

IBM Lotus Domino 7 Meets IBM DB2

Andrew Pollack
Northern Collaborative Technologies

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

**ADMIN 2004
DEVELOPER**

Who am I?

**ADMIN 2004
DEVELOPER**

Andrew Pollack

- Principal, Northern Collaborative Technologies
- Certified with Lotus Notes since version 2
- IBM Lotus Beacon Award
 - Finalist in 1999, Winner in 2003
- **Author of NCT Search for Lotus Domino**
- **Proud member of the The Penumbra Group**
- **Firefighter – When not driving a keyboard, I drive the big red truck**

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

About this Presentation

ADMIN 2004
DEVELOPER

- ❑ ***This is an exploration of specific features, its deep and focused, not a general overview***
- ❑ ***Focus is on what's Important about DB2 Integration with Domino 7***
 - What IBM says is Important
 - What I think is import
- ❑ ***Created in August based on "Milestone 2"***
 - Updates are likely, and will be posted
 - *BASED ON BETA – Things WILL change*
- ❑ ***I try to put the 'meat' on the slides, in this case, the is a lot of demo as well***

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

The Obligatory Commercial

ADMIN 2004
DEVELOPER

- ❑ **Most of the speakers at this conference are available to help you!**
 - That's the real reason we do this
 - Real experts guarantee results
- ❑ **Catch up with me during the conference if you want expert help**

If this was
TIVO I could
fast forward...

Major Release

Now, on with the show...

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

IBM want Domino and DB2 closely coupled

ADMIN 2004
DEVELOPER

- ❑ **Customers are asking for it.**
 - Major investment in DB2 already
 - Prospect of a single data storage farm
- ❑ **Leverage between products increases revenue and overall market share**
- ❑ **In the future, performance and scale**
 - Domino 7 with DB2 8 is just a start
 - DB2 is evolving toward more non traditional data structures like XML and Rich Data
 - As the technology improves, scale and performance will eventually outstrip the limits of a local NSF file on disk

Andrew.Pollack@TheNorth.com <http://www.thenorth.com>

So Do Developers

ADMIN 2004
DEVELOPER

- ❑ **It grants some long standing Domino programmer wish list items**
 - Live Views of Relational Data
 - Single Views with Data from Multiple Databases
 - View indexes generated on the fly based on changing selection criteria
 - ❑ @Username
 - ❑ Current Time
 - ❑ Specific Keyword Choice

Andrew.Pollack@TheNorth.com <http://www.thenorth.com>

What do you get with DB2 Integration

ADMIN 2004
DEVELOPER

- ☐ **Store Domino Data within DB2**
- ☐ **Controlled Access to Specific Domino Data from DB2 Applications**
- ☐ **Create a Notes view of DB2 Data**
- ☐ **Using DB2 to store your Lotus Domino database does not automatically make the data open to other DB2 applications!**

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Storing Domino Data in DB2

ADMIN 2004
DEVELOPER

- ☐ **For Beta 2, Requires DB2 on the Same Box**
- ☐ **Classic NSF or DB2NSF on a per database basis**
- ☐ **Servers Only, clients continue to use NSF files**
- ☐ **Transparent to users**
- ☐ **Mostly transparent to administrators**
- ☐ **Using a DB2NSF does not imply sharing data**
- ☐ **Not presently being represented as a performance gain**

IBM Domino Administrator Console.nsf	f:\domino\data\admcnsg.nsf	R6 (43:0)	202,177
Server Certificate Admin: certsrv.nsf	f:\domino\data\certsrv.nsf	R6 (43:0)	1,050,624
DB2TEST	db2test.nsf	R6 (43:0)	0
Domino Directory Cache: dbdirman.nsf	f:\domino\data\dbdirman.nsf	R6 (43:0)	589,824
Event Resolution Center: edm.nsf	f:\domino\data\edm.nsf	R6 (43:0)	2,138,112

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

- Defines data in Domino as a Table to DB2

- ☐ No access from Notes Client

❑ Domino Security Is Fully Enforced

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

ADMIN 2004
DEVELOPER

Domino Server

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Adding an Integrated Server to your Domain

ADMIN 2004
DEVELOPER

- ❑ **Lotus Domino 7 is 100% Backward Compatible with your existing Domino Domain!**
- ❑ **1. Prepare a DB2 Database Instance for storing the data.**
 - May already exist, or you may create a new one
 - Detailed instructions in the Lotus Domino Administrator 7 Help file
 - NOTE: For this current beta, DB2 must be on the same machine

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Adding an Integrated Server

ADMIN 2004
DEVELOPER

- ❑ **2. Make sure you have transaction logging turned on. This is a requirement.**
- ❑ **3. Run the wizard from the Admin client**

