

[image: Oracle Corporation]

目次

タイトルおよび著作権情報

はじめに

	対象読者
	ドキュメントのアクセシビリティについて
	関連ドキュメント
	表記規則

1 UCPの概要

	接続プールの概要
	接続プールを使用する利点

	Universal Connection Pool for JDBCの概要
	概念アーキテクチャ
	接続プールのプロパティ
	接続プール・マネージャ
	高可用性およびパフォーマンスのシナリオ

2 スタート・ガイド

	UCPを使用するための要件
	UCPでの基本的な接続の手順
	UCPを使用した基本的な接続の例
	UCP for JDBC APIの概要

3 UCPでのデータベース接続の取得

	UCPからの接続の流用
	プール対応のデータソースの使用方法
	プール対応のXAデータソースの使用方法
	接続プロパティの設定
	JNDIを使用した接続の流用

	UCP接続プールのプロパティの設定
	UCPでの接続の検証
	流用時の検証
	接続の有効性のチェック

	UCPへの流用された接続の返却
	UCPからの接続の削除
	サード・パーティの統合

4 ユニバーサル接続プールの動作の最適化

	接続プールの最適化の概要
	UCPでのプール・サイズの制御
	初期プール・サイズの設定
	最小プール・サイズの設定
	最大プール・サイズの設定

	UCPでの失効した接続の制御
	接続再利用の設定
	最大接続再使用時間の設定
	最大接続再使用数の設定

	中止接続タイムアウトの設定
	TTL接続タイムアウトの設定
	接続待機タイムアウトの設定
	非アクティブ接続タイムアウトの設定
	タイムアウト・チェック間隔の設定

	UCPでの接続の獲得
	接続が獲得可能かどうかの設定
	獲得トリガー数の設定
	獲得最大数の設定

	UCPでのSQL文のキャッシング
	文キャッシングの有効化

5 UCPでの接続のラベル付け

	UCPでの接続のラベル付けの概要
	UCPでのラベリング・コールバックの実装
	ラベリング・コールバックの作成
	ラベリング・コールバックの例

	ラベリング・コールバックの登録
	ラベリング・コールバックの削除

	UCPでの接続ラベルの適用
	UCPからのラベル付けされた接続の流用
	UCPでの不一致ラベルのチェック
	UCPからの接続ラベルの削除

6 再利用可能な接続の動作の制御

	AbandonedConnectionTimeoutCallback
	TimeToLiveConnectionTimeoutCallback

7 接続プール・マネージャの使用方法

	UCPマネージャの使用方法
	接続プール・マネージャの概要
	接続プール・マネージャの作成
	接続のライフサイクルの制御
	接続プールの作成
	接続プールの起動
	接続プールの停止
	接続プールの破棄

	接続プールに対するメンテナンスの実行
	接続プールのリフレッシュ
	接続プールのリサイクル
	接続プールのパージ

	JMXベース管理へのアクセス
	UniversalConnectionPoolManagerMBean
	UniversalConnectionPoolMBean

8 Oracle RAC機能の使用方法

	Oracle RAC機能の概要
	高速接続フェイルオーバーの使用方法
	高速接続フェイルオーバーの構成の例
	高速接続フェイルオーバーの有効化
	ONSの構成
	リモート構成
	クライアント側のデーモン構成

	接続URLの構成

	実行時接続ロード・バランシングの使用方法
	実行時接続ロード・バランシングの設定

	接続アフィニティの使用方法
	接続アフィニティの設定
	接続アフィニティ・コールバックの作成
	接続アフィニティ・コールバックの登録
	接続アフィニティ・コールバックの削除

9 接続プールの診断

	プールの統計情報
	ダイナミック・モニタリング・サービス・メトリック
	RACの統計情報の表示
	高速接続フェイルオーバーの統計情報
	実行時接続ロード・バランスの統計情報
	接続アフィニティの統計情報

	UCPでのロギングの設定
	ロギング・プロパティ・ファイルの使用方法
	UCP for JDBC APIおよびJDK APIの使用方法
	サポートされるログ・レベル

	例外およびエラー・コード

A エラー・コード・リファレンス

	UCPエラー・メッセージの一般構造
	接続プール・レイヤーのエラー・メッセージ
	JDBCデータソースおよび動的プロキシのエラー・メッセージ

索引

Oracle® Universal Connection Pool for JDBC

開発者ガイド

11gリリース2（11.2）

部品番号: B56283-01(原本部品番号:E12265-01)

2009年10月

このガイドでは、Oracleのユニバーサル接続プールAPIの使用方法について説明します。APIはJDBCドライバに制限されません。

Oracle Universal Connection Pool for JDBC開発者ガイド, 11gリリース2（11.2）

部品番号: B56283-01

Oracle Universal Connection Pool for JDBC Developer's Guide, 11g Release 2 (11.2)

原本部品番号: E12265-02

原本著者: Tulika Das, Joseph Ruzzi

原本協力者: Rajkumar Irudayaraj, Tong Zhou, Yuri Dolgov, Paul Lo, Kuassi Mensah

Copyright © 1999, 2009, Oracle and/or its affiliates. All rights reserved.

制限付権利の説明
このソフトウェアおよび関連ドキュメントの使用と開示は、ライセンス契約の制約条件に従うものとし、知的財産に関する法律により保護されています。ライセンス契約で明示的に許諾されている場合もしくは法律によって認められている場合を除き、形式、手段に関係なく、いかなる部分も使用、複写、複製、翻訳、放送、修正、ライセンス供与、送信、配布、発表、実行、公開または表示することはできません。このソフトウェアのリバース・エンジニアリング、逆アセンブル、逆コンパイルは互換性のために法律によって規定されている場合を除き、禁止されています。

ここに記載された情報は予告なしに変更される場合があります。また、誤りが無いことの保証はいたしかねます。誤りを見つけた場合は、オラクル社までご連絡ください。

このソフトウェアまたは関連ドキュメントが、米国政府機関もしくは米国政府機関に代わってこのソフトウェアまたは関連ドキュメントをライセンスされた者に提供される場合は、次のNoticeが適用されます。

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations.As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007).Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

このソフトウェアは様々な情報管理アプリケーションでの一般的な使用のために開発されたものです。このソフトウェアは、危険が伴うアプリケーション（人的傷害を発生させる可能性があるアプリケーションを含む）への用途を目的として開発されていません。このソフトウェアを危険が伴うアプリケーションで使用する際、このソフトウェアを安全に使用するために、適切な安全装置、バックアップ、冗長性（redundancy）、その他の対策を講じることは使用者の責任となります。このソフトウェアを危険が伴うアプリケーションで使用したことに起因して損害が発生しても、オラクル社およびその関連会社は一切の責任を負いかねます。

OracleはOracle Corporationおよびその関連企業の登録商標です。その他の名称は、それぞれの所有者の商標または登録商標です。

このソフトウェアおよびドキュメントは、第三者のコンテンツ、製品、サービスへのアクセス、あるいはそれらに関する情報を提供することがあります。オラクル社およびその関連会社は、第三者のコンテンツ、製品、サービスに関して一切の責任を負わず、いかなる保証もいたしません。オラクル社およびその関連会社は、第三者のコンテンツ、製品、サービスへのアクセスまたは使用によって損失、費用、あるいは損害が発生しても、一切の責任を負いかねます。

はじめに

Oracle Universal Connection Pool (UCP) for JDBCは、データベース接続を管理するためのフル機能の接続プールです。データベース集約型のJavaアプリケーションでは、この接続プールを使用することでパフォーマンスが向上し、システム・リソースをより効率的に利用します。

このマニュアルでは、UCP for JDBC APIの使用方法を詳しく説明し、様々な使用例を示します。ただし、Oracle JDBCドライバ、Oracle DatabaseまたはSQLの使用については、UCP for JDBCを理解する上で必要な場合を除き、詳しく説明しません。

対象読者

このマニュアルは、UCP for JDBCを使用してJavaアプリケーション用のデータベース接続を作成および管理する方法を習得しようとするアプリケーション開発者およびシステム設計者を対象としています。このマニュアルを使用するには、JavaおよびJDBCに精通している必要があります。UCP for JDBCの一部の機能を使用する際には、Oracle Databaseの概念（Oracle RACやONSなど）についての知識が必要です。

ドキュメントのアクセシビリティについて

オラクル社は、障害のあるお客様にもオラクル社の製品、サービスおよびサポート・ドキュメントを簡単にご利用いただけることを目標としています。オラクル社のドキュメントには、ユーザーが障害支援技術を使用して情報を利用できる機能が組み込まれています。HTML形式のドキュメントで用意されており、障害のあるお客様が簡単にアクセスできるようにマークアップされています。標準規格は改善されつつあります。オラクル社はドキュメントをすべてのお客様がご利用できるように、市場をリードする他の技術ベンダーと積極的に連携して技術的な問題に対応しています。オラクル社のアクセシビリティについての詳細情報は、Oracle Accessibility ProgramのWebサイトhttp://www.oracle.com/accessibility/を参照してください。

ドキュメント内のサンプル・コードのアクセシビリティについて

スクリーン・リーダーは、ドキュメント内のサンプル・コードを正確に読めない場合があります。コード表記規則では閉じ括弧だけを行に記述する必要があります。しかしJAWSは括弧だけの行を読まない場合があります。

外部Webサイトのドキュメントのアクセシビリティについて

このドキュメントにはオラクル社およびその関連会社が所有または管理しないWebサイトへのリンクが含まれている場合があります。オラクル社およびその関連会社は、それらのWebサイトのアクセシビリティに関しての評価や言及は行っておりません。

聴覚に障害があるお客様のOracleサポート・サービスへのアクセス

Oracleサポート・サービスに連絡するには、テレコミュニケーション・リレー・サービス（TRS）を使用してOracleサポート（+1-800-223-1711）までお電話ください。Oracleサポート・サービスの技術者が、Oracleサービス・リクエストのプロセスに従って、技術的な問題を処理し、お客様へのサポートを提供します。TRSの詳細は、http://www.fcc.gov/cgb/consumerfacts/trs.htmlを参照してください。電話番号の一覧は、http://www.fcc.gov/cgb/dro/trsphonebk.htmlを参照してください。

関連ドキュメント

Oracle DatabaseでJavaを使用する方法の詳細は、Oracle Databaseドキュメント・セットの次のマニュアルを参照してください。

	
『Oracle Database JDBC開発者ガイド』

	
『Oracle Database 2日でJava開発者ガイド』

	
『Oracle Database Java開発者ガイド』

表記規則

このマニュアルでは次の表記規則を使用します。

	規則	意味
	太字	太字は、操作に関連するGraphical User Interface要素、または本文中で定義されている用語および用語集に記載されている用語を示します。
	イタリック体	イタリックは、ユーザーが特定の値を指定するプレースホルダ変数を示します。
	固定幅フォント	固定幅フォントは、段落内のコマンド、URL、サンプル内のコード、画面に表示されるテキスト、または入力するテキストを示します。

サポートおよびサービス

次の各項に、各サービスに接続するためのURLを記載します。

Oracleサポート・サービス

オラクル製品サポートの購入方法、およびOracleサポート・サービスへの連絡方法の詳細は、次のURLを参照してください。

http://www.oracle.com/lang/jp/support/index.html

製品マニュアル

製品のマニュアルは、次のURLにあります。

http://www.oracle.com/technology/global/jp/documentation/index.html

研修およびトレーニング

研修に関する情報とスケジュールは、次のURLで入手できます。

http://education.oracle.com/pls/web_prod-plq-dad/db_pages.getpage?page_id=3

その他の情報

オラクル製品やサービスに関するその他の情報については、次のURLから参照してください。

http://www.oracle.com/lang/jp/index.html
http://www.oracle.com/technology/global/jp/index.html

	

注意:
ドキュメント内に記載されているURLや参照ドキュメントには、Oracle Corporationが提供する英語の情報も含まれています。日本語版の情報については、前述のURLを参照してください。

	

1 UCPの概要

この章の内容は次のとおりです。

	
接続プールの概要

	
Universal Connection Pool for JDBCの概要

接続プールの概要

接続プールは、データベース接続オブジェクトのキャッシュです。オブジェクトは、アプリケーションでデータベースへの接続に使用できる物理的なデータベース接続を表します。実行時に、アプリケーションはプールに接続をリクエストします。リクエストを満たすことができる接続がプールにある場合、その接続がアプリケーションに戻されます。接続が見つからない場合は、新しい接続が作成されてアプリケーションに戻されます。アプリケーションは、その接続を使用してデータベースで処理を実行した後、オブジェクトをプールに返します。その接続は次の接続リクエストに使用できます。

接続プールは、接続オブジェクトが再利用されるようにして、接続オブジェクトが作成される回数を減らします。接続プールにより、データベース集約型のアプリケーションのパフォーマンスは大幅に向上します。これは、接続オブジェクトの作成には時間とリソースの両面でコストがかかるためです。ネットワーク通信、接続文字列の読取り、認証、トランザクション参加、メモリー割当てなどのタスクはすべて、接続オブジェクトの作成に必要な時間およびリソースの一因となります。また、接続がすでに作成されているので、アプリケーションが接続を取得するための待機時間が短くなります。

