic **Example MyType** with type **MyType** in the DDS domain 0.

4. Now change one of the previously captured samples in the **Example** table, for instance the last one:

```
Command> update Example set message = 'Hello again!' where
pkey in (select max(pkey) from Example);
```

You will see that the **MyType_subscriber** application reports the update, for example:

```
...
MyType subscriber sleeping for 4 sec...
pkey: 748
message:
message[ 0]: 'H'
message[ 1]: 'e'
message[ 2]: 'l'
message[ 3]: 'l'
message[ 4]: 'o'
message[ 5]: ' '
message[ 6]: 'a'
message[ 7]: 'g'
message[ 8]: 'a'
message[ 9]: 'i'
message[10]: 'n'
```

```
message[11]: '!'
message[12]: ' '
MyType subscriber sleeping for 4 sec...
...
```

5. You can also update all entries in the table:

```
Command> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

2.9 Database Table Replication

This section explains how to use *RTI Real-Time Connect* to replicate tables between two Oracle TimesTen DataStores.

RTI Real-Time Connect uses lazy replication to send updates to other hosts in the network. Using lazy replication, a database update is sent to the subscribers after the transaction is committed.

1. Follow the instructions in [Section 2.1](#) through [Section 2.5](#) on a second host.
2. Set the tag **<enable_table_replication>** in **<general_options>** to true in the configuration files (**RTI_REAL_TIME_CONNECT.xml** in this example) on host1 and host2.
3. Start *RTI Real-Time Connect* by running the following command from **bin\<architecture>** in the installation directory:

```
host1> ./rtirtc_timesten -noDaemon -cfgName default
host2> ./rtirtc_timesten -noDaemon -cfgName default
```

4. Start the TimesTen Interactive SQL utility from the command prompt:

```
host1> ttisql -connStr "DSN=Example"
host2> ttisql -connStr "DSN=Example"
```

5. Create a table named **ExampleRep** in host1 that will be replicated in host2:

```
Command> CREATE TABLE ExampleRep (
 pkey TT_SMALLINT NOT NULL,
 message TT_VARCHAR(13),
 RTIDDS_DOMAIN_ID TT_INTEGER,
 RTIRTC_REMOTE TT_INTEGER,
 PRIMARY KEY (pkey));
```

Note: RTIDDS_DOMAIN_ID and RTIRTC_REMOTE are meta-columns used by RTI Real-Time Connect to control the replication process.

6. To replicate the **ExampleRep** table in host 1 and 2, set up a publication and a subscription in each one of the hosts:

In host1:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
```

In host2:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
```

7. Verify that the table **ExampleRep** has been created automatically in host 2:

```
Command> tables;
STUDENT.EXAMPLEREP
STUDENT.RTIDDS_PUBLICATIONS
STUDENT.RTIDDS_SUBSCRIPTIONS
STUDENT.RTIRTC_LOG
STUDENT.RTIRTC_TBL_INFO
```

8. Insert a new row in host 1:

```
Command> insert into ExampleRep values (0, 'Hello World 0');
1 row inserted.
```

9. Verify that the row has been replicated in host 2:

```
Command> select * from ExampleRep;
< 0, Hello World 0, 0, 1 >
1 row found.
```

10. Modify the row in host 2:

```
Command> update ExampleRep set message = 'Hello World 1';
1 row updated.
```

11. Verify that the change has been propagated to host 1:

```
Command> select * from ExampleRep;
< 0, Hello World 1, 0, 123 >
1 row found.
```

12. Delete the row in host 1:

```
Command> delete from ExampleRep;  
1 row deleted.
```

13. Verify that the change has been propagated to host 2:

```
Command> select * from ExampleRep;  
0 rows found.
```


Chapter 3 RTI Real-Time Connect to Oracle TimesTen on Windows Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to Oracle TimesTen on Windows platforms.

This chapter assumes you are using Microsoft Visual Studio® 2005¹.

3.1 Installation

Install *RTI Real-Time Connect* to Oracle TimesTen from the distribution file:

1. Unzip the distribution file **rtirtc.4.5x.win32bundle.zip** for 32-bit Windows systems or **rtirtc.4.5x.win64bundle.zip** for 64-bit Windows systems. (Your file-name will be slightly different, depending on the version number/letter.)

This will extract the *RTI Real-Time Connect* to Oracle TimesTen **rtirtc_setup.exe** file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 11.2.1 distribution file.

2. If Oracle TimesTen 11.2.1 is not installed on your system, install it by unzipping the Oracle TimesTen distribution file, and run **setup.exe** following the instructions in the *Oracle TimesTen In-Memory Database Installation Guide*.

1. You may use other supported Microsoft compilers such as Visual Studio 2010, Visual Studio 2008, Visual Studio .NET 2003 or Visual Studio 6.0, however, the instructions in this chapter were written assuming Visual Studio 2005.

- When installing Oracle TimesTen, you can accept all default options with the following exceptions:

If you want to allow direct database access to users of any OS group, make sure to select the checkbox in the 'File and Data Accessibility' screen. If you do not select this option, permissions are restricted to users who are members of the Administrator group.

If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB), be sure that during the installation process you configure the environment variable TNS_ADMIN with the path of the tsnnames.ora file.
 - *RTI Real-Time Connect* to Oracle TimesTen requires the installation of the Oracle TimesTen Data Manager.
3. Verify that Oracle TimesTen In-Memory database is properly installed on your system.
 - a. Check that the **TimesTen 11.2.1** Start menu shortcut has been added to the **Windows Desktop, Start, Programs** menu.
 - b. Open the ODBC Data Source Administrator.

On the Windows Desktop, choose **Start, Settings, Control Panel, Administrative Tools, Data Sources (ODBC)**.
 - c. Click **Drivers**.

Check to see that the correct drivers are installed. At least you should see the TimesTen Data Manager driver. Click OK.
 - d. Check to see if the TimesTen Data Manager 11.2.1 service has started

On the Windows Desktop, choose **Start, Settings, Control Panel, Administrative Tools, Services** and check that the TimesTen Data Manager 11.2.1 service has the word "**Started**" in the Status field.
 4. Install *RTI Real-Time Connect* to Oracle TimesTen by running the "**rtirtc_setup.exe**" file. Follow the on-screen instructions to complete the installation.
 5. Please read [Chapter 9: License Installation](#).

3.2 Creating an Oracle TimesTen Database

Before you can use *RTI Real-Time Connect* to Oracle TimesTen, you need to get a TimesTen user account to an existing data store (database) from your database administrator. This section explains how to create a TimesTen database when you act as your own database administrator.

1. Log in as the instance administrator (the user that installed TimesTen).
2. Create a DSN for the new TimesTen database as described in [Section 3.2.1](#). When you follow the instructions in [Section 3.4](#), use **ExampleAdmin** as the Data Source Name and skip steps 7 and 8b.
3. Create the new datastore by executing the following:

```
> ttIsql1 -connStr "DSN=ExampleAdmin"
Command> exit
```

3.2.1 Creating a Data Source

To add a data source:

1. Open the ODBC Data Source Administrator:
 - On Windows XP and Windows Server 2003 systems: Select **Start, Control Panel, Administrative Tools, Data Sources (ODBC)**.
 - On Windows Vista systems: Select **Start, Control Panel, System and Maintenance, Administrative Tools, Data Sources (ODBC)**.
 - On Windows 7 and Windows Server 2008 systems: Select **Start, Control Panel, System and Security, Administrative Tools, Data Sources (ODBC)**.
2. Select the **User DSN** tab.
3. Click **Add...**; the **Create New Data Source** dialog appears.
4. Select **TimesTen Data Manager 11.2.1** from the list of drivers.
5. Click **Finish**; the **TimesTen ODBC Setup** dialog appears.
6. Fill in the fields in the dialog.
 - a. Enter **"ExampleAdmin"** as the **Data Source Name (DSN)**.

1. If *ttisql* is not on your path, it can be found in the **bin** directory of your Oracle TimesTen installation.

- b. Enter a **Data Store Path**; the path must exist, so you may want to create a new directory first.

The data-store path name uniquely identifies the physical data-store. It is the full *path* name of the data-store (e.g., **C:\data\AdminData**). Note that this is not a *file* name—the actual data-store file names have suffixes (e.g., **C:\data\AdminData.ds0**, **C:\data\AdminData.log0**).

- c. Be sure the **Temporary** check box is *not* selected.
- d. Set **Database Character Set** to AL32UTF8.

If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB) (see [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)), make sure that the attribute **DatabaseCharacterSet** is set to the same character set used by Oracle 11g.

You can determine the Oracle database character set by executing the following query on SQL*Plus (as any user):

```
SQL> SELECT value FROM nls_database_parameters WHERE  
parameter='NLS_CHARACTERSET' ;
```

- e. All other fields can be left empty.
7. Select the **IMDB Cache** tab if you want to integrate with Oracle In-Memory Database Cache.
 - a. Enter the Oracle Net service Name. For example, “orcl11g”.
8. Click **OK**.

3.3 Creating an Oracle TimesTen User Account

Starting with Oracle TimesTen 11.2.1, database access control is mandatory.

If you are acting as your own database and system administrator, use the following steps to create an account for the user “Student”:

1. Log in as the instance administrator (the user that installed TimesTen).
2. Connect to the Oracle TimesTen database where the user account must be created:

```
> ttIsql -connStr "DSN=ExampleAdmin"
```

3. Enter the following to create a user account with the name “Student” and password “mypsswrđ”:

```
Command> create user Student identified by mypsswrđ;
Command> grant all privileges to Student;
Command> exit
```

3.4 Creating a Data Source for Oracle TimesTen

RTI Real-Time Connect to Oracle TimesTen uses the Oracle TimesTen ODBC driver to access data sources (datastores). In this section you will create a data source (DSN) for *RTI Real-Time Connect* to Oracle.

To add a data source:

1. Open the ODBC Data Source Administrator:
 - On Windows XP and Windows Server 2003 systems: Select **Start, Control Panel, Administrative Tools, Data Sources (ODBC)**.
 - On Windows Vista systems: Select **Start, Control Panel, System and Maintenance, Administrative Tools, Data Sources (ODBC)**.
 - On Windows 7 and Windows Server 2008 systems: Select **Start, Control Panel, System and Security, Administrative Tools, Data Sources (ODBC)**.
2. Select the **User DSN** tab.
 In this document *RTI Real-Time Connect* will be run from the command line. If you want to run the daemon as a Window service select **System DSN** instead of User DSN.
3. Click **Add**; the **Create New Data Source** dialog appears.
4. Select **TimesTen Data Manager 11.2.1** from the list of drivers.
5. Click **Finish**; the **TimesTen ODBC Setup** dialog appears.
6. Fill out the fields in the dialog.
 - a. Enter “**Example**” as the **Data Source Name (DSN)**.
 - b. Enter a **Data Store Path**; the path must exist, so you may want to create a new directory first. Make sure that the value of this field is the same value that was used to create the DSN in [Section 3.2.1](#).

The data-store path name uniquely identifies the physical data-store. It is the full *path* name of the data-store (e.g., **C:\data\AdminData**). Note that this is not a *file* name—the actual data-store file names have suffixes (e.g., **C:\data\AdminData.ds0**, **C:\data\AdminData.log0**).

- c. Be sure the **Temporary** check box is *not* selected.
- d. Set **Database Character Set** to AL32UTF8.

If you want to use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB) (see [Chapter 6: RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache](#)), be sure that the attribute **DatabaseCharacterSet** is set to the same character set that Oracle 11g uses.

You can determine the Oracle database character set by executing the following query on SQL*Plus as any user:

```
SQL> SELECT value FROM nls_database_parameters WHERE parameter='NLS_CHARACTERSET';
```

- e. All other fields can be left empty.
7. Select the **General Connection** tab and enter “**Student**” as the **User ID**.
 8. Select the **IMDB Cache** tab if you want to integrate with Oracle In-Memory Database Cache.
 - a. Enter the Oracle Net service Name. For example “**orcl11g**”.
 - b. Enter the Oracle Password of the user ‘Student’ in the Oracle 11g database.
 9. Click **OK**.

3.5 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from a file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different file with the command line option, **-cfgFile**.

The default file, **RTI_REAL_TIME_CONNECT.xml**, does not contain any valid database configuration information yet. For this example, we will edit this file as follows:

1. Look for the tag **<timesten_connection>**. Replace the tags **<dsn>**, **<user_name>**, and **<password>** as follows:

```

<timesten_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>mypsswr</password>
</timesten_connection>

```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

3.6 Starting the RTI Real-Time Connect to Oracle Daemon

You can start the *RTI Real-Time Connect* Daemon as a Windows service (assuming that you allowed the installation program to do so, which it does by default). However, for the example in this chapter, we will start the daemon manually.

Start *RTI Real-Time Connect* to Oracle TimesTen by executing the following command from **bin\i86Win32** (for 32-bit Windows systems) or **bin\x64Win64VS2010** (for 64-bit Windows systems) in the installation directory.

