R3.2 DB2 SOR Patch 3.2.2.3 Upgrade Instructions

Files contained in this patch:

File	Rationale
R3.2_DB2_SOR_patch_3.2.2.3_Upgrade_Instructions.doc	this file

alter_tables.ddl	The file contains the ddl to alter tables for release 3.2 M2 HF3 to handle user variable intial values up to 200 bytes. Note: Reorg table statements are in this file.
view.ddl	This file contains the updated FCM_ALL_VW view definition to include the missing UNM Segment.
new_tables.ddl	The file contains the ddl to create the FCM_EXPRESSION_TEMPLATE table, indexes, and constraints. REVIEW THE SCRIPT INSTRUCTIONS IN THIS FILE TO DEFINE THE DATA AND INDEX TABLESPACES.
dml.sql	Update and Insert the FCM_ALERT_TYPE Table for the correct Alertable Field and Add the Trade Id as an Alertable Entity, Alert Value "T". Add additional FCM_PROPERTY Entires for GWIM, and FCM_ACTION entries. Also insert the hotfix 3.2 M2 HF3 version number to the FCM_VERSION table
replace_triggers.ddl	The file contains the triggers that need to be rebuilt due to the alter table statements in the alter_tables.ddl scipt.
authorizations.ddl	The file contains the authorizations to apply for version 3.2.2.3. Note: This script will re-apply existing permissions on the recreated FCM_ALL_VW view, and for the new tables created.
index.ddl	The file contains the index modification and additions to improve Inbound Search Performance from the Analyst Workstation.

Patch Description:
Release 3.2.2.3:

Preinstall instructions:

· Backup the SOR database.
· Extract current DDL from the database via db2look. (db2look –d <schemaowner> -a –l –e –x –c –o <schemaowner>.ddl)

Post Install instructions:
· Review the all log files for errors
· Check all tables for Re-org Pending state for all tables

Steps to Install the patch:
· Extract the tar file
· cd to the patches directory

cd sasfmcp/database/db2/sor/patches/patch_3.2.2.3

· From the patches directory, run:
REVIEW ALL SCRIPT INSTRUCTIONS IN EACH FILE
db2 connect to <dbname> user <username>
db2 set current schema <schema_owner>
db2 set current path <schema_owner>,sysibm,sysfun

#The index script modifies and adds an index to the FCM_ENTITY_0 and FCM_ENTITY_1 tables to inprove Inbound searches from the analyst workstation
db2 –tvf index.ddl > index.log
*** Check Log file for errors ****

#The new_tables script creates the FCM_EXPRESSION_TEMPLATE table, indexes, and constraints REVIEW THE SCRIPT INSTRUCTIONS IN THIS FILE. The DATA and INDEX tablespaces must be defined for the script to execute properly.
db2 –tvf new_tables.ddl > new_tables.log
*** Check Log file for errors ****

#The view script re-creates the FCM_ALL_VW view
db2 –tvf view.ddl > view.log
*** Check Log file for errors ****

The alter_tables script is to alter existing tables.
NOTE: A REORG is performed in this script
db2 –tvf alter_tables.ddl > alter_tables.log
*** Check Log file for errors ****

[bookmark: _GoBack]#The replace_triggers script will drop and re-create the tru_build trigger invalidated by the alter_tables.ddl script.
db2 –td@ -f replace_triggers.ddl > replace_triggers.log
*** Check Log file for errors ****

#Apply New authorization and re-apply Stored procedure authorizations for 3.2 M2 Hot Fix 3
db2 –tvf authorizations.ddl > authorizations.log
*** Check Log file for errors ****

#The dml script will insert and update the alert types, properties, actions, and version for 3.2 M2 Hot Fix 3
db2 –tvf dml.sql > dml.log
*** Check Log file for errors ****

· Post Installation Steps
· Review the all log files for errors
· Check all tables for Re-org Pending state for all tables

R3.2_DB2_SOR_patch_3.2.2.3_Upgrade_Instructions.docx		Date: 3/19/2012 9:06 AM