多くの場合、接続プールには、プールのパフォーマンスを最適化するために使用されるプロパティが用意されています。これらのプロパティにより、プールで許容される最小および最大接続数や、接続がプールに返されるまでアイドル状態でいられる時間などの動作が制御されます。最適に構成された接続プールでは、短いレスポンス時間とプール内の接続を維持するために消費されるメモリーとのバランスがとられます。多くの場合、特定のアプリケーションに対して最適なバランスを実現するまでに、様々な設定を試す必要があります。

接続プールを使用する利点

一般に、データベース集約型のアプリケーションに最も効果があるのは、接続プールです。データベース使用率がアプリケーションのパフォーマンスに影響を及ぼすことがわかっている場合は常に、方針としてアプリケーションで接続プールを使用する必要があります。

接続プールには、次の利点があります。

	
新しい接続オブジェクトが作成される回数を減らします。

	
接続オブジェクトの再利用を促します。

	
接続の取得プロセスを短縮します。

	
接続オブジェクトを手動で管理するために必要な労力を削減します。

	
失効した接続数を最小限にします。

	
接続の維持に消費されるリソース量を制御します。

Universal Connection Pool for JDBCの概要

UCP for JDBCは、JDBC接続をキャッシュするための接続プールを実装します。データベース集約型のJavaアプリケーションでは、この接続プールを使用することでパフォーマンスが向上し、システム・リソースをより効率的に利用します。

UCP JDBC接続プールでは、JDBCドライバを使用して物理的な接続を作成できます。作成された接続はプールで保持されます。プールは構成可能であり、アプリケーションのパフォーマンスおよび可用性の要件に基づいてプールの動作を最適化するために使用するプロパティ一式があります。さらに高度なアプリケーション用に、UCP for JDBCには、プール・インスタンスの管理に使用できるプール・マネージャが用意されています。

また、プールは、Oracle Real Application Clusters（RAC）データベースを通して使用できる多くの高可用性およびパフォーマンス機能を利用します。これらの機能には、高速接続フェイルオーバー（FCF）、実行時接続ロード・バランシングおよび接続アフィニティがあります。

	
注意:

Oracle Database 11gリリース2（11.2）から、単一インスタンス・データベースのFCFもOracle Restartでサポートされます。Oracle Restartは、単一インスタンスの高可用性（SIHA）としてすでに知られています。Oracle Restartの詳細は、『Oracle Database管理者ガイド』を参照してください。

概念アーキテクチャ

アプリケーションは、UCP for JDBCプール対応のデータソースを使用して、UCP JDBC接続プール・インスタンスから接続を取得します。PoolDataSourceデータソースは標準接続（java.sql.Connection）の取得に、PoolXADataSourceデータソースはXA接続（javax.sql.XAConnection）の取得に使用されます。XAと非XAのどちらのUCP JDBC接続プールにも同じプール機能があります。

プール対応のデータソースは、コネクション・ファクトリ・クラスを利用して、プールで保持される物理的な接続を作成します。アプリケーションは、ConnectionオブジェクトまたはXAConnectionオブジェクトを作成できるファクトリ・クラスの使用を選択できます。プール対応のデータソースには、コネクション・ファクトリ・クラスを設定するためのメソッドの他、ファクトリ・クラスでデータベースへの接続に使用されるデータベースURLおよびデータベース資格証明書を設定するためのメソッドがあります。

アプリケーションは、接続ハンドルをプールから流用してデータベースで処理を実行します。処理が完了すると、接続はクローズされ、接続ハンドルはプールに返されて再利用できるようになります。下の図1-1に、アプリケーションとUCP JDBC接続プール間のやりとりの概念図を示します。

プール対応のデータソースの使用およびデータベース接続の流用の詳細は、第3章「UCPでのデータベース接続の取得」を参照してください。

図1-1 UCP JDBC接続プールの概念図

[image: UCP for JDBCの概念図]

接続プールのプロパティ

UCP JDBC接続プールのプロパティは、プール対応のデータソースで使用可能なメソッドを使用して構成されます。プールのプロパティは、プール・サイズの制御や失効した接続の処理、接続がプールに返されるまで流用された状態でいられる時間に関する自律的な決定に使用されます。プール・プロパティの最適な設定は、アプリケーションおよびハードウェアのリソースによって決まります。通常、アプリケーションが接続を取得するために必要な時間と、一定のプール・サイズの維持に必要なメモリー量との間にはトレードオフが存在します。多くの場合、特定のアプリケーションについて目標のパフォーマンスを実現する最適なバランスを見つけるには、実験が必要です。

接続プールのプロパティの設定の詳細は、第4章「Universal Connection Poolの動作の最適化」を参照してください。

接続プール・マネージャ

UCP for JDBCには、接続プールの管理統制を必要とするアプリケーションで使用される接続プール・マネージャがあります。このマネージャは、プールのライフサイクルの明示的な制御およびプールのメンテナンスに使用されます。また、マネージャを使用すると、管理コンソールを介してアプリケーションのプールとその管理の容易さを公開できます。

接続プールの明示的な制御の詳細は、第7章「接続プール・マネージャの使用方法」を参照してください。

高可用性およびパフォーマンスのシナリオ

UCP JDBC接続プールには、接続の高可用性およびパフォーマンスを確保するために使用される多くの機能があります。プールのリフレッシュや接続の検証など、これらの機能の多くは一般的なものであり、あらゆるドライバおよびデータベースの実装で機能します。実行時接続ロード・バランシング、接続アフィニティなど、これらの機能の一部は、Oracle JDBCドライバおよびOracle RACデータベースを使用する必要があります。

Oracle RAC機能の使用の詳細は、第8章「Oracle RAC機能の使用方法」を参照してください。

2 スタート・ガイド

この章の内容は次のとおりです。

	
UCPを使用するための要件

	
UCPでの基本的な接続の手順

	
UCPを使用した基本的な接続の例

	
UCP for JDBC APIの概要

UCPを使用するための要件

UCP for JDBCには、次の設計時および実行時の要件があります。

	
JRE 1.5以上

	
JDBCドライバまたはjava.sql.Connectionオブジェクトおよびjavax.sql.XAConnectionオブジェクトを戻すことができるコネクション・ファクトリ・クラス

リリース10.1以上のOracleドライバがサポートされます。Oracle RACや高速接続フェイルオーバーなどのOracle Databaseの拡張機能には、Oracle Clientソフトウェアに同梱されているOracle Notification Serviceライブラリ（ons.jar）が必要です。

	
ucp.jarライブラリ（アプリケーションのクラスパスに指定）。

	
SQL対応のデータベース。Oracle RACや高速接続フェイルオーバーなどの拡張機能には、Oracle Databaseが必要です。

UCPでの基本的な接続の手順

UCP for JDBCには、UCP JDBC接続プールから接続を流用するためにアプリケーションで使用されるプール対応のデータソースが用意されています。最も基本的な使用例では、接続プールは明示的に定義されません。かわりに、接続が流用される際に、デフォルトの接続プールが暗黙的に作成されます。

次の手順では、データベースにアクセスするために、UCP for JDBCプール対応のデータソースから接続を取得する方法について説明します。例の詳細は、例2-1「基本的な接続の例」を参照してください。

	
UCP for JDBCのデータソース・ファクトリ（oracle.ucp.jdbc.PoolDataSourceFactory）を使用し、getPoolDataSourceメソッドを使用してプール対応のデータソースのインスタンスを取得します。データソース・インスタンスの型はPoolDataSourceである必要があります。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

	
データベースへの物理的な接続の取得に必要な接続プロパティを設定します。これらのプロパティはデータソース・インスタンスに設定され、データベースに接続するためのURL、ユーザー名およびパスワード、物理的な接続の取得に使用されるコネクション・ファクトリなどがあります。これらは、JDBCドライバおよびデータベースに固有のプロパティです。次に例を示します。

pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("<user>");
pds.setPassword("<password>");

	
接続プールのデフォルトの動作を上書きするために、プール・プロパティを設定します。プール・プロパティはデータソース・インスタンスに設定されます。次に例を示します。

pds.setInitialPoolSize(5);

	
データソース・インスタンスを使用して接続を取得します。戻される接続は、データソースの接続プール内にある物理的な接続への論理的なハンドルです。次に例を示します。

Connection conn = pds.getConnection();

	
接続を使用して、データベースで処理を実行します。

Statement stmt = conn.createStatement ();
stmt.execute("SELECT * FROM foo");

	
接続をクローズし、プールに返します。

conn.close();

UCPを使用した基本的な接続の例

次の例では、データベースに接続して処理を実行し、終了するプログラムを示します。この例は単純で、場合によってはあまり実用的ではありません。しかし、データベースにアクセスするために、UCP for JDBCプール対応のデータソースから接続を取得するのに必要な、基本的な手順を明示しています。

例2-1 基本的な接続の例

import java.sql.Connection;
import java.sql.SQLException;
import java.sql.Statement;
import oracle.ucp.jdbc.PoolDataSourceFactory;
import oracle.ucp.jdbc.PoolDataSource;

public class BasicConnectionExample {
 public static void main(String args[]) throws SQLException {
 try
 {
 //Create pool-enabled data source instance.

 PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

 //set the connection properties on the data source.

 pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
 pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
 pds.setUser("<user>");
 pds.setPassword("<password>");

 //Override any pool properties.

 pds.setInitialPoolSize(5);

 //Get a database connection from the datasource.

 Connection conn = pds.getConnection();

 System.out.println("\nConnection obtained from " +
 "UniversalConnectionPool\n");

 //do some work with the connection.
 Statement stmt = conn.createStatement();
 stmt.execute("select * from foo");

 //Close the Connection.

 conn.close();
 conn=null;

 System.out.println("Connection returned to the " +
 "UniversalConnectionPool\n");

 }
 catch(SQLException e)
 {
 System.out.println("BasicConnectionExample - " +
 "main()-SQLException occurred : "
 + e.getMessage());
 }
 }
}

UCP for JDBC APIの概要

次の各項では、最も一般的に使用されるUCP for JDBC APIのパッケージの概略を示します。APIの詳細は、『Oracle Universal Connection Pool Java API Reference』を参照してください。

oracle.ucp.jdbc

このパッケージには、JDBC接続および接続プールを使用して処理を実行するためにアプリケーションで使用される様々なインタフェースおよびクラスが含まれます。このパッケージに含まれるインタフェースの中でPoolDataSourceおよびPoolXADataSourceデータソース・インタフェースが、接続の取得と接続プールのプロパティの取得および設定のために使用されます。これら2つのインタフェースを実装するデータソース・インスタンスは、接続プールを自動的に作成します。

oracle.ucp.admin

このパッケージには、接続プール・マネージャを使用するためのインタフェースが含まれます。また、ユーザーがJMX操作を使用し、接続プールと接続プール・マネージャの操作および属性にアクセスできるようにするMbeanを使用するためのインタフェースも含まれます。インタフェースの中でも、UniversalConnectionPoolManagerインタフェースが、接続プール・インスタンスを作成およびメンテナンスするためのメソッドを提供します。

oracle.ucp

このパッケージには、接続プール機能の実装に使用される必須および任意のコールバック・インタフェースが含まれます。たとえば、ConnectionAffinityCallbackインタフェースは、接続アフィニティを有効または無効にするコールバックの作成に使用されますが、接続アフィニティの動作のカスタマイズにも使用できます。また、このパッケージには、統計クラス、UCP固有の例外クラス、およびデータソースを使用しないでUCPを直接使用するためのロジックも含まれます。

3 UCPでのデータベース接続の取得

この章の内容は次のとおりです。

	
UCPからの接続の流用

	
UCP接続プールのプロパティの設定

	
UCPでの接続の検証

	
UCPへの流用された接続の返却

	
UCPからの接続の削除

	
サード・パーティの統合

UCPからの接続の流用

アプリケーションは、プール対応のデータソースを使用して接続を流用します。UCP for JDBC APIは、2つのプール対応のデータソースを備えています。1つは標準接続を流用するためのものであり、もう1つはXA接続を流用するためのものです。これらのデータソースは、UCP JDBC接続プール機能にアクセスでき、接続の流用に使用される一連のgetConnectionメソッドを備えています。XAと非XAのどちらのUCP JDBC接続プールにも同じプール機能があります。

UCP JDBC接続プールは、使用可能な接続と流用された接続の両方を保持します。アプリケーションが使用可能な接続と一致する接続の流用をリクエストすると、プールの接続が再利用されます。プール内の使用可能な接続がリクエストされた接続と一致しない場合は、新しい接続が作成されます。使用可能な接続と流用された接続の数は、プール・サイズ、タイムアウト間隔および検証ルールなどのプールのプロパティによって異なります。

	
注意:

この項の説明では、プール対応のデータソースを使用して接続プールを暗黙的に作成および起動します。接続プール・マネージャを使用した接続プールの明示的な作成方法は、第7章「接続プール・マネージャの使用方法」を参照してください。

プール対応のデータソースの使用方法

UCP for JDBCには、データベースへの接続の取得に使用されるプール対応のデータソース（oracle.ucp.jdbc.PoolDataSource）があります。oracle.ucp.jdbc.PoolDataSourceFactoryファクトリ・クラスは、プール対応のデータソース・インスタンスを作成するgetPoolDataSource()メソッドを備えています。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