```
> rtirtc_timesten -noDaemon -cfgName default
```

By default, *RTI Real-Time Connect* to Oracle TimesTen runs in the background as Windows service. Specifying the "**-noDaemon**" option prevents that, and starts up the *RTI Real-Time Connect* Daemon as a regular process. Messages are sent to standard output.

You should see output similar to the following, indicating that the process is running.

```

> rtirtc_timesten -noDaemon -cfgName default
RTI Real-Time Connect to TimesTen, Release 4.5x: startup succeeded

```

RTI Real-Time Connect to Oracle TimesTen is now connected to the "Example" data source.

3.7 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in a Oracle TimesTen data store. The first step is to create a DDS IDL type definition. By using *rtiddsgen's*¹ **-example** option, you will automatically create a DDS publisher of this IDL type.

1. Create a new text file called **MyType.idl** with the following contents:

```
struct MyType {
 short pkey; //@key
 char message[13];
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the **pkey** field.

2. Now execute the following command to compile the IDL type:

```
> rtiddsgen -language C -example i86Win32VS20052 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

3. The generated example will also have a Visual Studio solution file, **MyType-vs2005.sln**. Start Microsoft Visual Studio 2005 and load this solution by clicking on this file.
4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

Insert the following lines immediately below this comment:

```
instance->pkey = count;
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** project in Visual Studio.
6. Start the **MyType_publisher** application so that it starts publishing data samples. From a command prompt,

```
> objs\i86Win32VS2005\MyType_publisher
```

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service* documentation for more information about how to run *rtiddsgen*.

2. If you are using a different supported compiler, you will need to use a different value here, such as *i86Win32VS2010* for Visual Studio 2010.

On the screen, you will see:

```
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
...
```

The samples are not captured in the Oracle TimesTen data store yet. For this, you need to set up a subscription in *RTI Real-Time Connect* to Oracle TimesTen.

Subscriptions are set up in the **RTIDDS_SUBSCRIPTIONS** configuration table that *RTI Real-Time Connect* to Oracle TimesTen created when it connected to the Oracle TimesTen data store. For inserting entries into this table, you can use the Oracle TimesTen interactive SQL utility.

7. Start the TimesTen Interactive SQL utility from the command prompt:

```
> ttisql -connStr 'DSN=Example'
```

8. You can see that the **RTIDDS_SUBSCRIPTIONS** configuration table is still empty at this point by executing the following SQL command—*don't forget to type a semicolon ';' at the end of the line*:

```
Command> select * from RTIDDS_SUBSCRIPTIONS;
0 rows found.
```

9. To store the samples from the **MyType_publisher** application in a table named **Example**, you insert a corresponding entry into the **RTIDDS_SUBSCRIPTIONS** table:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'Example', 0, 'Example MyType', 'MyType');
1 row inserted.
```

This entry directs *RTI Real-Time Connect* to Oracle TimesTen to create a user table named **Example** with owner **Student** and to start storing samples published with topic **Example MyType** and data type **MyType** in the DDS domain **0**.

10. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
Command> select * from Example;
```

The output will look something like this:

```
...
< 134, Hello world!, 0, 1 >
< 135, Hello world!, 0, 1 >
```

```
< 136, Hello world!, 0, 1 >
85 rows found.
```

The actual number of rows found depends on when exactly the *RTI Real-Time Connect* Daemon started storing samples. If you execute the **select** statement repeatedly you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

3.8 Publishing Database Updates to DDS Subscribers

In this section, you will enable *RTI Real-Time Connect* to Oracle TimesTen to automatically publish changes made to a table in a data source. For this, you will again use the Oracle TimesTen Interactive SQL utility to change a record in the **Example** table. We assume that you have followed the instructions in [Section 3.6](#) to start a *RTI Real-Time Connect* Daemon. In addition, we assume that you have followed the instructions in Steps 1 through 4 in [Section 3.7](#) to create the IDL file and generate and compile the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing **Ctrl-c** in the window where it is running.
2. Build the **MyType_subscriber** project in Visual Studio and start the application from the command line:

```
> objs\i86Win32VS2005\MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
...
```

You will get this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the **RTIDDS_PUBLICATIONS** table. For publishing the changes to the **Example** table, execute the following SQL statement:

```
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to Oracle TimesTen to start publishing changes to table **Example** of owner **Student** as the topic **Example MyType** with type **MyType** in the DDS domain 0.

4. Now change one of the previously captured samples in the **Example** table, for instance the last one:

```
Command> update Example set message = 'Hello again!' where pkey
in (select max(pkey) from Example);
```

You will see that the **MyType_subscriber** application reports the update, for example:

```
...
MyType subscriber sleeping for 4 sec...
pkey: 748
message:
  message[ 0]: 'H'
  message[ 1]: 'e'
  message[ 2]: 'l'
  message[ 3]: 'l'
  message[ 4]: 'o'
  message[ 5]: ' '
  message[ 6]: 'a'
  message[ 7]: 'g'
  message[ 8]: 'a'
  message[ 9]: 'i'
  message[10]: 'n'
  message[11]: '!'
  message[12]: <0>
MyType subscriber sleeping for 4 sec...
...
```

5. You can also update all entries in the table:

```
Command> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

3.9 Database Table Replication

This section explains how to use *RTI Real-Time Connect* to replicate tables between two Oracle TimesTen DataStores.

RTI Real-Time Connect uses lazy replication to send updates to other hosts in the network. Using lazy replication, a database update is sent to the subscribers after the transaction is committed.

1. Follow the instructions in [Section 3.1](#) through [Section 3.5](#) on a second host.
2. Set the tag **<enable_table_replication>** in **<general_options>** to true in the configuration files on host1 and host2.
3. Start *RTI Real-Time Connect* by running the following command from **bin\i86Win32VS2005** in the installation directory:

```
host1> rtirtc_timesten -noDaemon -cfgName default
host2> rtirtc_timesten -noDaemon -cfgName default
```

4. Start the TimesTen Interactive SQL utility from the command prompt:

```
host1> ttisql -connStr "DSN=Example"
host2> ttisql -connStr "DSN=Example"
```

5. Create a table named **ExampleRep** in host 1 that will be replicated in host2:

```
Command> CREATE TABLE ExampleRep (
 pkey SMALLINT NOT NULL,
 message VARCHAR(13),
 RTIDDS_DOMAIN_ID INTEGER,
 RTIRTC_REMOTE INTEGER,
 PRIMARY KEY (pkey));
```

Note: RTIDDS_DOMAIN_ID and RTIRTC_REMOTE are meta-columns used by *RTI Real-Time Connect* to control the replication process.

6. To replicate the **ExampleRep** table in host 1 and 2, set up a publication and a subscription in each one of the hosts:

On host1:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
```

On host2:

```
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
Command> insert into RTIDDS_PUBLICATIONS values
('Student', 'ExampleRep', 0, 'Example MyTypeRep', 'MyTypeRep');
```

7. Verify that the table **ExampleRep** has been created automatically in host 2:

```
Command> tables;
STUDENT.EXAMPLEREP
STUDENT.RTIDDS_PUBLICATIONS
STUDENT.RTIDDS_SUBSCRIPTIONS
STUDENT.RTIRTC_LOG
```

STUDENT.RTIRTC_TBL_INFO

8. Insert a new row on host 1:

```
Command> insert into ExampleRep values (0, 'Hello World 0');  
1 row inserted.
```

9. Verify that the row has been replicated on host 2:

```
Command> select * from ExampleRep;  
< 0, Hello World 0, 0, 1 >  
1 row found.
```

10. Modify the row in host 2:

```
Command> update ExampleRep set message = 'Hello World 1';  
1 row updated.
```

11. Verify that the change has been propagated to host 1:

```
Command> select * from ExampleRep;  
< 0, Hello World 1, 0, 123 >  
1 row found.
```

12. Delete the row on host 1:

```
Command> delete from ExampleRep;  
1 row deleted.
```

13. Verify that the change has been propagated to host 2

```
Command> select * from ExampleRep;  
0 rows found.
```


Chapter 4 RTI Real-Time Connect to Oracle 11g on UNIX-based Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to Oracle 11g on the following platforms:

- ❑ AIX 5.3 on Power-class processors
- ❑ Red Hat® Enterprise Linux® 4.0 and 5.0 on Pentium®-class processors
- ❑ Solaris 2.10 on UltraSPARC® processors

4.1 Installation

First, verify that Oracle 11g Release 2 is installed and running on your system.

The installation of Oracle 11g is beyond the scope of this document. Please refer to Oracle documentation for the process to install and configure Oracle 11g.

Install *RTI Real-Time Connect* to Oracle from the distribution file:

1. Unpack the distribution file to a temporary location using GNU™'s version of tar, gtar. There are different distribution files depending on if you are running on a 32-bit or 64-bit version of the operating system. Note that Oracle 11g is not available on 32-bit SPARC Solaris systems.

Note to Solaris users: Make sure you have GNU's version of the tar utility; it handles long filenames correctly. (Linux and AIX users should use the native Linux/AIX tar utility.)

- **On AIX systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar xzfv rtirtc.4.5x.aix64bundle.tar.gz
```

- **On Linux systems** (your filename will be slightly different, depending on the version number/letter):

```
> tar xzfv rtirtc.4.5x.linux32bundle.tar.gz
```

or

```
> tar xzfv rtirtc.4.5x.linux64bundle.tar.gz
```

- **On Solaris systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar xzfv rtirtc.4.5x.solaris64bundle.tar.gz
```

This will extract the compressed *RTI Real-Time Connect to Oracle* file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 11.2.1 distribution file. When using *RTI Real-Time Connect* to interface with Oracle 11g directly, there is no need to have Oracle TimesTen installed.

2. Unpack the compressed *RTI Real-Time Connect to Oracle* installation file in a location of your choice:

- **On AIX systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar zpxfv rtirtc.4.5x.aix64.tar.gz
```