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Adding an Integrated Server

- ❑ The server will restart and you're all done!


```
D7 Beta/NCT BETA: Lotus Domino Server
Lotus Domino <r> Server, Build U70_M2_07222004 Beta 2NP, July 22, 2004
Copyright (c) IBM Corporation 1987, 2004. All Rights Reserved.

8/23/2004 04:03:42 PM Creating DB2 database 'UMDOMINO' in DB2 Instance 'DB2'
th username 'Administrator' ....
B2 database UMDOMINO successfully created.
B2 Connection preallocation complete, availableCount=35
8/23/2004 04:04:08 PM The map for DB2 errors was successfully created.
8/23/2004 04:04:13 PM Console Logging is DISABLED
08/23/2004 04:04:13 PM Event Monitor started
08/23/2004 04:04:14 PM Server started on physical node UMMARE
08/23/2004 04:04:16 PM Index update process started
08/23/2004 04:04:17 PM Database Replicator started
08/23/2004 04:04:17 PM Replicator is set to ignore Database Quotas
```

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

How databases will be created

- ❑ Check your server document – you may want to change a setting here...

Save & Close Create Web... Cancel

Server : D7 Beta/NCT BETA

Basics Security Ports Server Tasks Internet Protocols MTAs Miscellaneous

DB2

Host Name:

Port Number:

Instance:

Database:

Schema:

Directory:

DB Default Creation:

DB2 Access Server:

DB2 Access Path:

DB2 Purge Interval: days

If you set this to "DB2" then all databases created will end up stored in DB2.

If you set this to "NSF" then all databases created will end up stored as NSF

Andrew_Pollack@thenorth.com <http://www.thenorth.com>

Move databases between the data stores

ADMIN 2004
DEVELOPER

Adminp does the real work here

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Move databases within DB2

ADMIN 2004
DEVELOPER

Even create new storage containers within DB2 to place your databases (if you have access rights)

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Now lets develop something!

ADMIN 2004
DEVELOPER

- ❑ If you're playing the home game, its DEMO time

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

DB2 Integration in Designer

ADMIN 2004
DEVELOPER

- ❑ **Two sides of the coin**

- Query Views
 - ❑ Data from DB2
 - ❑ Displayed in Notes
- DB2 Access Views (DAVs)
 - ❑ Data from Domino
 - ❑ Accessed in DB2
 - ❑ Obeys Domino Security

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Use a "Query View" to access DB2 Data

❑ **Data may be from a Domino DB2 Access View**

- To open the note, you must include the noteid in the SQL select statement

❑ **Query can be dynamic**

- Example: @Prompt() popup to determine view content

❑ **Query can "Join" DB2 data**

- Join two Domino DB2 Access Views to see data from more than one Domino database in a single view

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Defining a Query View

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Query Views – RDB Data in Notes

ADMIN 2004
DEVELOPER

☐ **No pre-built indexes in the NSF**

- Possible storage and performance boost for databases that change frequently

☐ **Selection can be changed on the fly per user**

- Use @Prompt narrow selection
- Complex SQL can fit different kinds of data into the same view design
 - ☐ Does this make the Notes client a reporting tool?
- Finally, use @Username to select data

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

Use SQL right in the selection formula

ADMIN 2004
DEVELOPER

Andrew_Pollack@TheNorth.com <http://www.thenorth.com>

DB2 Access Views – Share Domino Data

ADMIN 2004
DEVELOPER

- ☐ **Distinct Design element**
 - *not just a view type*
- ☐ **Not visible in the client**
 - *except through Query Views*
- ☐ **Defines Lotus Notes "Information" in a Relational Data model**
- ☐ **Enforces Domino Security**

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Creating a DB2 Access View

ADMIN 2004
DEVELOPER

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Like Chocolate & Peanut Butter

ADMIN 2004
DEVELOPER

☐ ***Or Beer and Pretzels -- They go well together***

- DAVs from two Notes databases can make up a single Query View – breaking the .NSF barrier!

☐ ***If a valid NOTEID from a DAV is selected, the referenced document can be opened from the view***

Andrew Pollack@TheNorth.com <http://www.thenorth.com>

Thank you for playing!

ADMIN 2004
DEVELOPER

- ☐ We're all trying to figure this stuff out together-- please ask your questions so others can here the answers
- ☐ For those playing the home game, direct questions & comments to:

Andrew Pollack
andrewp@thenorth.com
<http://www.thenorth.com>
- ☐ We might even get some IBM people from the audience here to speak up with answers
- ☐ You may also contact me directly if you like
- ☐ Please fill out your evaluations
- ☐ The latest copy of this presentation will also be available at my website: <http://www.thenorth.com>

NORTHERN
Collaborative
TECHNOLOGIES

Andrew Pollack@TheNorth.com <http://www.thenorth.com>