プール対応のデータソースには、実際の物理的な接続を取得するためにコネクション・ファクトリ・クラスが必要です。通常、コネクション・ファクトリはJDBCドライバの一部として提供され、データソースそのものにすることができます。UCP JDBC接続プールでは、JDBCドライバを使用して物理的な接続を作成できます。作成された接続はプールで保持されます。setConnectionFactoryClassName(String)メソッドは、プール対応のデータソース・インスタンスにコネクション・ファクトリを定義するために使用されます。次の例では、JDBCドライバに付属するOracleのoracle.jdbc.pool.OracleDataSourceコネクション・ファクトリ・クラスを使用しています。他のベンダーのJDBCドライバを使用している場合は、該当するコネクション・ファクトリ・クラスについてベンダーのドキュメントを参照してください。

pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");

コネクション・ファクトリ・クラスに加えて、プール対応のデータソースには、データベースへの接続に使用されるURL、ユーザー名およびパスワードが必要です。プール対応のデータソース・インスタンスは、これらの各プロパティを設定するメソッドを備えています。次の例では、Oracle JDBC Thinドライバの構文を使用しています。他のベンダーのJDBCドライバを使用している場合は、使用する適切なURL構文についてベンダーのドキュメントを参照してください。

pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("user");
pds.setPassword("password");

	
注意:

Oracle URL構文の使用方法は、『Oracle Database JDBC開発者ガイド』を参照してください。

最後に、プール対応のデータソースは、一連のgetConnectionメソッドを備えています。メソッドには次のものがあります。

	
getConnection(): データベースへの接続に使用されたユーザー名およびパスワードと関連付けられている接続を戻します。

	
getConnection(String username, String password): 指定されたユーザー名およびパスワードと関連付けられている接続を戻します。

	
getConnection(java.util.Properties labels): 指定されたラベルと一致する接続を戻します。接続ラベルの使用方法は、第5章「UCPでの接続のラベル付け」を参照してください。

	
getConnection(String username, String password, java.util.Properties labels): 指定されたユーザー名およびパスワードと関連付けられ、指定されたラベルと一致する接続を戻します。接続ラベルの使用方法は、第5章「UCPでの接続のラベル付け」を参照してください。

アプリケーションは、getConnectionメソッドを使用して、java.sql.Connectionタイプの接続ハンドルをプールから流用します。リクエストされた接続と一致する（同じURL、ユーザー名およびパスワード）接続ハンドルがすでにプール内に存在する場合は、その接続ハンドルがアプリケーションに戻されます。存在しない場合は、新しい接続が作成され、新しい接続ハンドルがアプリケーションに戻されます。OracleとMySQLの両方の例を示します。

Oracleの例

次の例では、OracleのJDBC Thinドライバを使用する場合の接続の流用を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("<user>");
pds.setPassword("<password>");

Connection conn = pds.getConnection();

MySQLの例

次の例では、MySQLのConnector/J JDBCドライバを使用する場合の接続の流用を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionFactoryClassName("com.mysql.jdbc.jdbc2.optional. MysqlDataSource");
pds.setURL("jdbc:mysql://host:3306/dbname");
pds.setUser("<user>");
pds.setPassword("<password>");

Connection conn = pds.getConnection();

プール対応のXAデータソースの使用方法

UCP for JDBCには、プール対応のXAデータソース（oracle.ucp.jdbc.PoolXADataSource）があります。これは、分散トランザクションに参加できるXA接続の取得に使用されます。UCP JDBC XAプールには、非XAのUCP JDBCプールと同じ機能があります。oracle.ucp.jdbc.PoolDataSourceFactoryファクトリ・クラスは、プール対応のXAデータソース・インスタンスを作成するgetPoolXADataSource()メソッドを備えています。次に例を示します。

PoolXADataSource pds = PoolDataSourceFactory.getPoolXADataSource();

プール対応のXAデータソース・インスタンスには、非XAデータソース・インスタンスと同様、実際の物理的な接続を取得するためにコネクション・ファクトリ、URL、ユーザー名およびパスワードが必要です。これらのプロパティは、非XAデータソース・インスタンスと同様の方法（前述参照）で設定されます。しかし、XA接続を取得するには、XA固有のコネクション・ファクトリ・クラスが必要です。通常、XAコネクション・ファクトリはJDBCドライバの一部として提供され、データソースそのものにすることができます。次の例では、JDBCドライバに付属するOracleのoracle.jdbc.xa.client.OracleXADataSource XAコネクション・ファクトリ・クラスを使用しています。他のベンダーのJDBCドライバを使用している場合は、該当するXAコネクション・ファクトリ・クラスについてベンダーのドキュメントを参照してください。

pds.setConnectionFactoryClassName("oracle.jdbc.xa.client.OracleXADataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("user");
pds.setPassword("password");

最後に、プール対応のXAデータソースは、一連のgetXAConnectionメソッドを備えています。これらのメソッドは、javax.sql.XAConnectionタイプの接続ハンドルをプールから流用するために使用されます。getXAConnectionメソッドは、前述のgetConnectionメソッドと同じです。次の例では、XA接続の流用を示します。

PoolXADataSource pds = PoolDataSourceFactory.getPoolXADataSource();

pds.setConnectionFactoryClassName("oracle.jdbc.xa.client.OracleXADataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("<user>");
pds.setPassword("<password>");

XAConnection conn = pds.getXAConnection();

接続プロパティの設定

Oracleのコネクション・ファクトリでは、特定の機能を使用して接続を構成するプロパティがサポートされます。UCP for JDBCプール対応のデータソースは、setConnectionProperties(Properties)メソッドを備えています。このメソッドは、指定されたコネクション・ファクトリにプロパティを設定するために使用されます。次の例では、OracleのJDBCドライバの接続プロパティの設定を示します。他のベンダーのJDBCドライバを使用している場合は、そのドキュメントを参照して、この方法でのプロパティの設定がサポートされているかどうか、またどのプロパティが使用できるかを確認してください。

Properties connProps = new Properties();
connProps.put("fixedString", false);
connProps.put("remarksReporting", false);
connProps.put("restrictGetTables", false);
connProps.put("includeSynonyms", false);
connProps.put("defaultNChar", false);
connProps.put("AccumulateBatchResult", false);

pds.setConnectionProperties(connProps);

UCP JDBC接続プールは、プールの作成後および使用中にsetConnectionPropertiesがコールされた場合、作成済の接続を削除しません。

	
注意:

サポートされるプロパティの詳細なリストは、『Oracle Database JDBC開発者ガイド』を参照してください。

JNDIを使用した接続の流用

接続は、プール対応のデータソースのJNDIルックアップを実行し、戻されたオブジェクトでgetConnection()をコールすることで、接続プールから流用できます。まず、プール対応のデータソースをJNDIコンテキストおよび論理名にバインドする必要があります。これは、オブジェクト参照の登録および検索が可能な、ネーミングおよびディレクトリ・サービス用のサービス・プロバイダ・インタフェース（SPI）をアプリケーションが実装していることを前提とします。

次の例では、Sun社のファイル・システムJNDIサービス・プロバイダを使用しています。このサービス・プロバイダは、次のJNDIソフトウェア・ダウンロード・ページからダウンロードできます。

http://java.sun.com/products/jndi/downloads/index.html

この例では、初期コンテキストを作成した後、MyPooledDataSourceという名前にバインドされているプール対応のデータソースのルックアップを実行しています。その後、戻されたオブジェクトを使用して接続プールから接続を流用しています。

Hashtable env = new Hashtable();
env.put(Context.INITIAL_CONTEXT_FACTORY,
 "com.sun.jndi.fscontext.RefFSContextFactory");
env.put(Context.PROVIDER_URL, "file:/tmp");

ctx = new InitialContext(env);

PoolDataSource jpds = (PoolDataSource)ctx.lookup(MyPooledDataSource);
Connection conn = jpds.getConnection();

この例では、MyPooledDataSourceをコンテキストにバインドする必要があります。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("<user>");
pds.setPassword("<password>");

ctx.bind(MyPooledDataSource, pds);

UCP接続プールのプロパティの設定

UCP JDBC接続プールは、接続プールのプロパティを使用して構成します。プロパティには、プール対応のデータソース・インスタンスで使用可能なgetメソッドとsetメソッドがあります。これらのメソッドは、プールをプログラムで構成するための便利な手段です。プールのプロパティが設定されていない場合、接続プールはデフォルトのプロパティ値を使用します。

次の例では、接続プールのプロパティの構成を示します。この例では、接続プール名およびプールで許容される最大/最小接続数を設定しています。サポートされる全プロパティとそのデフォルト値の詳細は、第4章「ユニバーサル接続プールの動作の最適化」を参照してください。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionPoolName("JDBC_UCP");
pds.setMinPoolSize(4);pds.setMaxPoolSize(20);

UCP JDBC接続プールのプロパティは任意の順序で設定できます。また、実行時に動的に変更できます。たとえば、setMaxPoolSizeはいつでも変更できます。プールはその新しい値を認識し、その値に適応します。

UCPでの接続の検証

接続は、接続の流用時にプールのプロパティを使用して検証できます。また、ValidConnectionインタフェースを使用してプログラムで検証することもできます。この項では、これら2つの方法について詳しく説明します。無効な接続は、アプリケーションのパフォーマンスおよび可用性に影響を及ぼす可能性があります。

流用時の検証

接続プールから接続を流用する際に、接続に対してSQL文を実行することで、接続を検証できます。接続の検証を有効にするには、次の2つの接続プールのプロパティを組み合せて使用します。

	
setValidateConnectionOnBorrow(boolean): 接続プールから接続を流用する際に、接続を検証するかどうかを指定します。このプロパティにより、プールから流用されるすべての接続に対して検証が有効になります。false値は、検証を実行しないことを意味します。デフォルト値はfalseです。

	
setSQLForValidateConnection(String): プールから接続を流用する際に、接続に対して実行されるSQL文を指定します。

	
注意:

setSQLForValidateConnectionプロパティは、Oracle JDBCドライバを使用している場合には使用しないでください。Oracle JDBCドライバを使用している場合、UCP for JDBCは内部pingを実行します。このメカニズムはSQL文の実行よりも高速ですが、このプロパティを設定すると上書きされます。かわりに、setSQLForValidateConnectionプロパティを使用せずに、setValidateConnectionOnBorrowプロパティをtrueに設定してください。

次の例では、プールから接続を流用する際の接続の検証を示します。この例では、MySQLのConnector/J JDBCドライバを使用しています。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionFactoryClassName("com.mysql.jdbc.jdbc2.optional. MysqlDataSource");
pds.setURL("jdbc:mysql://host:3306/mysql");
pds.setUser("<user>");
pds.setPassword("<password>");

pds.setValidateConnectionOnBorrow(true);
pds.setSQLForValidateConnection("select * from mysql.user");

Connection conn = pds.getConnection();

接続の有効性のチェック

oracle.ucp.jdbc.ValidConnectionインタフェースは、2つのメソッドisValidおよびsetInvalidを備えています。isValidメソッドは接続が使用可能かどうかを戻し、setInvalidメソッドはプール・インスタンスから接続を削除する必要があることを示すために使用されます。setInvalidメソッドの使用方法は、「UCPからの接続の削除」を参照してください。

isValidメソッドは、SQL例外がスローされた後でも接続が使用可能かどうかをチェックするために使用されます。また、いつでも流用された接続が有効であるかどうかをチェックするために使用できます。このメソッドは、RAC停止イベント後にトリガーされる高速接続フェイルオーバー・アクションなどの再試行メカニズムと組み合せると、特に便利です。高速接続フェイルオーバーの詳細は、第8章「Oracle RAC機能の使用方法」を参照してください。

	
注意:

isValidメソッドは、プール・インスタンスおよびOracle JDBCドライバを調べて、接続がまだ有効かどうかを判断します。プールとドライバの両方で接続がまだ有効であることがレポートされた場合にかぎり、isValidメソッドによってデータベースへのラウンドドリップが発生します。このラウンドトリップを使用して、プールまたはドライバですぐには検出されないデータベース障害がないかをチェックします。

また、isValidメソッドは、接続タイムアウト機能および接続獲得機能と組み合せて使用しても便利です。これらの機能は、アプリケーションで接続がまだ保持されているときに、接続をプールに返すことができます。このような場合、isValidメソッドはfalseを戻し、アプリケーションが新しい接続を取得できるようにします。

次の例では、isValidメソッドの使用方法を示します。

try { conn = poolDataSouorce.getConnection ...}catch (SQLException sqlexc)
{
 if (conn == null || !((ValidConnection) conn).isValid())

 // take the appropriate action

...
conn.close();
}

UCPへの流用された接続の返却

流用された接続のうち、もう使用しないものはプールに返して、次の接続リクエストで使用できるようにする必要があります。closeメソッドを使用して接続をクローズし、プールに自動的に返します。closeメソッドは、プールから接続を物理的に削除しません。

クローズしない場合、流用された接続は流用されたままになります。つまり、使用可能な接続がない場合に、後続の接続リクエストによって新しい接続が作成されます。この動作は、多くの接続が作成される原因となり、システム・パフォーマンスに影響を及ぼす可能性があります。

次の例では、接続のクローズおよびプールへの返却を示します。

Connection conn = pds.getConnection();

//do some work with the connection.

conn.close();
conn=null;

UCPからの接続の削除

ValidConnectionインタフェースのsetInvalidメソッドは、接続のクローズ時に、接続プールから接続を削除する必要があることを示します。通常、このメソッドは、例外の後やValidConnectionインタフェースのisValidメソッドがfalseを戻した場合など、接続が使用できなくなったときに使用されます。また、接続の状態が悪いとアプリケーションが判断した場合にも使用できます。次の例では、setInvalidメソッドを使用した接続のクローズおよびプールからの削除を示します。

Connection conn = pds.getConnection();
...