- **On Linux systems** (your filename will be slightly different, depending on the version number/letter):

```
> tar zpxfv rtirtc.4.5x.linux32.tar.gz
```

or

```
> tar zpxfv rtirtc.4.5x.linux64.tar.gz
```

- **On Solaris systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar zpxfv rtirtc.4.5x.solaris64.tar.gz
```


This gives you four directories, **bin/**, **docs/**, **lib/**, **resource/**, containing the *RTI Real-Time Connect* to Oracle executables, user documentation, libraries, and resources, respectively.

3. Add the path to the Oracle 11g libraries to the beginning of **LD_LIBRARY_PATH**. For example:

```
> setenv LD_LIBRARY_PATH /opt/oracle/product/11.2.0/dbhome_1/
lib:$LD_LIBRARY_PATH
```

or

```
> export LD_LIBRARY_PATH=/opt/oracle/product/11.2.0/dbhome_1/
lib:$LD_LIBRARY_PATH
```

4. Set **ORACLE_HOME**. For example:

```
> setenv ORACLE_HOME /opt/oracle/product/11.2.0/dbhome_1
```

or

```
> export ORACLE_HOME=/opt/oracle/product/11.2.0/dbhome_1
```

5. Please read [Chapter 9: License Installation](#).

4.2 Configuring the Oracle Server

RTI Real-Time Connect Daemon uses external procedures, EXTPROCs, to interface with the Oracle server. Or more accurately, *RTI Real-Time Connect* provides external procedures in a library, **librtirtc_oracleq.so**, that the Oracle server must be able to load while running to communicate with the *RTI Real-Time Connect* Daemon. Chapter 4 in the *RTI Real-Time Connect User's Manual* provides a detailed process to follow in order to install and configure the Oracle server to use **librtirtc_oracleq.so**.

This section provides a procedure with the least amount of configuration. Alternative ways to install the files required to support *RTI Real-Time Connect's* external procedures can be found in the accompanying *RTI Real-Time Connect User's Manual*.

4.2.1 Install librtirtc_oracleq.so

Copy the appropriate version of **librtirtc_oracleq.so** into **\$ORACLE_HOME/bin** on the server host. **\$ORACLE_HOME** is the installation directory of the Oracle 11g database. This library is distributed with *RTI Real-Time Connect* to Oracle and can be found in **lib/****<arch>** in the installation directory. The correct version of the library to use depends on the platform on which the Oracle server is running. For example, **<arch>** might be **i86Linux2.6gcc4.1.1** or **sparc64Sol2.10gcc3.4.2**.

You can also configure the Oracle server to find the shared library in directories outside of the Oracle installation tree. Please see Chapter 4 in the *RTI Real-Time Connect User's Manual*.

4.2.2 Install libniddsc.so and libniddscore.so

This section only applies to Solaris and Linux systems. (On AIX systems, **libniddsc.so** and **libniddscore.so** are in **librtirtc_oracleq.so**.)

librtirtc_oracleq.so uses *RTI Data Distribution Service* and thus the shared libraries **libniddsc.so** and **libniddscore.so** must also be installed and be accessible at runtime by the Oracle server.

Add the directory containing the appropriate *RTI Data Distribution Service* libraries to the environment variable, **LD_LIBRARY_PATH**, for the user who starts the Oracle server. You may need to restart the Oracle server after this variable has been changed.

Other ways of installing **libniddsc.so** and **libniddscore.so** on the Oracle server can be found in Chapter 4 in the *RTI Real-Time Connect User's Manual*.

4.2.3 Create an Oracle Account

Before you can use *RTI Real-Time Connect* to Oracle, you need to obtain an Oracle account from your database administrator. If you are acting as your own database administrator, start **SQL*Plus** from the command prompt on the Oracle server and log in as the system manager:

```
> sqlplus system/<password>@<Oracle_Service_Name>
```

For example, to create a new Oracle account for “**Student**” on the Oracle database identified by the connection string “**orcl11g**” with system manager password “**myppswrd**”, enter the following:¹

```
> sqlplus system/myppswrd@orcl
SQL> CREATE USER Student IDENTIFIED BY myppswrd DEFAULT TABLESPACE
users;
SQL> GRANT connect, resource, create any trigger, create any
library, create any table TO Student;
SQL> COMMIT;
SQL> EXIT
```

The remaining sections in this chapter assume that an Oracle user named “**Student**” with the password “**myppswrd**” has an account for the “**orcl11g**” database.

1. If *sqlplus* is not on your path, it can be found in the **bin/** directory of your Oracle installation.

4.3 Creating a Data Source for Oracle

RTI Real-Time Connect to Oracle usually connects to the same data source or data sources to which your applications connect. The connection information for each data source is stored in the “.odbc.ini” file. The stored information describes each data source in detail, specifying the driver name, a description, and any additional information the driver needs to connect to the data source.

To create the “.odbc.ini” file, follow these steps:

1. Create a new file named “.odbc.ini” in your home directory using your favorite text editor. Alternatively, you can use the **ODBCINI** environment variable to specify the file location.
2. Insert these lines in the file:

```
[ODBC Data Source]
Example=Oracle Driver

[Example]
DRIVER=/opt/oracle/product/11.2.0/dbhome_1/lib/libsqora.so.11.1
Servername=ORCL11G
```

NOTE Make sure that **DRIVER** points to the valid location of the Oracle driver on your system.

3. Save your changes.

4.4 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from a file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different file with the command line option, **-cfgFile**.

The default file, **RTI_REAL_TIME_CONNECT.xml**, does not contain any actual database configuration information yet. For this example we will edit this file as follows:

1. Look for the tag **<oracle_connection>**. Replace the tags **<dsn>**, **<user_name>**, and **<password>** as follows:

```
<oracle_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>mypsswr</password>
</oracle_connection>
```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

4.5 Starting the RTI Real-Time Connect to Oracle Daemon

Start *RTI Real-Time Connect* to Oracle by running the following command from **bin/****<arch>** in the installation directory. **<arch>** is the directory containing the executables compiled for your host platform (such as **sparc64Sol2.10gcc3.4.2**, **i86Linux2.6gcc3.4.3**, or **x64Linux2.6gcc3.4.5**).

```
> ./rtirtc_oracle -noDaemon -cfgName default
```

By default, *RTI Real-Time Connect* to Oracle runs in the background as a daemon process. Specifying the "**-noDaemon**" option prevents that, and starts up the *RTI Real-Time Connect* Daemon as a regular process. Messages are sent to standard output.

You should see the following output, indicating that the process is running.

```
> ./rtirtc_oracle -noDaemon -cfgName default
RTI Real-Time Connect to Oracle, Release 4.5x: startup succeeded
```

RTI Real-Time Connect to Oracle is now connected to the "**Example**" data source.

Note: Make sure that you have the Oracle 11g libraries on your **LD_LIBRARY_PATH**, see Step 3 of [Section 4.1](#).

4.6 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in an Oracle 11g database. The first step is to create a DDS IDL type definition. By using the "**-example**" option of *rtiddsgen*¹ you will automatically create a DDS publisher of this IDL type.

1. Create a new text file called “**MyType.idl**” with the following contents:

```
struct MyType {
 short pkey; //@key
 char message[13];
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the “**pkey**” field.

2. Now execute the following command to compile the IDL type:

```
> rtiddsgen -language C -example <arch> MyType.idl
```

For example, **<arch>** can be:

```
> rtiddsgen -language C -example i86Linux2.6gcc4.1.1 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

3. The generated example will also have a makefile named:

```
makefile_MyType_<arch>
```

You may need to edit the makefile to specify the location of the compiler if it is not available on your path.

4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

Insert the following lines immediately below this comment:

```
instance->pkey = count;
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** and **MyType_subscriber** applications by executing:

```
> gmake -f makefile_MyType_<arch>
```

6. Start the **MyType_publisher** application so that it starts publishing data samples.

```
> objs/<arch>/MyType_publisher
```

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service* documentation for more information about how to run *rtiddsgen*.

On the screen, you will see:

```
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
...
```

The samples are not captured in the Oracle 11g database yet. For this you need to set up a subscription in *RTI Real-Time Connect to Oracle*.

Subscriptions are set up in the “**RTIDDS_SUBSCRIPTIONS**” configuration table that *RTI Real-Time Connect to Oracle* created when it connected to the Oracle database. To insert entries into this table, you can use the Oracle’s **SQL*Plus** utility again.

7. Start the **SQL*Plus** utility from the command prompt:¹

```
> sqlplus student/myppswrd@orcl11g
SQL> set autocommit on;2
```

8. You can see that the “**RTIDDS_SUBSCRIPTIONS**” configuration table is still empty at this point by executing the following SQL command—*don’t forget to type a semicolon ‘;’ at the end of the line*:

```
SQL> select * from RTIDDS_SUBSCRIPTIONS;
0 rows found.
```

9. To store the samples from the **MyType_publisher** application in a table named “**Example**”, you insert a corresponding entry into the “**RTIDDS_SUBSCRIPTIONS**” table:

```
SQL> insert into RTIDDS_SUBSCRIPTIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
('Student', 'Example', 0, 'Example MyType', 'MyType');
1 row inserted.
```

This entry directs *RTI Real-Time Connect to Oracle* to create a user table named “**Example**” with owner “**Student**” and to start storing samples published with topic “**Example MyType**” and data type “**MyType**” in the DDS domain 0.

10. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
SQL> select * from Example;
```

1. If *sqlplus* is not on your path, it can be found in the **bin/** directory of your Oracle installation.

2. By default, *sqlplus* is not in autocommit mode. Use this statement to turn on autocommit.

The output will look something like this:

PKEY	MESSAGE	RTIDDS_DOMAIN_ID	RTIRTC_REMOTE
90	Hello world!	44	1
91	Hello world!	44	1
92	Hello world!	44	1
...			

The actual number of rows found depends on exactly when the *RTI Real-Time Connect* Daemon started storing samples. If you execute the “**select**” statement repeatedly, you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

4.7 Publishing Database Updates to DDS Subscribers

In this section, you will enable *RTI Real-Time Connect* to Oracle to automatically publish changes made to a table in a data source. For this, you will again use the Oracle’s **SQL*Plus** utility to change a record in the “**Example**” table.

We assume that you have followed the instructions in [Section 4.5](#) to start a *RTI Real-Time Connect* Daemon. In addition, we assume that you have followed the instructions in Steps 1 to 4 in [Section 4.6](#) to create the IDL file and generate and compile the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing “**Ctrl-c**” in the window where it is running.
2. Start the **MyType_subscriber** application from the command line:

```
> objs/<arch>/MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
...
```

You will get this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the “**RTIDDS_PUBLICATIONS**” table. For publishing the changes to the “**Example**” table, execute the following SQL statement:

```
SQL> insert into RTIDDS_PUBLICATIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
```

```
('Student', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to Oracle to start publishing changes to table “**Example**” of owner “**Student**” as the topic “**Example MyType**” with type “**MyType**” in the DDS domain 0.