((ValidConnection) conn).setInvalid();
...

conn.close();
conn=null;

サード・パーティの統合

ミドルウェア・プラットフォームやフレームワークなどのサード・パーティ製品では、UCPを使用してアプリケーションおよびサービスに接続プーリング機能を提供できます。UCP統合には、スタンドアロン・アプリケーションで使用できるものと同じ接続プール機能があり、Oracle Databaseとの緊密な統合を提供します。

2つのデータソース・クラスPoolDataSourceImpl（非XA接続プール用）とPoolXADataSourceImpl（XA接続プール用）が、UCPとの統合点として使用できます。どちらのクラスもoracle.ucp.jdbcパッケージにあります。これらのクラスは、それぞれPoolDataSourceインタフェースおよびPoolXADataSourceインタフェースの実装で、デフォルトのコンストラクタがあります。実装クラスの詳細は、『Oracle Universal Connection Pool Java API Reference』を参照してください。

これらの実装では、接続プール・インスタンスを明示的に作成し、接続を返すことができます。次に例を示します。

PoolXADataSource pds = new PoolXADataSourceImpl();

pds.setConnectionFactoryClassName("oracle.jdbc.xa.client.OracleXADataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("user");
pds.setPassword("password");

XAConnection conn = pds.getXAConnection();

サード・パーティ製品では、これらのデータソース実装クラスをインスタンス化できます。また、これらのインタフェースのメソッドは、JavaBean設計パターンに準拠しているため、リフレクションを使用して接続プールのプロパティをクラスに設定するために使用できます。たとえば、Oracle JDBCコネクション・ファクトリおよびデータベースを使用するUCPデータソースは、次のように定義して、JNDIレジストリにロードできます。

<data-sources>
 <data-source
 name="UCPDataSource"
 jndi-name="jdbc/UCP_DS"
 data-source-class="oracle.ucp.jdbc.PoolDataSourceImpl">
 <property name="ConnectionFactoryClassName"
 value="oracle.jdbc.pool.OracleDataSource"/>
 <property name="URL" value="jdbc:oracle:thin:@//localhost:1521:oracle"/>
 <property name="User" value"user"/>
 <property name="Password" value="password"/>
 <property name="ConnectionPoolName" value="MyPool"/>
 <property name="MinPoolSize" value="5"/>
 <property name="MaxPoolSize" value="50"/>
 </data-source>
</data-sources>

リフレクションを使用する場合、name属性はプロパティの設定に使用されるsetterメソッドの名前（大/小文字を区別）と一致します。つまり、次のようにして、アプリケーションでデータソースを使用できます。

Connection connection = null;
try {
 InitialContext context = new InitialContext();
 DataSource ds = (DataSource) context.lookup("jdbc/UCP_DS");
 connection = ds.getConnection();
 ...

4 ユニバーサル接続プールの動作の最適化

この章の内容は次のとおりです。

	
接続プールの最適化の概要

	
UCPでのプール・サイズの制御

	
UCPでの失効した接続の制御

	
UCPでの接続の獲得

	
UCPでのSQL文のキャッシング

接続プールの最適化の概要

この章では、プーリング動作を最適化するための接続プールのプロパティの設定方法について説明します。作成時に、UCP JDBC接続プールはデフォルト設定で事前構成されます。デフォルト設定により、一般的な汎用の接続プールとなります。しかし、アプリケーションにはそれぞれ異なるデータベース接続要件があり、接続プールのデフォルト動作の変更が必要な場合があります。プール・サイズや接続タイムアウトなどの動作を構成して、接続プール全体のパフォーマンスだけでなく接続の可用性も向上させることができます。多くの場合、特定のアプリケーションに合せて接続プールをチューニングする最善の方法は、最適なパフォーマンスおよびスループットを達成するまで、様々な値を使用して様々なプロパティの組合せを試すことです。

接続プールのプロパティの設定

接続プールのプロパティが設定されるのは、プール対応のデータソースを介して接続を取得するときか、接続プール・マネージャを使用して接続プールを作成するときです。

次の例では、プール対応のデータソースを介した接続プールのプロパティの設定を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionPoolName("JDBC_UCP");
pds.setMinPoolSize(4);pds.setMaxPoolSize(20);
...

次の例では、接続プール・マネージャを使用して接続プールを作成する場合の接続プールのプロパティの設定を示します。

UniversalConnectionPoolManager mgr = UniversalConnectionPoolManagerImpl. getUniversalConnectionPoolManager();

pds.setConnectionPoolName("JDBC_UCP");
pds.setMinPoolSize(4);pds.setMaxPoolSize(20);
...

mgr.createConnectionPool(pds);

	
ヒント:

UCP JDBC接続プールのプロパティは任意の順序で設定できます。また、実行時に動的に変更できます。たとえば、setMaxPoolSizeはプールの作成後に変更できます。プールはその新しい値を認識し、その値に適応します。

UCPでのプール・サイズの制御

UCP JDBC接続プールには、プール・サイズの制御に使用される一連のプロパティがあります。これらのプロパティを使用すると、要求の増減につれて、プール内の接続数を増減できるようになります。この動的な動作は、不要な接続の維持に浪費される場合のあるシステム・リソースの節約に役立ちます。

初期プール・サイズの設定

初期プール・サイズのプロパティは、接続プールの初回作成時または再初期化時に作成される使用可能な接続の数を指定します。通常、このプロパティは、プールを最適なサイズにすることで、発生する起動時間を削減するために使用されます。

値0は、接続を事前作成しないことを示します。デフォルト値は0です。次の例では、初期プール・サイズの構成を示します。

pds.setInitialPoolSize(5);

初期プール・サイズのプロパティが最大プール・サイズのプロパティより大きい場合は、最大数の接続のみが初期化されます。

初期プール・サイズのプロパティが最小プール・サイズのプロパティより小さい場合は、初期数の接続のみが初期化され、最小プール・サイズ値を満たす十分な接続が作成されるまで維持されます。

最小プール・サイズの設定

最小プール・サイズのプロパティは、プールが保持する使用可能な接続および流用された接続の最小数を指定します。接続プールがまだ最小サイズに達していない場合は、常に指定された最小プール・サイズに戻ろうとします。たとえば、最小限度が10に設定されている場合、まだ2つの接続しか作成および流用されていないときは、プールで保持される接続数は2のままです。

このプロパティを使用すると、要求が減少するにつれてプール内の接続数を減らすことができます。同時に、システム・リソースが不要な接続の維持のために浪費されないようにします。

デフォルト値は0です。次の例では、最小プール・サイズの構成を示します。

pds.setMinPoolSize(2);

最大プール・サイズの設定

最大プール・サイズのプロパティは、プールが保持する使用可能な接続および流用された（使用中の）接続の最大数を指定します。最大数の接続が流用された場合、プールに返されるまで接続は利用できません。

このプロパティを使用すると、要求が増加するにつれてプール内の接続数を増やすことができます。同時に、プールがシステムのリソースを使い果し、最終的にアプリケーションのパフォーマンスや可用性に影響を及ぼすほど大きくならないようにします。

値0は、プールで保持される接続がないことを示します。接続を取得しようとすると例外が発生します。デフォルト値では、最大でInteger.MAX_VALUE（デフォルトでは2147483647）まで接続を作成し続けることができます。次の例では、最大プール・サイズの構成を示します。

pds.setMaxPoolSize(100);

UCPでの失効した接続の制御

失効した接続とは、使用可能であるか流用中であるにもかかわらず、使用されなくなった接続です。流用されたままの失効した接続は、接続の可用性に影響を及ぼすことがあります。また、失効した接続があると、使用されていない接続を長期間維持するためにリソースが浪費されることから、システム・リソースに影響を及ぼすことがあります。この項で説明するプール・プロパティを使用して、失効した接続を制御します。

	
注意:

アプリケーションで不要になった接続はすべてクローズすることをお薦めします。接続をクローズすると、流用されたままの失効した接続の数を少なくすることができます。

接続再利用の設定

接続再利用機能を使用すると、一定の時間が経過した後または接続が一定の回数使用された後に、接続を適切にクローズして接続プールから削除できます。また、使用できない接続の維持に浪費されることになるシステム・リソースを節約します。

最大接続再使用時間の設定

最大接続再使用時間を使用すると、一定の時間使用された後に、接続を適切にクローズしてプールから削除できます。このプロパティのタイマーは、接続が物理的に作成されると開始します。流用された接続はプールに返された後にしかクローズされないため、再使用時間を超過します。

通常、この機能は、ファイアウォールがプール層とデータベース層の間に存在し、時間制限に基づいて接続をブロックするように設定されている場合に使用されます。ブロックされた接続は、使用できないにもかかわらずプールに残存します。このような場合、接続再使用時間をファイアウォールのタイムアウト・ポリシーより小さい値に設定します。

	
注意:

最大接続再使用時間は、TTL接続タイムアウトとは異なります。TTL接続タイムアウトは、接続がプールから流用されると開始します。一方、最大接続再使用時間は、接続が物理的に作成されると開始します。また、TTLタイムアウトでは、流用期間中にタイムアウトの期限が切れると、接続をクローズして再利用のためにプールに返します。最大接続再使用時間では、タイムアウトの期限が切れると、接続をクローズしてプールから破棄します。「TTL接続タイムアウトの設定」を参照してください。

最大接続再使用時間の値は秒単位です。値0は、この機能が無効であることを示します。デフォルト値は0です。次の例では、最大接続再使用時間の構成を示します。

pds.setMaxConnectionReuseTime(300);

最大接続再使用数の設定

最大接続再使用数を使用すると、一定の回数流用された後に、接続を適切にクローズして接続プールから削除できます。通常、このプロパティは、メモリー・リークなどの問題を解消するために接続を定期的にリサイクルするために使用されます。

値0は、この機能が無効であることを示します。デフォルト値は0です。次の例では、最大接続再使用数の構成を示します。

pds.setMaxConnectionReuseCount(100);

中止接続タイムアウトの設定

中止接続タイムアウトを使用すると、流用された接続が一定時間使用されなかった場合に、接続プールに戻すことができます。中止の決定は、データベースへのコールを監視することで行われます。このタイムアウト機能は、接続再利用が最大限になるようにし、使用されていない流用された接続の維持に浪費されることになるシステム・リソースを節約します。

	
注意:

UCP for JDBCでは、再利用のために接続を回収する前に、ローカル・トランザクションが保留中である接続を取り消すかロールバックします。

中止接続タイムアウトの値は秒単位です。値0は、この機能が無効であることを示します。デフォルト値は0に設定されます。次の例では、中止接続タイムアウトの構成を示します。

pds.setAbandonConnectionTimeout(10);

TTL接続タイムアウトの設定

TTL接続タイムアウトを使用すると、流用された接続を一定時間流用されたままにした後で、接続をプールに回収できます。このタイムアウト機能は、接続が最大限に再利用されるようにし、想定される使用時間よりも長く接続を維持するために浪費されることになるシステム・リソースの節約に役立ちます。

	
注意:

UCP for JDBCでは、再利用のために接続を回収する前に、ローカル・トランザクションが保留中である接続を取り消すかロールバックします。

TTL接続タイムアウトの値は秒単位です。値0は、この機能が無効であることを示します。デフォルト値は0に設定されます。次の例では、TTL接続タイムアウトの構成を示します。

pds.setTimeToLiveConnectionTimeout(18000)

接続待機タイムアウトの設定

接続待機タイムアウトは、プールに接続がなくなった場合にアプリケーション・リクエストが接続を取得するために待機する時間を指定します。プール内の接続がすべて使用されている（流用されている）場合、およびプール・サイズが最大プール・サイズのプロパティで指定されている最大接続許容数に達している場合、接続プールには接続がなくなります。タイムアウト値に達すると、リクエストはSQL例外を受け取ります。その場合、アプリケーションは接続の取得を再試行できます。このタイムアウト機能により、アプリケーションがブロックされる時間を最小限にすることでアプリケーション全体の有用性が向上し、適切なリカバリを実行できます。

接続待機タイムアウトの値は秒単位です。値0は、この機能が無効であることを示します。デフォルト値は3秒に設定されます。次の例では、接続待機タイムアウトの構成を示します。

pds.setConnectionWaitTimeout(10);

非アクティブ接続タイムアウトの設定

非アクティブ接続タイムアウトは、クローズしてプールから削除されるまでの、使用可能な接続がアイドル状態でいられる時間を指定します。このタイムアウト・プロパティは、使用可能な接続にのみ適用でき、流用された接続には作用しません。このプロパティは、使用されなくなった接続の維持に浪費されることになるリソースの節約に役立ちます。非アクティブ接続タイムアウトを（最大プール・サイズとともに）使用すると、アプリケーション・ロードが変化するにつれて接続プールを拡大または縮小できます。

非アクティブ接続タイムアウトの値は秒単位です。値0は、この機能が無効であることを示します。デフォルト値は0に設定されます。次の例では、非アクティブ接続タイムアウトの構成を示します。

pds.setInactiveConnectionTimeout(60);

タイムアウト・チェック間隔の設定

タイムアウト・チェック間隔プロパティは、タイムアウト・プロパティ（中止接続タイムアウト、TTL接続タイムアウトおよび非アクティブ接続タイムアウト）が適用される頻度を制御します。タイムアウトした接続は、タイムアウト・チェック・サイクルの実行時に回収されます。つまり、接続のタイムアウト時に、実際には接続がプールに回収されないことがあります。接続のタイムアウトと実際の接続の回収の間のラグ・タイムは、タイムアウト・チェック間隔の長さによっては非常に大きい場合があります。

タイムアウト・チェック間隔プロパティは秒単位です。デフォルト値は30に設定されます。次の例では、タイムアウト・チェック間隔プロパティの構成を示します。

pds.setTimoutCheckInterval(60);

UCPでの接続の獲得

接続獲得機能を使用すると、接続プールが指定された使用可能な接続数に達したときに、指定された数の流用された接続を回収できます。この機能は、プール内で一定数の接続を常に使用可能な状態にし、パフォーマンスの最大化に役立ちます。特に、アプリケーションで接続ハンドルをキャッシュする場合に便利です。通常、キャッシングはパフォーマンス上の理由から実行されます。これは、キャッシングにより、接続がトランザクションに参加するために必要となる状態の再初期化が最小限になるためです。

たとえば、接続はプールから流用され、必要なセッション状態で初期化された後、コンテキスト・オブジェクト内に保持されます。この方法で接続を保持することが、接続プールに使用可能な接続がなくなる原因になる可能性があります。接続獲得機能では、該当する場合に、流用された接続を回収して再利用できるようにします。

接続獲得は、HarvestableConnectionインタフェースを使用して制御し、接続獲得トリガー数と接続獲得最大数の2つのプール・プロパティを使用して構成または有効にします。接続獲得機能を実装するときは、これらのインタフェースおよびプロパティを併用します。

接続が獲得可能かどうかの設定

oracle.ucp.jdbc.HarvestableConnectionインタフェースのsetConnectionHarvestable(boolean)メソッドは、接続を獲得するかどうかを制御します。このメソッドは、接続獲得が有効である場合にロック・メカニズムとして使用されます。たとえば、トランザクション内で接続が使用されていて接続の獲得を禁止する場合、このメソッドを接続に対してfalseに設定します。トランザクションの完了後、このメソッドを接続に対してtrueに設定すると、必要に応じて接続を獲得できます。

	
注意:

接続獲得機能が有効である場合、デフォルトではすべての接続が獲得可能です。この機能が有効である場合、接続が獲得可能かどうかを明示的に制御するため、setConnectionHarvestableメソッドを常に使用する必要があります。

次の例では、接続獲得機能で接続を獲得しようとしても接続が獲得不可であることを示す、setConnectionHarvestableメソッドの使用例を示しています。

Connection conn = pds.getConnection();

((HarvestableConnection) conn).setConnectionHarvestable(false);

獲得トリガー数の設定

接続獲得トリガー数は、接続獲得をトリガーする使用可能な接続のしきい値を指定します。たとえば、接続獲得トリガー数を10に設定した場合、プール内の使用可能な接続数が10まで減少すると、接続獲得がトリガーされます。

値Integer.MAX_VALUE（デフォルトでは2147483647）は、接続獲得が無効であることを示します。デフォルト値はInteger.MAX_VALUEです。

次の例では、接続獲得トリガー数を構成して接続獲得を有効にしています。

pds.setConnectionHarvestTriggerCount(2);

獲得最大数の設定

接続獲得最大数プロパティは、獲得トリガー数に達した場合に、プールに返す必要がある流用された接続の数を指定します。実際に獲得される接続数は、0から接続獲得最大数の値までのいずれかです。最も長い間使用されていない接続から先に獲得されるため、非常にアクティブなユーザー・セッションが最大限に接続を保つことができます。

獲得最大数の値の範囲は、0から最大接続数プロパティの値までです。デフォルト値は1です。範囲外の値を指定すると、SQL例外がスローされます。

次の例では、接続獲得最大数の構成を示します。

pds.setConnectionHarvestMaxCount(5);

	
注意:

	
接続獲得機能および中止接続タイムアウト機能が同時に有効になっている場合、タイムアウト処理では、獲得できないとして指定された接続を回収しません。

	
接続獲得機能およびTTL接続タイムアウト機能が同時に有効になっている場合、タイムアウト処理では、獲得できないとして指定された接続を回収します。

中止接続タイムアウト機能およびTTL接続タイムアウト機能の詳細は、第6章を参照してください。

UCPでのSQL文のキャッシング

文キャッシングにより、文の処理はより効率的になります。文キャッシングでは、繰り返し使用される実行可能な文をキャッシングすることでパフォーマンスが向上し、プログラマがコンパイル済の文を明示的に再利用する必要がなくなります。また、繰り返されるカーソルの作成、繰り返される文の分析および作成によるオーバーヘッドを解消し、アプリケーションとデータベース間の通信のオーバーヘッドを削減します。文キャッシングと再利用は、アプリケーションに対して透過的です。各文キャッシュは、物理的な接続に関連付けられます。つまり、物理的な接続はそれぞれ独自の文キャッシュを保有します。

キャッシュされた文の一致条件は次のとおりです。

	
文のSQL文字列は、キャッシュ内のものと同一（大/小文字を区別）である必要があります。

	
文の種類は、キャッシュ内のものと同一（preparedまたはcallable）である必要があります。

	
文によって生成される結果セットのスクロール可能タイプは、キャッシュ内のものと同一（forward-onlyまたはscrollable）である必要があります。

文キャッシングは、JDBCドライバのベンダーによって異なる方法で実装および有効化されます。この項の説明は、OracleのJDBCドライバ固有のものです。他のベンダーのドライバでの文キャッシングは、コネクション・ファクトリで接続プロパティを設定することで構成できます。接続プロパティの設定の詳細は、「接続プロパティの設定」を参照してください。また、JDBCベンダーのドキュメントを参照して、文キャッシングがサポートされているかどうか、接続プロパティとして設定できるかどうかを確認してください。UCP for JDBCでは、JDBCベンダーが文プーリングをサポートする場合は、文プーリングを有効にするためのJDBC 4.0（JDK16）APIがサポートされません。

文キャッシングの有効化

最大文数プロパティは、接続ごとにキャッシュする文の数を指定します。このプロパティは、Oracle JDBCドライバにのみ適用できます。このプロパティを設定しない場合、または0に設定する場合、文キャッシングは無効になります。デフォルトでは、文キャッシングは無効です。文キャッシングを有効にすると、文キャッシュは、接続プールで保持される物理的な接続のそれぞれに関連付けられます。1つの文キャッシュは、すべての物理的な接続で共有されません。

次の例では、文キャッシングの有効化を示します。

pds.setMaxStatements(10);

文キャッシュ・サイズの決定

キャッシュ・サイズは、アプリケーションがデータベースに対して発行する個々の文の数に設定する必要があります。アプリケーションがデータベースに対して発行する文の数が不明な場合、JDBCパフォーマンス・メトリックを使用して文キャッシュ・サイズの決定に役立てます。

文キャッシュ・サイズのリソース問題

接続はそれぞれ独自の文キャッシュに関連付けられます。接続の文キャッシュ内に保持される文が、データベース・リソースを保持し続ける場合があります。オープンされた接続の数と各接続のキャッシュされた文の数の合計が、データベースで許容されるオープン・カーソルの限度を超える可能性があります。この問題は、キャッシュ内で許容される文の数を減らすか、データベースで許容されるオープン・カーソルの限度を増やすかすることで、回避できます。

5 UCPでの接続のラベル付け

この章の内容は次のとおりです。

	
UCPでの接続のラベル付けの概要

	
UCPでのラベリング・コールバックの実装

	
UCPでの接続ラベルの適用

	
UCPからのラベル付けされた接続の流用

	
UCPでの不一致ラベルのチェック

	
UCPからの接続ラベルの削除

UCPでの接続のラベル付けの概要

多くの場合、アプリケーションは、接続プールから取得した接続を使用する前に初期化します。初期化は一様ではなく、アプリケーション・コード内でメソッド・コールを必要とする単純な状態の再初期化や、ネットワーク上でのラウンドトリップを必要とするデータベース操作などがあります。このような初期化のコストは非常に高い場合があります。

接続のラベル付けを使用すると、アプリケーションが接続に任意の名前/値のペアを付けることができます。アプリケーションは、必要なラベルが付いた接続を接続プールにリクエストできます。特定のラベルと特定の接続状態を関連付けることで、すでに初期化されている接続をプールから取得し、再初期化の時間とコストを回避できます。接続ラベル付け機能によって、ユーザー定義のキーまたは値が意味付けされることはありません。ユーザー定義のキーおよび値の意味は、アプリケーションによってのみ定義されます。

接続ラベル付けの例には、ロール、NLS言語設定、トランザクション分離レベル、ストアド・プロシージャ・コール、またはリソースによる処理の実行の前に接続上で必要となるその他のコストのかかる状態の初期化があります。

接続ラベル付けはアプリケーション駆動型で、2つのインタフェースを使用する必要があります。oracle.ucp.jdbc.LabelableConnectionインタフェースは、接続ラベルの適用および削除と、接続に設定されているラベルの取得に使用されます。oracle.ucp.ConnectionLabelingCallbackインタフェースは、リクエストされたラベルが付いた接続がすでに存在するかどうかを判断するラベリング・コールバックの作成に使用されます。接続が存在しない場合、このインタフェースを使用して、現行の接続を必要に応じて構成できます。これらのインタフェースのメソッドについては、この章全体を通して詳しく説明します。

UCPでのラベリング・コールバックの実装

ラベリング・コールバックは、接続プールでラベル付けされた接続を選択する方法を定義するために使用され、アプリケーションに戻す前に、選択された接続の構成ができます。接続ラベル付け機能を使用するアプリケーションは、コールバックを実装する必要があります。

ラベリング・コールバックは、ラベル付けされた接続がリクエストされていながら、リクエストされたラベルと一致する接続がプールにない場合に使用されます。コールバックは、リクエストされたラベルと一致するように再構成するために必要となる作業量が最も少ない接続を特定した後、アプリケーションに戻す前に接続のラベルを更新できるようにします。

ラベリング・コールバックの作成

ラベリング・コールバックを作成するために、アプリケーションはoracle.ucp.ConnectionLabelingCallbackインタフェースを実装します。コールバックは、接続プールごとに1つ作成されます。このインタフェースは、次に示す2つのメソッドを備えています。

public int cost(Properties requestedLabels, Properties currentLabels);

public boolean configure(Properties requestedLabels, Connection conn);

	
cost: このメソッドは、ラベルマッチングの相違を考慮に入れて、接続の構成コストを見積ります。接続リクエストが発生すると、接続プールはこのメソッドを使用して、最も構成コストが低い接続を選択します。

	
configure: このメソッドは、アプリケーションに戻す前に、選択された接続に対して接続プールによってコールされます。接続の状態を設定し、接続に対してラベルの適用または削除を行うために、このメソッドが使用されます。

接続プール内で使用可能な各接続に対して繰り返します。接続ごとにcostメソッドをコールします。costメソッドの結果は、接続を必要な状態に再構成するために必要なコストの見積りを表すintegerです。値が大きいほど、接続の再構成にはコストがかかります。接続プールは、常に最も低いコスト値の接続を戻します。アルゴリズムは次のとおりです。

	
costメソッドがある接続について0を戻した場合、その接続が適合となります。接続プールは、検出された接続に対してconfigureをコールし、その接続を戻します。

	
costメソッドが0より大きい値を戻した場合、コスト値が0の接続を検出するか、使用可能な接続がなくなるまで繰り返します。

	
すべての使用可能な接続に対して繰り返して、接続の最低コストがInteger.MAX_VALUE（デフォルトでは2147483647）となった場合、プール内に接続リクエストを満たす接続はありません。プールは新しい接続を作成して戻します。プールが最大プール・サイズに達している（新しい接続を作成できない）場合は、SQL例外をスローするか、接続待機タイムアウト属性が指定されていれば待機するかのいずれかです。

	
すべての使用可能な接続に対して繰り返して、接続の最低コストがInteger.MAX_VALUEよりも低い場合、その接続に対してconfigureメソッドをコールし、その接続を戻します。複数の接続がInteger.MAX_VALUEを下回る場合は、最低コストの接続を戻します。

	
注意:

コスト0は、requestedLabelsとcurrentLabelsが等しいという意味ではありません。

ラベリング・コールバックの例

次の例では、costとconfigureの両メソッドを実装する単純なラベリング・コールバックの実装を示します。このコールバックは、特定のトランザクション分離レベルで初期化されるラベル付けされた接続の検出に使用されます。

class MyConnectionLabelingCallback
 implements ConnectionLabelingCallback {

 public MyConnectionLabelingCallback()
 {
 }

 public int cost(Properties reqLabels, Properties currentLabels)
 {
 // Case 1: exact match
 if (reqLabels.equals(currentLabels))
 {
 System.out.println("## Exact match found!! ##");
 return 0;
 }