4. Now change one of the previously captured samples in the “**Example**” table, such as the last one:

```
SQL> update Example set message = 'Hello again!' where pkey in
(select max(pkey) from Example);
```

You will see that the **MyType_subscriber** application reports the update, for example:

```
...
MyType subscriber sleeping for 4 sec...
pkey: 748
message:
  message[ 0]: 'H'
  message[ 1]: 'e'
  message[ 2]: 'l'
  message[ 3]: 'l'
  message[ 4]: 'o'
  message[ 5]: ' '
  message[ 6]: 'a'
  message[ 7]: 'g'
  message[ 8]: 'a'
  message[ 9]: 'i'
  message[10]: 'n'
  message[11]: '!'
  message[12]: <0>
MyType subscriber sleeping for 4 sec...
...
```

5. You can also update all entries in the table:

```
SQL> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

Chapter 5 RTI Real-Time Connect to Oracle 11g on Windows Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to Oracle 11g on Windows platforms.

This chapter assumes you are using Microsoft Visual Studio® 2005¹.

5.1 Installation

Before installing *RTI Real-Time Connect* to Oracle, verify that Oracle 11g Release 2 is installed and running on your system. The installation of Oracle 11g is beyond the scope of this document. Please refer to Oracle documentation for the process to install and configure Oracle 11g.

Install *RTI Real-Time Connect* to Oracle from the distribution file:

1. Unzip the distribution file **rtirtc.4.5x.win32bundle.zip** for 32-bit Windows systems or **rtirtc.4.5x.win64bundle.zip** for 64-bit Windows systems. (Your filename will be slightly different, depending on the version number/letter.)

1. You may use other supported Microsoft compilers such as Visual Studio 2010, Visual Studio 2008, Visual Studio .NET 2003, or Visual Studio 6.0, however, the instructions in this chapter were written assuming Visual Studio 2005.

This will extract the *RTI Real-Time Connect* to Oracle **rtirtc_setup.exe** file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 11.2.1 distribution file. When using *RTI Real-Time Connect* to interface with Oracle 11g directly, you do not need to have Oracle TimesTen installed.

2. Install *RTI Real-Time Connect* to Oracle by running the “**rtirtc_setup.exe**” file. Follow the on-screen instructions to complete the installation.
3. Please read [Chapter 9: License Installation](#).

5.2 Configuring the Oracle Server

RTI Real-Time Connect Daemon uses external procedures, EXTPROCs, to interface with the Oracle server. Or more accurately, *RTI Real-Time Connect* provides external procedures in a library, **rtirtc_oracleq.dll**, that the Oracle server must be able to load while running to communicate with the *RTI Real-Time Connect* Daemon. Chapter 4 in the *RTI Real-Time Connect User's Manual* provides a detailed process to follow in order to install and configure the Oracle server to use **rtirtc_oracleq.dll**.

This section provides a procedure with the least amount of configuration. Alternative ways to install the files required to support *RTI Real-Time Connect's* external procedures can be found in the *RTI Real-Time Connect User's Manual*.

5.2.1 Install **rtirtc_oracleq.dll**

Make sure that the environment variable **ORACLE_HOME** exists and is set correctly to the directory containing the installation of Oracle.

Copy the appropriate version of **rtirtc_oracleq.dll** into %ORACLE_HOME%\bin on the server host. %ORACLE_HOME% is the installation directory of the Oracle 11g database. This library is distributed with *RTI Real-Time Connect* to Oracle and can be found in lib\<architecture> in the installation directory..

You can also configure the Oracle server to find the shared library in directories outside of the Oracle installation tree. Please consult Chapter 4 in the *RTI Real-Time Connect User's Manual*.

5.2.2 Install nddsc.dll and nddscore.dll

Because **rtirtc_oracleq.dll** uses *RTI Data Distribution Service*, the shared libraries **nddsc.dll** and **nddscore.dll** must also be installed and accessible at run time by the Oracle server.

Make sure your **Path** system environment variable¹ contains the path to the *RTI Data Distribution Service* libraries (**<NDDSHOME>\lib\<arch>**, where **<arch>** depends on your architecture, such as **i86Win32VS2008**). If **<NDDSHOME>\lib\<arch>** is not already in your **Path**, add it now. You will need to restart your computer after you modify **Path**. If you do not want to restart the computer, you can copy the libraries into a directory that is already in the system Path, such as **c:\Windows\System32**.

5.2.3 Create an Oracle Account

Before you can use *RTI Real-Time Connect* to Oracle, you need to obtain an Oracle account from your database administrator. If you are acting as your own database administrator, start **SQL*Plus** from the command prompt on the Oracle server and log in as the system manager:²

```
> sqlplus system/<password>@<Oracle_Service_Name>
```

For example, to create a new Oracle account for “**Student**” on the Oracle database identified by the connection string “**orcl**” with system manager password “**myppswrd**”, enter the following:

```
> sqlplus system/myppswrd@orcl
SQL> CREATE USER Student IDENTIFIED BY myppswrd DEFAULT TABLESPACE
users;
SQL> GRANT connect, resource, create any trigger, create any
library, create any table TO Student;
SQL> COMMIT;
SQL> EXIT
```

The remaining sections in this chapter assume that an Oracle user named “**Student**” with the password “**myppswrd**” has an account for the “**orcl**” database.

1. To view and/or edit the **Path** environment variable: from the **Start** button/menu, select **Settings, Control Panel, System, Advanced tab**, then select the **Environment Variables** button. (The exact steps for accessing the environment variables may vary, depending on your version of the Windows operating system.)

2. If *sqlplus* is not on your path, it can be found in the **bin** directory of your Oracle installation.

5.3 Creating a Data Source for Oracle

RTI Real-Time Connect to Oracle 11g usually connects to the same data source or data sources to which your applications connect. The connection information for each data source is stored in the Windows registry. The stored information describes each data source in detail, specifying the driver name, a description, and any additional information the driver needs to connect to the data source.

To add a data source, follow these steps:

1. Open the ODBC Data Source Administrator:
 - On Windows XP and Windows Server 2003 systems: Select **Start, Control Panel, Administrative Tools, Data Sources (ODBC)**.
 - On Windows Vista systems: Select **Start, Control Panel, System and Maintenance, Administrative Tools, Data Sources (ODBC)**.
 - On Windows 7 and Windows Server 2008 systems: Select **Start, Control Panel, System and Security, Administrative Tools, Data Sources (ODBC)**.
2. Select the **System DSN** tab.
3. Click the **Add** button; the **Create New Data Source** dialog appears.
4. Select the **Oracle 11g** driver from the list of drivers.
5. Click the **Finish** button; the **Oracle ODBC Driver Configuration** dialog appears.
6. Fill out the fields in the dialog.
 - a. Enter "**Example**" as the **Data Source Name (DSN)**.
 - b. Select the **TNS Service Name**, and enter "**Student**" as the User ID.
 - c. All other fields can be left empty.
7. Click the **OK** button.

5.4 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from a file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different configuration file using the command line option, *-cfgFile*.

The default file **RTI_REAL_TIME_CONNECT.xml** does not contain any valid database configuration information yet. For this example we will edit this file as follows:

1. Look for the tag **<oracle_connection>**. Replace the tags **<dsn>**, **<user_name>**, and **<password>** as follows:

```
<oracle_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>mypsswr</password>
</oracle_connection>
```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

5.5 Starting the RTI Real-Time Connect to Oracle Daemon

You can start the *RTI Real-Time Connect* Daemon as a Windows service (assuming that you allowed the installation program to do so (the default case)). However, for the example in this chapter, we will start the daemon manually.

Start *RTI Real-Time Connect* by executing the following command from **bin\i86Win32** (for 32-bit Windows systems) or **bin\x64Win64VS2010** (for 64-bit Windows systems) in the installation directory.

- ❑ For Windows XP Professional and Windows 2000 systems:

```
rtirtc_oracle -noDaemon -cfgName default
```

- ❑ For Windows 2003, Windows Server 2008, Windows Vista, and Windows 7¹ systems:

```
rtirtc_oracle -noDaemon -cfgName default -dbtransport 1
```

By default, *RTI Real-Time Connect to Oracle* runs in the background as Windows service. Specifying the **-noDaemon** option prevents that, and the *RTI Real-Time Connect Daemon* is started as a regular process. Messages are sent to standard output.

You should see output similar to the following, indicating that the process is running.

```
> rtirtc_oracle -noDaemon -cfgName default
RTI Real-Time Connect to Oracle, Release 4.5x: startup succeeded
```

RTI Real-Time Connect to Oracle is now connected to the “**Example**” data source.

5.6 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in an Oracle 11g database. The first step is to create a DDS IDL type definition. By using the “**-example**” option of *rtiddsgen*¹ you will automatically create a DDS publisher of this IDL type.

1. Create a new file called “**MyType.idl**” with the following contents:

```
struct MyType {
 short pkey; //@key
 char message[13];
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the “**pkey**” field.

2. Now execute the following command to compile the IDL type:

```
> rtiddsgen -language C -example i86Win32VS20052 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

1. On Windows 2003, Windows Vista and Windows 7 systems: If you run the *RTI Real-Time Connect Daemon* with the **-noDaemon** option and the Oracle server runs as a Windows service, *RTI Real-Time Connect* will not be able to communicate using shared memory. To use shared memory, run both *RTI Real-Time Connect* and the Oracle server as services, or run both of them from the command line.

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service User's Manual* (Chapter 3) for more information about how to run *rtiddsgen*.

2. If you are using a different supported compiler, you will need to use a different value here, such as *i86Win32VS2008* for Visual Studio 2008. See the *RTI Data Distribution Service Release Notes*.

3. The generated example will also have a Visual Studio Solution file called **MyType-vs2005.sln**. Start Microsoft Visual Studio 2005 and load this solution by clicking on this file.

4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

Insert the following lines immediately below this comment:

```
instance->pkey = count;
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** project in Visual Studio.
6. Start the **MyType_publisher** application so that it starts publishing data samples. From a command prompt,

```
> objs\i86Win32VS2005\MyType_publisher
```

On the screen, you will see:

```
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
...
```

The samples are not captured in the Oracle database yet. You still need to set up a subscription in *RTI Real-Time Connect* to Oracle.

Subscriptions are set up in the “**RTIDDS_SUBSCRIPTIONS**” configuration table that *RTI Real-Time Connect* to Oracle created when it connected to the Oracle database. For inserting entries into this table you can use the Oracle’s **SQL*Plus** utility again.

7. Start the **SQL*Plus** utility from the command prompt:¹

```
> sqlplus student/mypasswd@orcl
SQL> set autocommit on;2
```

8. You can see that the “**RTIDDS_SUBSCRIPTIONS**” configuration table is still empty at this point by executing the following SQL command—*don’t forget to type a semicolon ‘;’ at the end of the line*:

```
SQL> select * from RTIDDS_SUBSCRIPTIONS;
```

1. If *sqlplus* is not on your path, it can be found in the **bin** directory of your Oracle installation.

2. By default, *sqlplus* is not in autocommit mode. Use this statement to turn on autocommit.

0 rows found.

9. To store the samples from the **MyType_publisher** application in a table named **“Example”**, you insert a corresponding entry into the **“RTIDDS_SUBSCRIPTIONS”** table:

```
SQL> insert into RTIDDS_SUBSCRIPTIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
('Student', 'Example', 0, 'Example MyType', 'MyType');
1 row inserted.
```

This entry directs *RTI Real-Time Connect* to Oracle to create a user table named **“Example”** with owner **“Student”** and to start storing samples published with topic **“Example MyType”** and data type **“MyType”** in the DDS domain 0.

10. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
SQL> select * from Example;
```

The output will look something like this:

PKEY	MESSAGE	RTIDDS_DOMAIN_ID	RTIRTC_REMOTE
90	Hello world!	44	1
91	Hello world!	44	1
92	Hello world!	44	1
...			

The actual number of rows found depends on when exactly the *RTI Real-Time Connect* Daemon started storing samples. If you execute the **“select”** statement repeatedly you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

5.7 Publishing Database Updates to DDS subscribers

In this section, you will enable *RTI Real-Time Connect* to Oracle to automatically publish changes made to a table in a data source. For this, you will again use the Oracle’s **SQL*Plus** utility to change a record in the **“Example”** table. We assume that you have followed the instructions in [Section 5.5](#) to start a *RTI Real-Time Connect* Daemon. In addi-

tion, we assume that you have followed the instructions in Steps 1 to 4 in [Section 5.6](#) in creating the IDL file and generating and compiling the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing “**Ctrl-c**” in the window where it is running.
2. Build the **MyType_subscriber** project in Visual Studio and start the application from the command line:

```
> objs\i86Win32VS2005\MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
...
```

You will get this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the “**RTIDDS_PUBLICATIONS**” table. For publishing the changes to the “**Example**” table, execute the following SQL statement:

```
SQL> insert into RTIDDS_PUBLICATIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
('Student', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to Oracle to start publishing changes to table “**Example**” of owner “**Student**” as the topic “**Example MyType**” with type “**MyType**” in the DDS domain 0.

4. Now change one of the previously captured samples in the “**Example**” table, for instance the last one:

```
SQL> update Example set message = 'Hello again!' where pkey in
(select max(pkey) from Example);
```

You will see that the **MyType_subscriber** application reports the update, for example:

```
...
MyType subscriber sleeping for 4 sec...
pkey: 748
message:
  message[ 0]: 'H'
  message[ 1]: 'e'
  message[ 2]: 'l'
  message[ 3]: 'l'
  message[ 4]: 'o'
  message[ 5]: ' '
  message[ 6]: 'a'
```

```
message[ 7]: 'g'
message[ 8]: 'a'
message[ 9]: 'i'
message[10]: 'n'
message[11]: '!'
message[12]: <0>
MyType subscriber sleeping for 4 sec...
...
```

5. You can also update all entries in the table:

```
SQL> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

Chapter 6 RTI Real-Time Connect to TimesTen with Oracle In-Memory Database Cache

This chapter describes how to install and run *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache (IMDB).

For detailed information about Oracle In-Memory Database Cache, see the *Oracle In-Memory Database Cache User's Guide*.

This chapter assumes that you are familiar with IMDB and that you have already installed *RTI Real-Time Connect* to Oracle TimesTen and run through the exercises in Chapters 2 or 3. If you have not yet done this, please work through Chapter 2 or 3 first.

6.1 Installation

Oracle In-Memory Database Cache requires the installation of Oracle 11g and Oracle TimesTen 11.2.1.

The installation of Oracle 11g is beyond the scope of this document. Please refer to Oracle documentation for the process to install and configure Oracle 11g.

For instructions on how to install Oracle TimesTen 11.2.1, refer to [Section 2.1](#) (UNIX) and [Section 3.1](#) (Windows) in this document.

If you did not configure the environment variable `TNS_ADMIN` during the Oracle TimesTen installation process, you can do it now using the `ttmodinstall` utility with the

-tns_admin option. See the Oracle TimesTen In-Memory Database reference for more details.

```
> ttmodinstall -tns_admin /opt/oracle/product/11.2.0/dbhome_1/  
network/admin
```

The option **-tns_admin** is used to specify the location of the **tnsnames.ora** file in your Oracle 11g installation.

6.2 Creating Oracle Accounts

Before you can use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache, you need to create three Oracle users:

- ❑ A 'Student' user that owns the Oracle tables that will be cached in TimesTen. If you have not created the user yet, [Section 4.2](#) (UNIX) and [Section 5.2](#) (Windows) explain how to do it.
- ❑ A 'timesten' user that owns the Oracle tables used to store information about IMDB.
- ❑ A cache administration user 'cacheuser' that owns and maintains Oracle objects that store information used to managed IMDB.

To create the 'timesten' and 'cacheuser' users, enter the following. We assume that the database is identified by the service name 'orcl11g' and the sys password is 'mypss-wrd'.

```
> cd <Oracle TimesTen install dir>/oraclescripts  
> sqlplus1 sys/mypsswr@orcl11g as sysdba  
SQL> CREATE TABLESPACE cachetblsp DATAFILE 'datfttuser.dbf' SIZE  
100M;  
SQL> @initCacheGlobalSchema "cachetblsp"  
SQL> CREATE USER cacheuser IDENTIFIED BY oracle DEFAULT  
TABLESPACE cachetblsp QUOTA UNLIMITED ON cachetblsp;  
SQL> @grantCacheAdminPrivileges "cacheuser"  
SQL> exit
```

1. If *sqlplus* is not on your path, it can be found in the **bin/** directory of ORACLE_HOME.

6.3 Creating an Oracle TimesTen Database

Before you can use *RTI Real-Time Connect* to Oracle TimesTen with Oracle In-Memory Database Cache, you need to create or gain access to a data store (database) with the same character set as the Oracle database. [Section 2.2](#) (UNIX) and [Section 3.2](#) (Windows) explain how to create a data store with Oracle TimesTen when you act as your own database administrator.

6.4 Creating Oracle TimesTen Accounts

In addition to the creation of Oracle users, integration with IMDB requires the creation of two Oracle TimesTen users:

- ❑ A 'Student' user that owns the cached tables in Oracle TimesTen. If you have not created the user yet, [Section 2.3](#) (UNIX) and [Section 3.3](#) (Windows) explain how to do it.
- ❑ A cache manager user 'cacheuser' that performs the cache group operations.

To create and configure the 'cacheuser' user with password 'timesten' log in as the Oracle TimesTen administrator (the user that installed TimesTen) and follow these steps:

1. Connect to the Oracle TimesTen database created in [Section 6.3](#):

```
> ttIsql -connStr "DSN=Example"
```

2. Enter the following to create the user account:

```
Command> create user cacheuser identified by timesten;
Command> GRANT CREATE SESSION, CACHE_MANAGER, CREATE ANY TABLE
TO cacheuser;
Command> call ttCacheUidPwdSet('cacheuser','oracle');
Command> exit
```

The call to the **ttCacheUidPwdSet** built-in procedure sets the Oracle cache administration user name and password.

3. As the new cache manager user, create a cache grid:

```
> ttIsql "DSN=Example;UID=cacheuser;PWD=timesten;OraclePWD=oracle"
```

```
Command> call ttGridCreate('myGrid');  
Command> call ttGridNameSet('myGrid');  
Command> exit
```

6.5 Creating a Data Source for Oracle In-Memory Database Cache

RTI Real-Time Connect to Oracle TimesTen with Oracle In-Memory Database Cache will use the TimesTen ODBC driver to access data sources (data stores). If you have not done it yet, [Section 2.4](#) (UNIX) and [Section 3.4](#) (Windows) explain how to create a data source for Oracle TimesTen that also works with IMDB.

6.6 Starting RTI Real-Time Connect to Oracle TimesTen

Before you start *RTI Real-Time Connect* to Oracle TimesTen, verify that your configuration file, `<RTIRTCHOME>/resource/xml/RTI_REAL_TIME_CONNECT.xml`, has the following contents:

```
<timesten_connection>  
  <dsn>Example</dsn>  
  <user_name>Student</user_name>  
</timesten_connection>
```

Next, start *RTI Real-Time Connect* to Oracle TimesTen from the command prompt.

```
>./rtirtc_timesten -noDaemon -cfgName default  
RTI Real-Time Connect to Oracle, Release 4.5x: startup succeeded
```

RTI Real-Time Connect to Oracle is now connected to the “**Example**” data source.

6.7 Creating an Oracle Table

Connect to the “**Student**” Oracle account and create a table that will be cached by Oracle TimesTen:

```
> sqlplus student/mypasswr@orcl
SQL> set autocommit on;1
SQL> drop table Example;2
SQL> create table Example (pkey NUMBER(5), message CHAR(13), primary
key (pkey));
```

Grant SELECT, INSERT, UPDATE and DELETE privileges on the Example table to the cache administration user:

```
SQL> GRANT SELECT ON Example TO cacheuser;
SQL> GRANT INSERT ON Example TO cacheuser;
SQL> GRANT UPDATE ON Example TO cacheuser;
SQL> GRANT DELETE ON Example TO cacheuser;
SQL> quit;
```

6.8 Creating a Cache Group and Start the Replication Agent

Use the *ttIsql* utility to connect to the “**Example**” data store. At the command prompt, call the **ttCacheStart** procedure to start the cache agent for the data store:

```
> ttIsql -connStr "DSN=Example"
Command> call ttCacheStart();
```

Next, use the CREATE CACHE GROUP statement to create an asynchronous writethrough cache group named **ExampleCache**, to cache the contents of the Example Oracle table on TimesTen:

```
Command> CREATE ASYNCHRONOUS WRITETHROUGH CACHE GROUP ExampleCache
FROM EXAMPLE (pkey TT_SMALLINT, message CHAR(13), primary
key (pkey));
```

1. By default, *sqlplus* is not in autocommit mode. Use this statement to turn on autocommit.

2. You only need to execute this step if the table “Example” already exists because you worked through the exercises in Chapters 4 or 5.

The cache group specification must include a TimesTen definition of the table(s) to be cached in Oracle TimesTen. The mapping between Oracle types and TimesTen types in the FROM clause is described in Chapter 5 of the *RTI Real-Time Connect User's Manual*.

Start the TimesTen replication agent.

```
Command> call ttRepStart();
Command> quit;
```

6.9 Storing Samples from a DDS Publisher into the TimesTen Table

Using *ttisql*, insert the following entry into the “RTIDDS_SUBSCRIPTIONS” table in the TimesTen data store to capture the samples from the **MyType_publisher** application. This is the same application that you created and compiled in either [Section 2.7](#) or [Section 3.7](#).

```
> ttIsql -connStr "DSN=Example"
Command> insert into RTIDDS_SUBSCRIPTIONS values
('Student', 'Example', 0, 'Example MyType', 'MyType');
Command> quit;
```

Start the **MyType_publisher** application from the command prompt.