 // Case 2: some labels match with no unmatched labels
 String iso1 = (String) reqLabels.get("TRANSACTION_ISOLATION");
 String iso2 = (String) currentLabels.get("TRANSACTION_ISOLATION");
 boolean match =
 (iso1 != null && iso2 != null && iso1.equalsIgnoreCase(iso2));
 Set rKeys = reqLabels.keySet();
 Set cKeys = currentLabels.keySet();
 if (match && rKeys.containsAll(cKeys))
 {
 System.out.println("## Partial match found!! ##");
 return 10;
 }

 // No label matches to application's preference.
 // Do not choose this connection.
 System.out.println("## No match found!! ##");
 return Integer.MAX_VALUE;
 }

 public boolean configure(Properties reqLabels, Object conn)
 {
 try
 {
 String isoStr = (String) reqLabels.get("TRANSACTION_ISOLATION");
 ((Connection)conn).setTransactionIsolation(Integer.valueOf(isoStr));
 LabelableConnection lconn = (LabelableConnection) conn;

 // Find the unmatched labels on this connection
 Properties unmatchedLabels =
 lconn.getUnmatchedConnectionLabels(reqLabels);

 // Apply each label <key,value> in unmatchedLabels to conn
 for (Map.Entry<Object, Object> label : unmatchedLabels.entrySet())
 {
 String key = (String) label.getKey();
 String value = (String) label.getValue();
 lconn.applyConnectionLabel(key, value);
 }
 }
 catch (Exception exc)
 {
 return false;
 }
 return true;
 }
}

ラベリング・コールバックの登録

プール対応のデータソースは、ラベリング・コールバックを登録するためのregisterConnectionLabelingCallback(ConnectionLabelingCallback callback)メソッドを備えています。1つの接続プールに登録できるコールバックは1つのみです。次の例では、MyConnectionLabelingCallbackクラスに実装されているラベリング・コールバックの登録を示します。

MyConnectionLabelingCallback callback = new MyConnectionLabelingCallback();
pds.registerConnectionLabelingCallback(callback);

ラベリング・コールバックの削除

プール対応のデータソースは、ラベリング・コールバックを削除するためのremoveConnectionLabelingCallback()メソッドを備えています。次の例では、ラベリング・コールバックの削除を示します。

pds.removeConnectionLabelingCallback(callback);

UCPでの接続ラベルの適用

ラベルは、LabelableConnectionインタフェースのapplyConnectionLabelメソッドを使用して、流用された接続に適用されます。通常、このメソッドは、ラベリング・コールバックのconfigureメソッドからコールされます。任意の数の接続ラベルを流用された接続に累積的に適用できます。ラベルが接続に適用されるたびに、指定されたキー/値のペアが、すでに接続に適用されているラベルのコレクションに追加されます。最後に適用された値のみがどのキーに対しても保持されます。

	
注意:

流用された接続にラベルを適用するには、ラベリング・コールバックを接続プールに登録する必要があります。登録しないと例外がスローされます。「UCPでのラベリング・コールバックの実装」を参照してください。

次の例では、トランザクション分離レベルで接続を初期化した後、ラベルを接続に適用しています。

String pname = "property1";
String pvalue = "value";
Connection conn = pds.getConnection();

// initialize the connection as required.

conn.setTransactionIsolation(Connection.TRANSACTION_SERIALIZABLE);

((LabelableConnection) conn).applyConnectionLabel(pname, pvalue);

特定のキーを適用済の接続ラベルのセットから削除するには、削除するキーおよびnull値のラベルを適用します。この方法は、接続ラベルのセットから特定のキー/値ペアを消去するために使用できます。

UCPからのラベル付けされた接続の流用

プール対応のデータソースは、ラベル付けされた接続をプールから流用するために使用される2つのgetConnectionメソッドを備えています。これらのメソッドを次に示します。

public Connection getConnection(java.util.Properties labels)
 throws SQLException;

public Connection getConnection(String user, String password,
 java.util.Properties labels)
 throws SQLException;

これらのメソッドには、getConnectionメソッドにPropertiesオブジェクトとして渡すラベルが必要です。次の例では、property1, valueというラベルが付いた接続の取得を示します。

String pname = "property1";
String pvalue = "value";
Properties label = new Properties();
label.setProperty(pname, pvalue);

Connection conn = pds.getConnection(label);

UCPでの不一致ラベルのチェック

1つの接続は複数のラベルを保有できます。各ラベルは目的とする条件に基づいて一意に接続を識別します。getUnmatchedConnectionLabelsメソッドは、リクエストされたラベルから、どの接続ラベルが一致してどの接続ラベルが一致しなかったかを検証するために使用されます。このメソッドは、複数のラベルを持つ接続が接続プールから流用された後に使用され、通常、ラベリング・コールバックで使用されます。次の例では、不一致ラベルのチェックを示します。

String pname = "property1";
String pvalue = "value";
Properties label = new Properties();
label.setProperty(pname, pvalue);

Connecion conn = pds.getConnection(label);
Properties unmatched = ((LabelableConnection)
 connection).getUnmatchedConnectionLabels (label);

UCPからの接続ラベルの削除

removeConnectionLabelメソッドは、接続からラベルを削除するために使用されます。このメソッドは、ラベル付けされた接続が接続プールから流用された後に使用されます。次の例では、接続ラベルの削除を示します。

String pname = "property1";
String pvalue = "value";
Properties label = new Properties();
label.setProperty(pname, pvalue);
Connection conn = pds.getConnection(label);
((LabelableConnection) conn).removeConnectionLabel(pname);

6 再利用可能な接続の動作の制御

この章では、次のインタフェースについて説明します。

	
AbandonedConnectionTimeoutCallback

	
TimeToLiveConnectionTimeoutCallback

AbandonedConnectionTimeoutCallback

AbandonedConnectionTimeoutCallbackコールバック・インタフェースは中止接続タイムアウト機能に使用します。この機能により、アプリケーションは中止接続をカスタマイズ処理できます。コールバック・オブジェクトは論理接続プロキシのいずれかを使用するか、または各プール接続に登録されます。これにより、特定の接続が中止されたとプールによってみなされた場合、アプリケーションはカスタマイズ処理を実行できます。流用された接続が中止されたとユニバーサル接続プールによってみなされた場合、handleTimedOutConnectionメソッドが起動されます。アプリケーションは接続に対して次の操作のいずれかを実行できます。

	
プール処理プロセスの完全な上書き

	
追加の処理アクションの起動

	
デフォルトのプール処理の想定

JDBCアプリケーションは、handleTimedOutConnectionメソッド内でcancel、closeおよびrollbackメソッドを中止接続に対して起動できます。

	
注意:

同じ接続に複数のAbandonedConnectionTimeoutCallbackインタフェースを登録しようとすると、例外が発生します。この例外は、プール・レイヤーにおけるUniversalConnectionPoolExceptionか、JDBC、JCAなどのUCPアダプタのタイプに固有のjava.sql.SQLExceptionのいずれかです。

TimeToLiveConnectionTimeoutCallback

TimeToLiveConnectionTimeoutCallbackコールバック・インタフェースはTTL接続タイムアウト機能に使用します。これにより、アプリケーションはTTLタイムアウト接続をカスタマイズ処理できます。

コールバック・オブジェクトは論理接続プロキシのいずれかを使用するか、または各プール接続に登録されます。これにより、特定のTTL接続がタイムアウトになった場合、アプリケーションはカスタマイズ処理を実行できます。

流用された接続がTTLタイムアウトになったとユニバーサル接続プールによって検出された場合、handleTimedOutConnectionメソッドが起動されます。アプリケーションは接続に対して次の操作のいずれかを実行できます。

	
プール処理プロセスの完全な上書き

	
追加の処理アクションの起動

	
デフォルトのプール処理の想定

JDBCアプリケーションは、handleTimedOutConnectionメソッド内でcancel、closeおよびrollbackメソッドをTTL接続に対して起動できます。

	
注意:

同じ接続に複数のTimeToLiveConnectionTimeoutCallbackインタフェースを登録すると、例外が発生します。この例外は、プール・レイヤーにおけるUniversalConnectionPoolExceptionであるか、JDBC、JCAなどのUCPアダプタのタイプに固有のjava.sql.SQLExceptionです。

7 接続プール・マネージャの使用方法

この章の内容は次のとおりです。

	
UCPマネージャの使用方法

	
JMXベース管理へのアクセス

UCPマネージャの使用方法

ユニバーサル接続プール（UCP）マネージャはUCPインスタンスを作成し維持します。新しいプールが作成されるたびに、プール・インスタンスがプール・マネージャに登録されます。この項では、次の項目について説明します。

	
接続プール・マネージャの概要

	
接続プール・マネージャの作成

	
接続のライフサイクルの制御

	
接続プールに対するメンテナンスの実行

接続プール・マネージャの概要

アプリケーションは、接続プール・マネージャを使用してUCP JDBC接続プールを明示的に作成および管理します。アプリケーションでマネージャを使用するのは、接続プールの作成、起動、停止、破棄などのライフサイクルを完全に制御できるためです。また、マネージャを使用して、接続プール内の接続のリフレッシュ、リサイクル、パージなどの定期的なメンテナンスを実行します。最後に、管理ツールおよびコンソールの集中統合ポイントにできることから、接続プール・マネージャを使用します。

接続プール・マネージャの作成

接続プール・マネージャは、oracle.ucp.adminパッケージにあるUniversalConnectionPoolManagerインタフェースのインスタンスです。マネージャは、JVMごとに複数の接続プールを管理するために使用されるシングルトン・インスタンスです。このインタフェースは、接続プール・マネージャとやりとりするためのメソッドを備えています。UCP for JDBCには、接続プール・マネージャ・インスタンスの取得に使用される実装があります。次の例では、その実装を使用した接続プール・マネージャ・インスタンスの作成を示します。

UniversalConnectionPoolManager mgr = UniversalConnectionPoolManagerImpl. getUniversalConnectionPoolManager();

接続のライフサイクルの制御

アプリケーションは、接続プール・マネージャを使用して接続プールのライフサイクルを明示的に制御します。マネージャは、接続プールの作成、起動、停止および破棄に使用されます。ライフサイクル・メソッドは、UniversalConnectionPoolManagerインタフェースの一部として含まれます。

ライフサイクルの状態について

接続プールのライフサイクルの状態は、接続プールに対して実行できるマネージャ操作に影響を与えます。プールのライフサイクルを明示的に制御するアプリケーションでは、プールが適切な状態にある場合にのみ、マネージャの操作が使用されるようにする必要があります。ライフサイクルの制約については、この項全体を通して説明します。

プールのライフサイクルの状態を次に示します。

	
起動中: 接続プールの起動メソッドがコールされ、起動中であることを示します。

	
実行中: 接続プールが起動され、接続の割当て準備ができていることを示します。

	
停止中: 接続プールが停止中であることを示します。

	
停止済: 接続プールが停止していることを示します。

	
失敗: 起動、停止または実行中に、接続プールで障害が発生したことを示します。

接続プールの作成

マネージャのCreateConnectionPoolメソッドにより、接続プールは作成および登録されます。マネージャは、接続プール・アダプタを使用してプールを作成し、プール対応のデータソースを利用してプール・プロパティを構成します。接続プール名は、構成の一環として定義する必要があり、マネージャとやりとりする際に特定のプールを参照する方法となります。接続プール名は一意である必要があり、複数の接続プールで使用することはできません。

次の例では、マネージャを使用する場合の接続プール・インスタンスの作成を示します。

UniversalConnectionPoolManager mgr = UniversalConnectionPoolManagerImpl. getUniversalConnectionPoolManager();

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();
pds.setConnectionPoolName("mgr_pool");
pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
pds.setURL("jdbc:oracle:thin:@//localhost:1521/XE");
pds.setUser("<user>");
pds.setPassword("<password>");

mgr.createConnectionPool((UniversalConnectionPoolAdapter)pds);

管理のためマネージャを使用してプールを作成する必要はありません。暗黙的に作成され（プール対応のデータソースの使用時に自動的に作成され）、プール名を使用して構成されたプールも、プール・マネージャによって自動的に登録および管理されます。暗黙的なプールの作成をお薦めします。

	
注意:

同じ名前の接続プールがすでに存在する場合、マネージャは例外をスローします。アプリケーションで接続プールを暗黙的に起動してから、createConnectionPoolメソッドを使用して明示的に同じ名前のプールを作成しないでください。

接続プールの起動

マネージャのstartConnectionPoolメソッドで接続プールが起動されます。起動するプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。

次の例では、接続プールの起動を示します。

mgr.startConnectionPool("mgr_pool");

アプリケーションでは、常にマネージャのcreateConnectionPoolメソッドを使用して接続プールを作成してからプールを起動する必要があります。また、アプリケーションですでに起動されているプールを起動しようとした場合、つまりプールが停止済または失敗以外のステータスである場合は、ライフサイクルの状態例外が発生します。