```
> objs/<arch>/MyType_publisher
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
```

The published samples are now being stored in the TimesTen “**Example**” table. These changes are automatically being synchronized to the Oracle “**Example**” table by Cache Connect to Oracle as configured by the cache group “**ExampleCache**.”

Check that this is happening by examining the contents of the Oracle table using **SQL*Plus**:

```
> sqlplus student/myppswrd@orcl
SQL> set autocommit on;
SQL> select * from Example;
```


The output will look something like this:

PKEY	MESSAGE	RTIDDS_DOMAIN_ID	RTIRTC_REMOTE
90	Hello world!	44	1
91	Hello world!	44	1
92	Hello world!	44	1

The actual number of rows found depends on when the *RTI Real-Time Connect* Daemon started storing samples. If you execute the “**select**” statement repeatedly, you will see the number of rows grow as new values are published by **MyType_publisher** every 4 seconds and the changes are stored into TimesTen by the *RTI Real-Time Connect* Daemon, then replicated to Oracle with Oracle In-Memory Database Cache.

This example shows how *RTI Real-Time Connect* can be used in a system where real-time applications produce data at high rates that need to be stored in a persistent database. In this solution, *RTI Real-Time Connect* to Oracle uses the Oracle TimesTen In-Memory database as a high-performance data cache and Oracle In-Memory Database Cache to record the data permanently in an Oracle database.

6.10 Shutting Down

When you are finished with this example, you should shut down Oracle with Oracle In-Memory Database Cache (or else it will continue to run in the background).

1. Stop the replication agent:

```
> ttisql -connStr "DSN=Example"
Command> call ttRepStop();
```

2. Drop the cache group:

```
Command> DROP CACHE GROUP ExampleCache;
```

3. Stop the cache agent:

```
Command> call ttCacheStop();
Command> quit;
```


Chapter 7 RTI Real-Time Connect to MySQL on UNIX-based Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to MySQL on the following platforms:

- ☐ AIX 5.3 on Power-class processors
- ☐ Red Hat® Enterprise Linux® 4.0 and 5.0 on Pentium®-class processors
- ☐ Solaris 2.10 on UltraSPARC® processors

7.1 Installation

First, verify that MySQL 5.1 is installed and running on your system.

The installation of MySQL is beyond the scope of this document. Please refer to the MySQL Reference Manual for the process to install and configure MySQL.

RTI Real-Time Connect requires the installation of the *MySQL ODBC 5.1.6* (or higher) driver. The driver is not bundled with the MySQL server and must be installed separately.

The ODBC connector can be downloaded from <http://dev.mysql.com/downloads/connector/odbc/5.1.html>.

The installation guide can be found in <http://dev.mysql.com/doc/refman/5.1/en/connector-odbc-installation.html>.

The MySQL ODBC driver requires an ODBC driver manager. We recommend using *UnixODBC 2.2.12* (or higher), a complete, free/open ODBC solution for UNIX-based systems. The driver manager can be downloaded from <http://www.unixodbc.org>.

To install RTI Real-Time Connect from the distribution file:

1. Unpack the distribution file to a temporary location using GNU™'s version of tar, gtar. There are different distribution files depending on if you are running on a 32-bit or 64-bit version of the operating system.

Note to Solaris and AIX users: Make sure you have GNU's version of the tar utility; it handles long filenames correctly. (Linux users should use the native Linux tar utility.)

- **On AIX systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar xzfv rtirtc.4.5x.aix64bundle.tar.gz
```

- **On Linux systems** (your filename will be slightly different, depending on the version number/letter):

```
> tar xzfv rtirtc.4.5x.linux32bundle.tar.gz  
or
```

```
> tar xzfv rtirtc.4.5x.linux64bundle.tar.gz
```

- **On Solaris systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar xzfv rtirtc.4.5x.solaris64bundle.tar.gz
```

This will extract the compressed *RTI Real-Time Connect* file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 6.0.8 distribution file. When using *RTI Real-Time Connect* to interface with MySQL only, there is no need to have Oracle TimesTen installed.

2. Unpack the compressed *RTI Real-Time Connect* installation file in a location of your choice:

- **On AIX systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar zpxfv rtirtc.4.5x.aix64.tar.gz
```

- **On Linux systems** (your filename will be slightly different, depending on the version number/letter):

```
> tar zpxfv rtirtc.4.5x.linux32.tar.gz
```

or

```
> tar zpxfv rtirtc.4.5x.linux64.tar.gz
```

- **On Solaris systems** (your filename will be slightly different, depending on the version number/letter):

```
> gtar zpxfv rtirtc.4.5x.solaris64.tar.gz
```

This process will result in four directories, **/bin**, **/docs**, **/lib** and **/resource**, which contain the *RTI Real-Time Connect* to Oracle executables, user documentation, libraries and resources, respectively.

3. Add the path to the UnixODBC driver manager to the beginning of **LD_LIBRARY_PATH**. For example:

```
> setenv LD_LIBRARY_PATH /usr/lib:$LD_LIBRARY_PATH
```

or

```
> export LD_LIBRARY_PATH=/usr/lib:$LD_LIBRARY_PATH
```

Replace **/usr/lib** with the location of the UnixODBC driver manager in your system.

4. Please read [Chapter 9: License Installation](#).

7.2 Configuring the MySQL Server

RTI Real-Time Connect Daemon uses user defined functions, UDFs, to interface with the MySQL server. Or more accurately, *RTI Real-Time Connect* provides user defined functions in a library, **librtirtc_mysqlq.so** (under **lib/<arch>** directory), that the MySQL server must be able to load while running to communicate with the *RTI Real-Time Connect* Daemon.

This section provides instructions to install **librtirtc_mysqlq.so**.

7.2.1 Install librtirtc_mysqlq.so

Copy the appropriate version of **librtirtc_mysqlq.so** into the MySQL server's plugin directory (the directory named by the **plugin_dir** system variable).

To check the current location of the plugin directory, login to MySQL and execute the following statement:

```
> mysql -uroot (you can log in as any user)
mysql> show variables like 'plugin_dir'
+-----+-----+
| Variable_name | Value |
+-----+-----+
| plugin_dir | /opt/mysql/product/5.1.44/lib/plugin |
+-----+-----+
1 row in set (0.14 sec)
```

The plugin directory can be changed by setting the value of **plugin_dir** when the MySQL server is started. For example, you can set its value in the **my.cnf** configuration file:

```
[mysqld]
plugin_dir=/path/to/plugin/directory
```

For additional information about the plugin directory see the following link:
<http://dev.mysql.com/doc/refman/5.1/en/install-plugin.html>

7.2.2 Install libniddsc.so and libniddscore.so

This section only applies to Solaris and Linux systems. (On AIX systems, **libniddsc.so** and **libniddscore.so** are in **librtirtc_mysqlq.so**.)

librtirtc_mysqlq.so uses *RTI Data Distribution Service* and thus the shared libraries **libniddsc.so** and **libniddscore.so** must also be installed and be accessible at runtime by the MySQL server.

Add the directory containing the appropriate *RTI Data Distribution Service* libraries to the environment variable, **LD_LIBRARY_PATH**, for the user who starts the MySQL server. You may need to restart the MySQL server after this variable has been changed.

7.3 Creating a MySQL Account

Before you can use *RTI Real-Time Connect*, you need to obtain a MySQL user account from your database administrator. If you are acting as your own database administrator, start **mysql** from the command prompt to connect to the MySQL server as the MySQL **root** user:

```
> mysql -uroot
```

If you have assigned a password to the **root** account, you will also need to provide a **-p** option.

For example, to create a new MySQL account with a user name of “**Student**” and a password of “**mypasswd**”, enter the following:

```
> mysql -uroot
mysql> GRANT ALL PRIVILEGES ON *.* TO 'Student'@'localhost' IDENTIFIED BY 'mypasswd' WITH GRANT OPTION;
```

The remaining sections in this chapter assume that a MySQL user named “**Student**” with the password “**mypasswd**” has an account on the local host.

7.4 Creating a Data Source for MySQL

RTI Real-Time Connect uses the MySQL ODBC driver to access data sources. Usually these are the same data sources to which your applications connect. The connection information for each data source is stored in the “**.odbc.ini**” file. The stored information describes each data source in detail, specifying the driver name, a description, and any additional information the driver needs to connect to the data source.

To create the “**.odbc.ini**” file, follow these steps:

1. Create a new file named “**.odbc.ini**” in your home directory using your favorite text editor. Alternatively, you can use the **ODBCINI** environment variable to specify the file location.
2. Insert these lines in the file:

```
[ODBC Data Source]
Example=MySQL Driver

[Example]
DRIVER=/usr/lib/libmyodbc5.so
Database=test
```

Notes:

- Make sure that **DRIVER** points to the valid location of the MySQL ODBC driver on your system.

- When connecting to a MySQL server located on the local system, the mysql client connects through a local file called a socket instead of connecting to the localhost loopback address 127.0.0.1. For the mysql client, the default location of this socket file is **/tmp/mysql.sock**. However, many MySQL installations place this socket file somewhere else, such as **/var/lib/mysql/mysql.sock**. You may see this error message when you start the daemon:

```
[unixODBC][MySQL][ODBC 3.51 Driver]Can't connect to
local MySQL server through socket '/tmp/mysql.sock'
```

To correct this error, specify the right socket file by adding the **SOCKET** attribute to the DSN entry. For example:

```
[Example]
DRIVER=/usr/lib/libmyodbc3.so
SOCKET=/var/lib/mysql/mysql.sock
Database=test
```

3. Save your changes.

The “Example” data source uses the “test” database which is usually available as a workspace for users to try things out.

7.5 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from a file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different file with the command-line option, **-cfgFile**.

The default file, **RTI_REAL_TIME_CONNECT.xml**, does not contain any actual valid information yet. For this example we will edit this file as follows:

1. Look for the tag **<mysql_connection>**. Replace the tags **<dsn>**, **<user_name>**, and **<password>** as follows:

```
<mysql_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>myppswrd</password>
</mysql_connection>
```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

7.6 Running the MySQL Server in ANSI_QUOTES Mode

RTI Real-Time Connect requires the MySQL server to be configured in ANSI_QUOTES mode. Under that configuration, the MySQL server treats "" as an identifier quote character and not as a string quote character.

To verify if the MySQL server is already configured in ANSI_QUOTES mode, run the following SQL statement from the **mysql** command prompt:

```
mysql> SELECT @@global.sql_mode;
```

If the string 'ANSI_QUOTES' is not part of the result, the MySQL server needs to be configured in ANSI_QUOTES mode by executing the following SQL statement:

```
mysql> SET GLOBAL sql_mode = 'ANSI_QUOTES'
```

7.7 Starting the RTI Real-Time Connect Daemon

Start *RTI Real-Time Connect* by executing the following command from **bin/<arch>/** in the installation directory. **<arch>** is the directory containing the executables compiled for your host platform. For example, sparc64Sol2.10gcc3.4.2, i86Linux2.6gcc3.4.3, x64Linux2.6gcc3.4.5.

```
> ./rtirtc_mysql -noDaemon -cfgName default
```

By default, *RTI Real-Time Connect* runs in the background as a daemon process. Specifying the "**-noDaemon**" option prevents that, and starts up the *RTI Real-Time Connect* Daemon as a regular process. Messages are sent to standard output.

You should see the following output, indicating that the process is running.

```
> ./rtirtc_mysql -noDaemon -cfgName default
RTI Real-Time Connect to MySQL, Release 4.5x: startup succeeded
```

RTI Real-Time Connect is now connected to the "**Example**" data source.

Note: Make sure that you have the UnixODBC driver manager library, **libodbc.so**, on your **LD_LIBRARY_PATH** (see [Step 3](#) in [Section 7.1](#)).

7.8 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in MySQL database. The first step is to create a DDS IDL type definition. By using the “**-example**” option of *rtiddsgen*¹ you will automatically create a DDS publisher of this IDL type.

1. Create a new text file called “**MyType.idl**” with the following contents:

```
struct MyType {  
 short pkey; //@key  
 char message[13];  
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the “**pkey**” field.

2. Now execute the following command to compile the IDL type:

```
> rtiddsgen -language C -example <arch> MyType.idl
```

For example:

```
> rtiddsgen -language C -example i86Linux2.6gcc4.1.1 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

3. The generated example will also have a makefile named:

```
makefile_MyType_<arch>
```

You may need to edit the makefile to specify the location of the compiler if it is not available on your path.

4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

Insert the following lines immediately below this comment:

```
instance->pkey = count;  
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** and **MyType_subscriber** applications by executing:

```
> gmake -f makefile_MyType_<arch>
```

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service* documentation for more information about how to run *rtiddsgen*.

6. Start the **MyType_publisher** application so that it starts publishing data samples.

```
> objs/<arch>/MyType_publisher
```

On the screen, you will see:

```
Writing MyType, count 0
Writing MyType, count 1
Writing MyType, count 2
...
```

The samples are not captured in the MySQL database yet. For this you need to set up a subscription in *RTI Real-Time Connect*.

Subscriptions are set up in the “**RTIDDS_SUBSCRIPTIONS**” configuration table that *RTI Real-Time Connect* created when it connected to the MySQL database.

Start **mysql** from the command prompt:

```
> mysql -uStudent -pmypsswrđ test
mysql>
```

7. You can see that the “**RTIDDS_SUBSCRIPTIONS**” configuration table is still empty at this point by executing the following SQL command—*don’t forget to type a semicolon ‘;’ at the end of the line*:

```
mysql> select * from RTIDDS_SUBSCRIPTIONS;
Empty set (0.01 sec)
```

8. To store the samples from the **MyType_publisher** application in a table named “**Example**”, insert a corresponding entry into the “**RTIDDS_SUBSCRIPTIONS**” table:

```
mysql> insert into RTIDDS_SUBSCRIPTIONS (table_owner,
table_name, domain_id, topic_name, type_name) values
('test', 'Example', 0, 'Example MyType', 'MyType');
1 row inserted.
```

This entry directs *RTI Real-Time Connect* to create a user table named “**Example**” and to start storing samples published with topic “**Example MyType**” and data type “**MyType**” in the DDS domain 0.

9. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
mysql> select * from Example;
```

The output will look something like this:

```
+-----+-----+-----+-----+
| pkey | message | RTIDDS_DOMAIN_ID | RTIRTC_REMOTE | RTIRTC_SCN |
+-----+-----+-----+-----+
...
| 134 | Hello world! | 0 | 1 | 0 |
| 135 | Hello world! | 0 | 1 | 0 |
| 136 | Hello world! | 0 | 1 | 0 |
+-----+-----+-----+-----+
85 rows in set (0.00 sec)
```

The actual number of rows found depends on exactly when the *RTI Real-Time Connect* Daemon started storing samples. If you execute the “**select**” statement repeatedly, you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

7.9 Publishing Database Updates to DDS Subscribers

In this section, you will enable *RTI Real-Time Connect* to automatically publish changes made to a table in a data source.

We assume that you have followed the instructions in [Section 7.7](#) to start a *RTI Real-Time Connect* Daemon. In addition, we assume that you have followed the instructions in Steps 1 to 4 in [Section 7.8](#) to create the IDL file and generate and compile the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing “**Ctrl-c**” in the window where it is running.
2. Start the **MyType_subscriber** application from the command line:

```
> objs/<arch>/MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
...
```

You will get this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the “**RTIDDS_PUBLICATIONS**” table. For publishing the changes to the “**Example**” table, execute the following SQL statement:

```
mysql> insert into RTIDDS_PUBLICATIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
('test', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to start publishing changes to table “**Example**” as the topic “**Example MyType**” with type “**MyType**” in the DDS domain 0.

4. Now change one of the previously captured samples in the “**Example**” table, such as the last one:

```
mysql> update Example set message = 'Hello again!' where pkey =
(select * from (select max(pkey) from Example) as _max);
```

You will see that the **MyType_subscriber** application reports the update, for example:

```
MyType subscriber sleeping for 4 sec...
pkey: 748
message:
  message[ 0]: 'H'
  message[ 1]: 'e'
  message[ 2]: 'l'
  message[ 3]: 'l'
  message[ 4]: 'o'
  message[ 5]: ' '
  message[ 6]: 'a'
  message[ 7]: 'g'
  message[ 8]: 'a'
  message[ 9]: 'i'
  message[10]: 'n'
  message[11]: '!'
  message[12]: <0>
MyType subscriber sleeping for 4 sec...
...
```

5. You can also update all entries in the table:

```
mysql> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

Chapter 8 RTI Real-Time Connect to MySQL on Windows Systems

This chapter provides instructions on how to install *RTI Real-Time Connect* to MySQL on Windows platforms.

This chapter assumes you are using Microsoft Visual Studio 2005¹.

8.1 Installation

Before installing *RTI Real-Time Connect*, verify that MySQL 5.1.44 or higher is installed and running on your system. The installation of MySQL is beyond the scope of this document. Please refer to the MySQL Reference Manual for the process to install and configure MySQL.

RTI Real-Time Connect requires the installation of the *MySQL ODBC 5.1.6* driver or higher. The driver is not bundled with the MySQL server and must be installed separately.

The ODBC connector can be downloaded from:

<http://dev.mysql.com/downloads/connector/odbc/5.1.html>.

The installation guide can be found here:

<http://dev.mysql.com/doc/refman/5.1/en/connector-odbc-installation.html>.

1. You may use other supported Microsoft compilers such as Visual Studio 2010, Visual Studio 2008, Visual Studio .NET 2003 or Visual Studio 6.0, however, the instructions in this chapter were written assuming Visual Studio 2005.

Install *RTI Real-Time Connect* from the distribution file:

1. Unzip the distribution file **rtirtc.4.5x.win32bundle.zip** for 32-bit Windows systems or **rtirtc.4.5x.win64bundle.zip** for 64-bit Windows systems. (Your file name will be slightly different, depending on the version number/letter.)

This will extract the *RTI Real-Time Connect* **rtirtc_setup.exe** file, the *Getting Started Guide* (this file), and the Oracle TimesTen In-Memory Database Release 11.2.1 distribution file. When using *RTI Real-Time Connect* to interface with MySQL only, you do not need to have Oracle TimesTen installed.

2. Install *RTI Real-Time Connect* by running the **rtirtc_setup.exe** file. Follow the on-screen instructions to complete the installation.
3. Please read [Chapter 9: License Installation](#).

8.2 Configuring the MySQL Server

RTI Real-Time Connect Daemon uses user-defined functions, UDFs, to interface with the MySQL server. Or more accurately, *RTI Real-Time Connect* provides UDFs in a library, **rtirtc_mysqlq.dll** (in the **lib\<architecture>** directory), that the MySQL server must be able to load while running to communicate with the *RTI Real-Time Connect* Daemon.

This section provides instructions on how to install **rtirtc_mysqlq.dll**.

8.2.1 Installing **rtirtc_mysqlq.dll**

Copy **rtirtc_mysqlq.dll** into the MySQL server's plugin directory (the directory named by the **plugin_dir** system variable). To check the current location of the plugin directory, login to MySQL and execute the following statement:

```
> mysql -uroot (you can log in as any user)
mysql> show variables like 'plugin_dir'
+-----+-----+
| Variable_name | Value |
+-----+-----+
| plugin_dir | C:\Program Files\MySQL\MySQL Server 5.1\lib/plugin |
+-----+-----+
1 row in set (0.03 sec)
```


The plugin directory can be changed by setting the value of **plugin_dir** when the MySQL server is started. For example, you can set its value in the **my.cnf** configuration file:

```
[mysqld]
plugin_dir=/path/to/plugin/directory
```

For additional information about the plugin directory, see the following link:
<http://dev.mysql.com/doc/refman/5.1/en/install-plugin.html>.

8.2.2 Installing nddsc.dll and nddscore.dll

Because **rtirtc_mysqlq.dll** uses *RTI Data Distribution Service*, the dynamic libraries **nddsc.dll** and **nddscore.dll** must also be installed and accessible at runtime by the MySQL server.

Make sure your **Path** system environment variable¹ contains the path to **nddsc.dll** and **nddscore.dll** (in <NDDSHOME>\lib\<architecture>).

If <NDDSHOME>\lib\<architecture> is not already in your **Path**, you will need to restart your computer after you modify the **Path**. If you do not want to restart your computer, you can copy the libraries into a directory that is already in the system **Path**, such as c:\Windows\System32.

8.3 Creating a MySQL Account

Before you can use *RTI Real-Time Connect*, you need to obtain a MySQL user account from your database administrator. If you are acting as your own database administrator, start **mysql** from the command prompt to connect to the MySQL server as the MySQL **root** user:

```
> mysql -uroot
```

If you have assigned a password to the **root** account, you will also need to provide a **-p** option.

For example, to create a new MySQL account with a user name of “**Student**” and a password of “**mypasswd**”, enter the following:

1. To view and/or edit the **Path** environment variable, from the **Start** button/menu, select **Settings, Control Panel, System, Advanced tab**, then select the **Environment Variable** button. (The exact steps for accessing environment variables may vary, depending on your version of the Windows operating system).

```
mysql> GRANT ALL PRIVILEGES ON *.* TO 'Student'@'localhost'  
IDENTIFIED BY 'mypsswrld' WITH GRANT OPTION;
```

The remaining sections in this chapter assume that a MySQL user named **"Student"** with the password **"mypsswrld"** has an account on the local host.

8.4 Creating a Data Source for MySQL

RTI Real-Time Connect uses the MySQL ODBC driver to access data sources. Usually these are the same data sources to which your applications connect. The connection information for each data source is stored in the Windows registry. The stored information describes each data source in detail, specifying the driver name, a description, and any additional information the driver needs to connect to the data source.

To add a data source, follow these steps:

1. Open the ODBC Data Source Administrator:
 - On Windows XP and Windows Server 2003 systems: Select **Start, Control Panel, Administrative Tools, Data Sources (ODBC)**.
 - On Windows Vista systems: Select **Start, Control Panel, System and Maintenance, Administrative Tools, Data Sources (ODBC)**.
 - On Windows 7 and Windows Server 2008 systems: Select **Start, Control Panel, System and Security, Administrative Tools, Data Sources (ODBC)**.
2. Select the **System DSN** tab.
3. Click the **Add** button; the **Create New Data Source** dialog appears.
4. Select the **MySQL** driver from the list of drivers.
5. Click the **Finish** button; the MySQL ODBC Driver Configuration dialog appears.
6. Fill out the fields in the dialog.
 - a. Enter **"Example"** as the **Data Source Name (DSN)**.
 - b. Enter **"Student"** as the **User** and **"mypsswrld"** as the **Password**.
 - c. Select **"test"** as the **Database**.
 - d. All other fields can be left empty.
7. Click the **OK** button.

8.5 Creating a Configuration File for RTI Real-Time Connect

RTI Real-Time Connect reads its configuration information from a file. By default, *RTI Real-Time Connect* tries to load the configuration file, *<RTI Real-Time Connect executable location>/../resource/xml/RTI_REAL_TIME_CONNECT.xml*. You can specify a different file using the command line option, *-cfgFile*.