接続プールの停止

マネージャのstopConnectionPoolメソッドで接続プールが停止されます。停止するプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。接続プールを停止すると、すべての使用可能な接続および流用された接続はクローズされます。

次の例では、接続プールの停止を示します。

mgr.stopConnectionPool("mgr_pool");

アプリケーションでは、マネージャを使用して暗黙的または明示的に起動された接続プールを停止できます。存在しないプールを停止しようとした場合、またはプールが起動済または起動中以外の状態である場合は、エラーが発生します。

接続プールの破棄

マネージャのdestroyConnectionPoolメソッドで接続プールは停止され、接続プール・マネージャから削除されます。破棄するプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。

次の例では、接続プールの破棄を示します。

mgr.destroyConnectionPool("mgr_pool");

アプリケーションでは、破棄された接続プールは起動できません。新しい接続プールを明示的に作成および起動する必要があります。

接続プールに対するメンテナンスの実行

アプリケーションでは、接続プール・マネージャを使用して接続プールでメンテナンスを実行します。メンテナンスには、接続プールのリフレッシュ、リサイクルおよびパージがあります。メンテナンス・メソッドは、UniversalConnectionPoolManagerインタフェースの一部として含まれます。

通常、メンテナンスは無効な接続を削除および置換し、有効な接続の高い可用性を確保するために実行します。一般に、無効な接続はデータベースへの接続に使用できませんが、プールで維持され続けます。このような接続はシステム・リソースを浪費し、プールの最大接続数制限に直接影響を及ぼします。最終的には、多すぎる無効な接続によってアプリケーション・パフォーマンスが悪化します。

	
注意:

アプリケーションでは、プールから接続を流用する際に接続が有効かどうかをチェックできます。詳細は、「UCPでの接続の検証」を参照してください。アプリケーションでの無効な接続の数が常に多い場合、追加テストを実行して原因を特定する必要があります。

接続プールのリフレッシュ

接続プールをリフレッシュすると、プール内のすべての接続が新しい接続に置き換えられます。現在流用されている接続には削除マークが付けられ、接続がプールに返された後にリフレッシュされます。マネージャのrefreshConnectionPoolメソッドで接続プールがリフレッシュされます。リフレッシュするプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。

次の例では、接続プールのリフレッシュを示します。

mgr.refreshConnectionPool("mgr_pool");

接続プールのリサイクル

接続プールをリサイクルすると、プール内の無効な接続のみが新しい接続に置き換えられ、流用された接続は置き換えられません。マネージャのrecycleConnectionPoolメソッドで接続プールがリサイクルされます。リサイクルするプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。

Oracle以外のドライバを使用する場合は、setSQLForValidateConnectionプロパティを設定する必要があります。UCP for JDBCではこのプロパティを使用して、接続をリサイクルする前に接続が有効かどうかを判断します。setSQLForValidateConnectionプロパティの使用方法は、「UCPでの接続の検証」を参照してください。

次の例では、接続プールのリサイクルを示します。

mgr.recycleConnectionPool("mgr_pool");

接続プールのパージ

接続プールをパージすると、すべての接続（使用可能な接続および流用された接続）が接続プールから削除され、接続プールを空の状態にします。後続の接続リクエストにより、新しい接続が作成されます。マネージャのpurgeConnectionPoolメソッドで接続プールがパージされます。パージするプールを特定するために、プール名がパラメータとして使用されます。プール名は、プール・プロパティとしてプール対応のデータソースで定義されます。

次の例では、接続プールのパージを示します。

mgr.purgeConnectionPool("mgr_pool");

	
注意:

minPoolSizeやinitialPoolSizeなどの接続プールのプロパティは、接続プールのパージ後に実行できないことがあります。

JMXベース管理へのアクセス

Java Management Extensions（JMX）はJavaテクノロジであり、アプリケーション、システム・オブジェクト、デバイス、サービス指向ネットワークおよびJava仮想マシン（JVM）の管理と監視のためのツールを提供します。このAPIでは、クラスを動的に作成し変更できます。そのため、このテクノロジを使用すると、作成、インストールおよび実装されたリソースを監視および管理できます。JMX APIにもリモート・アクセスが含まれているため、リモート管理プログラムがこれらの目的のために実行中のアプリケーションとやりとりすることができます。

JMXでは、指定されたリソースが、マネージドBean（MBean）と呼ばれる1つ以上のJavaオブジェクトによってインスツルメントされています。これらのMBeanは、管理エージェントとして機能するMBeanサーバーと呼ばれるコア管理オブジェクト・サーバーに登録され、Javaプログラミング言語に対応した多くのデバイスで実行できます。JMXエージェントは、MBeanが登録されるMBeanサーバーおよびMBeanを処理する一連のサービスから構成されます。

UniversalConnectionPoolManager.isJmxEnabledメソッドがtrueを返した場合にのみ、すべてのMBean属性および操作を使用できます。このフラグのデフォルト値はtrueです。このデフォルト値は、UniversalConnectionPoolManager.setJmxEnabledメソッドをコールすることによって変更できます。MBeanServerを使用できない場合、自動的にfalseがjmxFlagに設定されます。

	
関連項目:

『Oracle Universal Connection Pool for JDBC Java API Reference』

UCPには、プール管理サポートのために次の2つのMBeanがあります。

	
UniversalConnectionPoolManagerMBean

	
UniversalConnectionPoolMBean

UniversalConnectionPoolManagerMBean

UniversalConnectionPoolManagerMBeanは、従来の接続プール・マネージャの機能がすべて含まれているマネージャMBeanです。UniversalConnectionPoolManagerMBeanは次の機能を提供します。

	
プールMBeanの登録および登録解除

	
プールの起動、停止、リフレッシュなどのプール管理操作

	
DMS統計の起動と停止

	
ロギング

UniversalConnectionPoolMBean

UniversalConnectionPoolMBeanは、プールのプロパティおよびプールの統計情報の動的な構成に対応します。UniversalConnectionPoolMBeanは次の機能を提供します。

	
サイズ、タイムアウトなどのプールのプロパティの属性の構成

	
プールのリフレッシュ、リサイクルなどのプール管理操作

	
プールの統計情報およびライフサイクルの状態の監視

8 Oracle RAC機能の使用方法

この章の内容は次のとおりです。

	
Oracle RAC機能の概要

	
高速接続フェイルオーバーの使用方法

	
実行時接続ロード・バランシングの使用方法

	
接続アフィニティの使用方法

Oracle RAC機能の概要

UCP JDBC接続プールは、様々なOracle Real Application Cluster（RAC）データベース機能と緊密に統合されています。これらの機能には、高速接続フェイルオーバー（FCF）、実行時接続ロード・バランシングおよび接続アフィニティがあります。これらの機能には、Oracle JDBCドライバ、Oracle RACデータベース、Oracle Clientソフトウェアに同梱されているOracle Notification Serviceライブラリ（ons.jar）を使用する必要があります。これらのテクノロジに精通していない場合は、『Oracle Real Application Clusters管理およびデプロイメント・ガイド』および『Oracle Database JDBC開発者ガイド』を参照してください。

	
注意:

Oracle Database 11gリリース2（11.2）から、単一インスタンス・データベースのFCFもOracle Restartでサポートされます。Oracle Restartは、単一インスタンスの高可用性（SIHA）としてすでに知られています。Oracle Restartの詳細は、『Oracle Database管理者ガイド』を参照してください。

アプリケーションはOracle RAC機能を使用して、接続のパフォーマンスおよび可用性を最大化し、接続の問題による停止時間を軽減します。アプリケーションの可用性およびパフォーマンスの要件は一様ではないため、それに応じてOracle RAC機能を実装する必要があります。

一般的な高可用性およびパフォーマンスの機能

UCP for JDBC APIおよび接続プールのプロパティには、Oracle RACデータベースを必要としない、多くの高可用性およびパフォーマンスの機能があります。これらの機能は、OracleとOracle以外のどちらの接続とも連携して有効に機能します。これらの機能については、このマニュアル全体を通して説明します。たとえば、流用時の接続の検証、タイムアウト・プロパティの設定、最大再利用プロパティの設定、接続プール・マネージャ操作はすべて、高いレベルの接続の可用性および最適なパフォーマンスを確保するために使用されます。

	
注意:

一般的な高可用性およびパフォーマンスの機能は、Oracle接続を使用する場合の方がわずかによく機能します。これは、UCP for JDBCがOracle JDBCの内部APIを利用するためです。

Oracle RACのデータベースのバージョン互換性

表8-1に、様々なOracle RAC機能でサポートされているデータベースのバージョンを示します。

表8-1 Oracle RACのバージョン互換性

	機能	サポートされているデータベースのバージョン
	
高速接続フェイルオーバー

	
10.1.x以上のバージョン

	
実行時接続ロード・バランシング

	
10.2.x以上のバージョン

	
Webセッション・アフィニティ

	
11.1.x以上のバージョン

	
トランザクションベースのアフィニティ

	
10.2.x以上のバージョン（11.1.xを推奨）

Oracle RAC用のOracle JDBCドライバのバージョン互換性

Oracle JDBCドライバ10.1.x以上のバージョンがOracle RAC機能でサポートされています。

高速接続フェイルオーバーの使用方法

高速接続フェイルオーバー（FCF）機能は、接続プールを通して実装される高速アプリケーション通知（FAN）クライアントです。この機能には、Oracle JDBCドライバおよびOracle RACデータベースか、または単一インスタンス・データベース上のOracle Restartを使用する必要があります。この項では、Oracle RACでFCFを使用する際にアプリケーションで実行する必要がある手順についてのみ説明します。Oracle RACデータベースの設定の詳細は、『Oracle Real Application Clusters管理およびデプロイメント・ガイド』を参照するか、Oracleデータベース管理者に問い合せてください。

FCFは、高可用性のためにプールされた接続を管理します。次の機能があります。

	
FCFは計画外停止をサポートします。デッド接続はすぐに検出され、中断されてプールから削除されます。接続の削除では、中断が発生するとすみやかにソケット接続を切断し、ハングを回避します。流用された接続および使用中の接続には、計画外停止の場合にのみ割込みが発生します。

	
FCFで計画停止をサポートします。流用された接続および使用中の接続には、処理が完了して接続の制御がプールに戻るまで、割込みやクローズは発生しません。

	
FCFは、再試行を確実かつ効果的に行うため、致命的な接続エラーおよび例外をisValid APIにカプセル化します。このAPIの使用方法は、「接続の有効性のチェック」を参照してください。

	
FCFは、Oracle RACクラスタに加わる新規ノードを認識して新しい接続を適切に配置し、アプリケーションの実行時に最高品質のサービスを提供します。これにより、Oracle RACノードの追加とアプリケーション層からの作業リクエスト・ルーティングの中間層の統合が容易になります。

	
FCFは、実行時作業リクエストをすべてのアクティブなOracle RACインスタンスに配布します。

計画外停止のシナリオ

FCFでは、Oracle RACクラスタに対する失効した接続を検出および削除することで、計画外停止のシナリオをサポートします。失効した接続には、サービス停止およびノード停止イベントのために、Oracle RACクラスタのインスタンスで利用できるサービスのない接続が含まれます。流用された接続および使用可能な接続のうち失効しているものが検出され、それらのネットワーク接続が切断されてプールから削除されます。これらの削除された接続は、プールで置き換えられません。かわりに、アプリケーションでは接続を使用して処理を実行する前に、接続を再試行する必要があります。

	
注意:

流用された接続は、計画外停止のシナリオの際、ただちに中断およびクローズされます。実行中のトランザクションは、即座に例外を受け取ります。

計画停止のシナリオ

FCFでは、Oracle RACサービスを適切に停止できる計画停止のシナリオをサポートします。このシナリオの場合、失効している流用された接続にはマークが付けられ、プールに返された後にのみ中断および削除が行われます。実行中のトランザクションに変化はなく、完了するまで続行されます。

計画外停止と計画停止のシナリオの主な違いは、流用された接続の処理方法です。プール内でアイドル状態の（流用されていない）失効した接続は、計画外停止のシナリオと同じ方法で削除されます。

Oracle RACインスタンスの再追加および新しいインスタンスのシナリオ

FCFでは、Oracle RACクラスタが関係するサービスを提供するインスタンスを追加するシナリオをサポートします。インスタンスは、クラスタにとって新しいものでも、停止イベント後に再起動されたものでもかまいません。どちらの場合でも、UCP for JDBCは新しいインスタンスを認識し、必要に応じてノードへの接続を作成します。

高速接続フェイルオーバーの構成の例

次の例では、FCF機能を使用する接続プールを示します。FCFは、プール対応のデータソースを使用して構成されます。この例では、FCFの有効化、Oracle Notification Service（ONS）の構成および接続URLの構成が行われます。これらの項目については、例の後で説明します。

例8-1 高速接続フェイルオーバーの構成の例

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionPoolName("FCFSamplePool");
pds.setFastConnectionFailoverEnabled(true);
pds.setONSConfiguration("nodes=racnode1:4200,racnode2:4200\nwalletfile= /oracle11/onswalletfile");
pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");pds.setURL("jdbc:oracle:thin@(DESCRIPTION= "+
 "(LOAD_BALANCE=on)"+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=racnode1) (PORT=1521))"+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=racnode2) (PORT=1521))"+
 "(CONNECT_DATA=(SERVICE_NAME=service_name)))");
...