The default file *RTI_REAL_TIME_CONNECT.xml* does not contain any actual configuration information yet. For this example we will edit this file as follows:

1. Look for the tag *<mysql_connection>*. Replace the tags *<dsn>*, *<user_name>*, and *<password>* as follows:

```
<mysql_connection>
  <dsn>Example</dsn>
  <user_name>Student</user_name>
  <password>myppswrd</password>
</mysql_connection>
```

2. Save the file.

This configuration file instructs *RTI Real-Time Connect* to monitor the data source as specified by the "Example" DSN.

8.6 Running the MySQL Server in ANSI_QUOTES Mode

RTI Real-Time Connect requires the MySQL server to be configured in ANSI_QUOTES mode. Under that configuration, the MySQL server treats *''* as an identifier quote character and not as a string quote character.

To verify if the MySQL server is already configured in ANSI_QUOTES mode, run the following SQL statement from the **mysql** command prompt:

```
mysql> SELECT @@global.sql_mode;
```

If the string *'ANSI_QUOTES'* is not part of the result, the MySQL server needs to be configured in ANSI_QUOTES mode by executing the following SQL statement:

```
mysql> SET GLOBAL sql_mode = 'ANSI_QUOTES';
```

8.7 Starting the RTI Real-Time Connect Daemon

You can start the *RTI Real-Time Connect* Daemon as a Windows service (assuming that you allowed the installation program to do so which it does by default). However, for the example in this chapter, we will start the daemon manually.

Start *RTI Real-Time Connect* by executing the following command from **bin\i86Win32** (for 32-bit Windows systems) or **bin\x64Win64VS2010** (for 64-bit Windows systems) in the installation directory.

- ❑ For Windows XP Professional and Windows 2000 systems:

```
rtirtc_mysql -noDaemon -cfgName default
```

- ❑ For Windows 2003, Windows Server 2008, Windows Vista, and Windows 7¹ systems:

```
rtirtc_mysql -noDaemon -cfgName default -dbtransport 1
```

If you see the following error message, verify that the *RTI Real-Time Connect* library **rtirtc_mysqlq.dll** is in your **Path**:

```
[DDSQLDaemonCNAHelper_createCNAConnection,line
761:ERROR:4096:50002] [CNA:CNAOpen] Error initializing MySQL
Server Queue: [MySQL][ODBC 5.1.6 Driver][mysqld-
5.1.44-community-nt]Can't open shared library
'rtirtc_mysqlq.dll' (errno: 2)
```

If you see the following error message, verify that the *RTI Data Distribution Service* libraries **nddsc.dll** and **nddscore.dll** are in your **Path** and restart the MySQL database server:

```
[DDSQLDaemonCNAHelper_createCNAConnection,line
761:ERROR:4096:50002] [CNA:CNAOpen] Error initializing MySQL
Server Queue: [MySQL][ODBC 5.1.6 Driver][mysqld- 5.1.44-commu-
nity-nt]FUNCTION test.MySqlNddsQueue_initialize does not exist
```

By default, *RTI Real-Time Connect* runs in the background as Windows service. Specifying the **-noDaemon** option prevents that, and starts up the *RTI Real-Time Connect* Daemon as a regular process. Messages are sent to standard output.

1. On Windows 2003, Windows Vista, and Windows 7 systems, the Real-Time Connect Daemon executed using the **-noDaemon** option cannot communicate using shared memory with the MySQL server running as a service.

You should see the following output, indicating that the process is running.

```
> rtirtc_mysql -noDaemon -cfgName default
RTI Real-Time Connect to MySQL, Release 4.5x: startup succeeded
```

RTI Real-Time Connect is now connected to the “**Example**” data source.

8.8 Storing Samples from DDS Publishers

In this section, you will enable automatic capturing of DDS samples in a MySQL database. The first step is to create a DDS IDL type definition. By using the **-example** option of *rtiddsgen*¹ you will automatically create a DDS publisher of this IDL type.

1. Create a new file called “**MyType.idl**” with the following contents:

```
struct MyType {
 short pkey; //@key
 char message[13];
};
```

This IDL file specifies a DDS data type that contains a message. Each instance is uniquely identified by the “**pkey**” field.

2. Now execute the following command to compile the IDL type:

```
> rtiddsgen -language C -example i86Win32VS20052 MyType.idl
```

This generates the **MyType**, **MyTypePlugin**, and **MyTypeSupport** files, as well as the **MyType_publisher** and **MyType_subscriber** example code.

3. The generated example will also have a Visual Studio Solution file called **MyType-vs2005.sln**. Start Microsoft Visual Studio 2005 and load this workspace by clicking on this file.
4. Edit **MyType_publisher.c**, and find the line containing the comment:

```
/* Modify the data to be written here */
```

1. *rtiddsgen* is an IDL code generator distributed with *RTI Data Distribution Service*. Please refer to the *RTI Data Distribution Service* documentation for more information about how to run *rtiddsgen*.

2. If you are using a different supported compiler, you will need to use a different value here, such as *i86Win32VS2008* for Visual Studio 2008.

Insert the following lines immediately below this comment:

```
instance->pkey = count;  
strcpy(instance->message, "Hello world!");
```

5. Save your changes and build the **MyType_publisher** project in Visual Studio.
6. Start the **MyType_publisher** application so that it starts publishing data samples. From a command prompt, enter:

```
> objs\i86Win32VS2005\MyType_publisher
```

On the screen, you will see:

```
Writing MyType, count 0  
Writing MyType, count 1  
Writing MyType, count 2  
...
```

The samples are not captured in the MySQL database yet. For this you need to set up a subscription in *RTI Real-Time Connect*.

Subscriptions are set up in the “**RTIDDS_SUBSCRIPTIONS**” configuration table that *RTI Real-Time Connect* created when it connected to the MySQL database.

7. Start **mysql** from the command prompt:

```
> mysql -uStudent -pmypasswd test  
mysql>
```

8. You can see that the “**RTIDDS_SUBSCRIPTIONS**” configuration table is still empty at this point by executing the following SQL command—*don’t forget to type a semicolon ‘;’ at the end of the line*:

```
mysql> select * from RTIDDS_SUBSCRIPTIONS;  
Empty set (0.01 sec)
```

9. To store the samples from the **MyType_publisher** application in a table named “**Example**”, you insert a corresponding entry into the “**RTIDDS_SUBSCRIPTIONS**” table:

```
mysql> insert into RTIDDS_SUBSCRIPTIONS (table_owner,  
table_name, domain_id, topic_name, type_name) values  
('test', 'Example', 0, 'Example MyType', 'MyType');  
1 row inserted.
```

This entry directs *RTI Real-Time Connect* to create a user table named “**Example**” and to start storing samples published with topic “**Example MyType**” and data type “**MyType**” in the DDS domain 0.

10. If the **MyType_publisher** application is still running, you can execute the following SQL statement to view the contents of the table—otherwise, restart **MyType_publisher** as described above before executing this statement.

```
mysql> select * from Example;
```

The output will look something like this:

```
+-----+-----+-----+-----+-----+
| pkey | message | RTIDDS_DOMAIN_ID | RTIRTC_REMOTE | RTIRTC_SCN |
+-----+-----+-----+-----+-----+
...
| 134 | Hello world! | 0 | 1 | 0 |
| 135 | Hello world! | 0 | 1 | 0 |
| 136 | Hello world! | 0 | 1 | 0 |
+-----+-----+-----+-----+-----+
85 rows in set (0.00 sec)
```

The actual number of rows depends on when exactly the *RTI Real-Time Connect* Daemon started storing samples. If you execute the “**select**” statement repeatedly you will see the number of rows grow. This is because the **MyType_publisher** application writes a new instance every 4 seconds.

8.9 Publishing Database Updates to DDS Subscribers

In this section, you will enable *RTI Real-Time Connect* to automatically publish changes made to a table in a data source.

We assume that you have followed the instructions in [Section 8.7](#) to start a *RTI Real-Time Connect* Daemon. In addition, we assume that you have followed the instructions in Steps 1 to 4 in [Section 8.8](#) in creating the IDL file and generating and compiling the example code.

1. If you have not already done so, stop the **MyType_publisher** application by pressing “**Ctrl-c**” in the window where it is running.
2. Build the **MyType_subscriber** project in Visual Studio and start the application from the command line:

```
> objs\i86Win32VS2005\MyType_subscriber
MyType subscriber sleeping for 4 sec...
MyType subscriber sleeping for 4 sec...
```

...

You will get this message repeatedly, since nothing is being published.

3. For publishing changes to a data source, you need to configure the “**RTIDDS_PUBLICATIONS**” table. For publishing the changes to the “**Example**” table, execute the following SQL statement:

```
mysql> insert into RTIDDS_PUBLICATIONS (table_owner, table_name,
domain_id, topic_name, type_name) values
('test', 'Example', 0, 'Example MyType', 'MyType');
```

This entry directs *RTI Real-Time Connect* to start publishing changes to table “**Example**” as the topic “**Example MyType**” with type “**MyType**” in the DDS domain 0.

4. Now change one of the previously captured samples in the “**Example**” table, for instance the last one:

```
mysql> update Example set message = 'Hello again!' where pkey =
(select * from (select max(pkey) from Example) as _max);
```

You will see that the **MyType_subscriber** application reports the update, for example:

...

MyType subscriber sleeping for 4 sec...

pkey: 748

message:

```
message[ 0]: 'H'
message[ 1]: 'e'
message[ 2]: 'l'
message[ 3]: 'l'
message[ 4]: 'o'
message[ 5]: ' '
message[ 6]: 'a'
message[ 7]: 'g'
message[ 8]: 'a'
message[ 9]: 'i'
message[10]: 'n'
message[11]: '!'
message[12]: <0>
```

MyType subscriber sleeping for 4 sec...

...

5. You can also update all entries in the table:

```
mysql> update Example set message = 'Hello again!';
```

Notice that the **MyType_subscriber** application receives all changes, possibly a large number.

Chapter 9 License Installation

If your *RTI Real-Time Connect to Oracle* distribution requires a license file, you will receive one via email from RTI.

If you have *RTI Data Distribution Service, Professional Edition* and you want to use *RTI Launcher*¹ to start *RTI Real-Time Connect to Oracle*:

By default, *RTI Launcher* looks for the license file **rti_license.dat** in the top-level directory where you installed *RTI Professional Edition*. If you choose to save the license file elsewhere, you can configure *RTI Launcher* to look in a different location by using its Configuration tab.

Otherwise:

Save the license file in any location of your choice. When *RTI Real-Time Connect to Oracle* starts, it will look in these locations until it finds a valid license:

1. The file specified with the **-licenseFile** option when you start *RTI Real-Time Connect to Oracle* from the command-line.
2. The file **rti_license.dat** in the *RTI Real-Time Connect* executable directory.
3. The file specified in the environment variable **RTI_LICENSE_FILE**, which you may set to point to the full path of the license file, including the filename (for example, **C:\RTI\my_rti_license.dat**).
4. The file **rti_license.dat** in the current working directory.
5. The file **rti_license.dat** in the directory specified by the environment variable **NDDSHOME**.

If you have any questions about license installation, please contact **support@rti.com**.

1. *RTI Launcher* is a convenient GUI-based tool that can start and configure all of your *RTI Data Distribution Service, Professional Edition* components, including *RTI Real-Time Connect to Oracle*.