通常、oracle.ucp.jdbc.ValidConnectionインタフェースのisValidメソッドはFCF機能とともに使用され、Oracle RAC停止イベントによってSQL例外がスローされた後でも流用された接続が使用可能かどうかをチェックするために使用されます。次に例を示します。

try { conn = pds.getConnection; ...}catch (SQLException sqlexc)
{
 if (conn == null || !((ValidConnection) conn).isValid())

 // take the appropriate action

...
conn.close();
}

ValidConnectionインタフェースの詳細は、「接続の有効性のチェック」を参照してください。

高速接続フェイルオーバーの有効化

FCFプール・プロパティを使用して、FCFを有効または無効にします。デフォルトではFCFは無効になっています。次の例では、例8-1に示されているFCFの有効化を示します。

pds.setFastConnectionFailoverEnabled(true);

	
注意:

FCFは、実行時接続ロード・バランシングおよび接続アフィニティを使用する場合にも有効にする必要があります。これらの機能については、この章で後述します。

ONSの構成

FCFは、Oracle Notification Service（ONS）を利用して、接続プールとOracle RACデータベース間でデータベース・イベントを伝播します。接続プールは、実行時にONS環境を設定できる必要があります。ONS（ons.jar）はOracle Clientソフトウェアに同梱されています。ONSは、リモート構成またはクライアント側のONSデーモン構成を使用して構成できます。リモート構成は、スタンドアロンのクライアント・アプリケーションに適した構成です。

リモート構成

UCP for JDBCでは、SetONSConfigurationプール・プロパティを使用したONSのリモート構成をサポートします。ONSプロパティ値は、ons.configファイルの内容に酷似している文字列です。この文字列は、改行文字（\n）で区切られたname=valueペアのリストからなります。名前は、nodes、walletfile、walletpasswordのいずれかです。パラメータ文字列では、少なくともONS構成ノード属性をカンマ区切りのhost:portペアのリストとして指定する必要があります。walletfile属性がOracleウォレット・ファイルとして指定される場合は、SSLが使用されます。

次の例では、例8-1に示されているONS構成文字列を示します。

...
pds.setONSConfiguration("nodes=racnode1:4200,racnode2:4200\nwalletfile=/oracle11/onswalletfile");
...

リモート構成を使用するアプリケーションでは、アプリケーションの起動前にoracle.ons.oraclehomeシステム・プロパティをORACLE_HOMEの場所に設定する必要があります。次に例を示します。

java -Doracle.ons.oraclehome=$ORACLE_HOME ...

	
注意:

構成文字列内のパラメータは、Oracle RACデータベースのパラメータと一致する必要があります。また、setONSConfigurationプロパティは、スタンドアロンのJavaアプリケーションにのみ使用されます。Oracle Application Serverを使用する場合、サーバーに適用される手順を使用してONSを構成する必要があります。

クライアント側のデーモン構成

クライアント側のONSデーモン構成は、Oracle Application Serverなどの中間層サーバーで実行される典型的なアプリケーションです。このシナリオでのクライアントは、ons.configファイルを更新することでONSを直接構成します。ファイルの場所は、プラットフォームによって異なります。次の例では、例8-1用のons.configファイルを示します。

localport=4100
remoteport=4200
nodes=racnode1:4200,racnode2:4200
walletfile=/oracle11/onswalletfile

	
localport: ローカル・クライアントと対話するためにlocalhostインタフェースでONSがバインドするポート。

	
remoteport: 他のONSデーモンと対話するためにすべてのインタフェースでONSがバインドするポート。

ONSユーティリティ（onsctl）は、ONSの起動、停止、pingおよびリフレッシュに使用できます。また、ONSのデバッグにも使用できます。ons.configファイルの更新後に、ONSをリフレッシュする必要があります。

ONSの設定の詳細は、次を参照してください。

	
『Oracle Application Server 10g Fast Connection Failover Configuration Guide』

	
『Oracle Database JDBC開発者ガイド』の高速接続フェイルオーバーに関する章

接続URLの構成

コネクション・ファクトリの接続URLでは、FCFを使用する際、サービス名の構文を使用する必要があります。サービス名は、接続プールをサービスにマップするために使用されます。また、ファクトリ・クラスはOracleファクトリ・クラスである必要があります。次の例では、例8-1に示されている接続URLの構成を示します。

...
pds.setConnectionFactoryClassName("oracle.jdbc.pool.OracleDataSource");
pds.setURL("jdbc:oracle:thin@//host:port/service_name");
...

	
注意:

FCFが有効である場合、サービス識別子（SID）を接続URLに指定すると、例外がスローされます。

次の例では、Oracle RACデータベースに接続する際の有効な接続URLの構文を示します。Oracle JDBC ThinドライバとOracle OCIドライバの両方の例が含まれています。URLを使用してOracle RACノード間のロード・バランシングを明示的に有効にできることに注意してください。

有効な接続URLの使用方法

pds.setURL("jdbc:oracle:thin@//host:port/service_name");

pds.setURL("jdbc:oracle:thin@//cluster-alias:port/service_name");

pds.setURL("jdbc:oracle:thin:@(DESCRIPTION= "+
 "(LOAD_BALANCE=on)"+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=host1)(PORT=1521))"+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=host2)(PORT=1521))"+
 "(CONNECT_DATA=(SERVICE_NAME=service_name)))");

pds.setURL("jdbc:oracle:thin:@(DESCRIPTION= "+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=cluster_alias) (PORT=1521)) "+
 "(CONNECT_DATA=(SERVICE_NAME=service_name)))");

pds.setURL("jdbc:oracle:oci:@TNS_ALIAS");

pds.setURL("jdbc:oracle:oci:@(DESCRIPTION= "+
 "(LOAD_BALANCE=on) "+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=host1) (PORT=1521)) "+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=host2)(PORT=1521)) "+
 "(CONNECT_DATA=(SERVICE_NAME=service_name)))");

pds.setURL("jdbc:oracle:oci:@(DESCRIPTION= "+
 "(ADDRESS=(PROTOCOL=TCP)(HOST=cluster_alias) (PORT=1521)) "+
 "(CONNECT_DATA=(SERVICE_NAME=service_name)))");

実行時接続ロード・バランシングの使用方法

UCP JDBC接続プールは、Oracle RACデータベースが提供するロード・バランシング機能を利用します。実行時接続ロード・バランシングには、Oracle JDBCドライバおよびOracle RACデータベースを使用する必要があります。Oracle RACデータベースの設定の詳細は、『Oracle Real Application Clusters管理およびデプロイメント・ガイド』を参照するか、Oracleデータベース管理者に問い合せてください。

実行時接続ロード・バランシングは、次の場合に便利です。

	
従来のワークロード・バランシングが最適でない場合

	
クラスタ・データベース内のリソースを最大限に利用するようにリクエストをルーティングする必要がある場合

	
クラスタ内の許容量が異なり、時間とともに変化することが予想される場合

	
低速なノード、ハングアップしたノードおよびデッド・ノードに作業を送信しないようにする要件が必須である場合

UCP for JDBCは、Oracle RACロード・バランシング・アドバイザを使用します。このアドバイザを使用して、Oracle RACインスタンス間の作業のバランスをとり、最高のパフォーマンスを発揮するインスタンスを特定します。アプリケーションは、最高のパフォーマンスを発揮するインスタンスから透過的に接続を受け取ります。速度が落ちたインスタンス、レスポンスを返さないインスタンスまたは障害が発生したインスタンスからは、ただちに接続リクエストが変更されます。

実行時接続ロード・バランシングには次の利点があります。

	
高いパフォーマンスおよびスケーラビリティのためにプールされた接続を管理します。

	
データベース・インスタンスにルーティングする作業の比率の推奨値を継続的に受け取ります。

	
CPU性能またはレスポンス時間など、様々なバックエンド・ノードの能力に基づいて作業の分散を調整します。

	
クラスタ構成の変更、アプリケーション・ワークロード、過度に使用されているノード、ハングアップにすばやく対応します。

	
Oracle RACロード・バランシング・アドバイザからメトリックを受け取ります。パフォーマンスが良好なインスタンスへの接続が最もよく使用されます。パフォーマンスが低いインスタンスへの新しい未使用の接続は、時間とともに使用されなくなります。分散メトリックを受け取らない場合、接続はランダムに選択されます。

実行時接続ロード・バランシングの設定

実行時接続ロード・バランシングには、FCFが有効であり、適切に構成されていることが必要です。FCFの設定の詳細は、「高速接続フェイルオーバーの使用方法」を参照してください。

また、ロード・バランシングを有効にする各サービスのサービス・レベルの目標を使用してOracle RACロード・バランシング・アドバイザを構成する必要があります。Oracle RACロード・バランシング・アドバイザは、SERVICE_TIMEまたはTHROUGHPUTに対して構成できます。接続ロード・バランシングの目標は、SHORTに設定する必要があります。次に例を示します。

EXECUTE DBMS_SERVICE.MODIFY_SERVICE (service_name => 'sjob' -, goal =>
 DBMS_SERVICE.GOAL_THROUGHPUT -, clb_goal => DBMS_SERVICE.CLB_GOAL_SHORT);

または

EXECUTE DBMS_SERVICE.MODIFY_SERVICE (service_name => 'sjob' -, goal =>
 DBMS_SERVICE.GOAL_SERVICE_TIME -, clb_goal => DBMS_SERVICE.CLB_GOAL_SHORT);

ロード・バランシング・アドバイザの目標もDBMS_SERVICE.create_serviceをコールして設定できます。『Oracle Real Application Clusters管理およびデプロイメント・ガイド』の「自動ワークロード管理の概要」を参照してください。特に、ロード・バランシング・アドバイザに関する項を参照してください。

接続アフィニティの使用方法

UCP JDBC接続プールは、Oracle RACデータベースが提供するアフィニティ機能を利用します。接続アフィニティには、Oracle JDBCドライバとリリース11.1.0.6以上のOracle RACデータベースを使用する必要があります。Oracle RACデータベースの設定の詳細は、『Oracle Real Application Clusters管理およびデプロイメント・ガイド』を参照するか、Oracleデータベース管理者に問い合せてください。

接続アフィニティは、特定のOracle RACインスタンスに送られる接続を接続プールで選択できるようにするパフォーマンス機能です。プールが実行時接続ロード・バランシング（構成されている場合）を使用し、Oracle RACインスタンスを選択して最初の接続を作成すると、後続の接続は同じインスタンスへのアフィニティを使用して作成されます。

	
注意:

アフィニティはヒントにすぎません。接続プールは、目的のインスタンスが見つからなければ、接続に新しいOracle RACインスタンスを選択します。

UCP JDBC接続プールでは、トランザクションベースのアフィニティとWebセッション・アフィニティの2つタイプの接続アフィニティをサポートします。

トランザクションベースのアフィニティ

トランザクションベースのアフィニティは、クライアント・アプリケーションまたは障害イベントによって解放できるOracle RACインスタンスへのアフィニティです。通常、アプリケーションがこのタイプのアフィニティを使用するのは、Oracle RACインスタンスへの存続期間が長いアフィニティが望ましい場合、または新しいOracle RACインスタンスへのリダイレクトのコストが（パフォーマンスの点で）高い場合です。分散トランザクションは、トランザクションベースのアフィニティのよい例です。分散トランザクションに参加しているXA接続は、トランザクション中にOracle RACインスタンスへのアフィニティを保持します。この場合、分散トランザクション中に接続が別のOracle RACインスタンスにリダイレクトされると、アプリケーションで非常に高いパフォーマンス・コストが発生します。

Webセッション・アフィニティ

Webセッション・アフィニティは、インスタンス、クライアント・アプリケーションまたは障害イベントによって解放できるOracle RACインスタンスへのアフィニティです。Oracle RACインスタンスは、インスタンスでアフィニティが有効か無効かに関係なく、ヒントを使用して接続プールと通信します。Oracle RACインスタンスは、パフォーマンスやロードなどの様々な要素に基づいてアフィニティを無効にできます。Oracle RACインスタンスでアフィニティがサポートされなくなると、プール内の接続は新しいインスタンスを使用するためにリフレッシュされ、アフィニティが再設定されます。

通常、アプリケーションがこのタイプのアフィニティを使用するのは、Oracle RACインスタンスへの存続期間が短いアフィニティが望ましい場合、または新しいOracle RACインスタンスへのリダイレクトのコストが（パフォーマンスの点で）最も低い場合です。たとえば、メール・クライアント・セッションでは、Oracle RACインスタンスへのWebセッション・アフィニティを使用してパフォーマンスを向上させますが、接続が別のインスタンスにリダイレクトされても相対的に影響を受けません。

接続アフィニティの設定

次のようにして、接続アフィニティを設定します。

	
FCFを有効にします。「高速接続フェイルオーバーの使用方法」を参照してください。

	
実行時接続ロード・バランシングを有効にします。「実行時接続ロード・バランシングの使用方法」を参照してください。

	
接続アフィニティ・コールバックを作成します。

	
コールバックを登録します。

	
注意:

トランザクションベースのアフィニティは、アプリケーション層/中間層とUCP for JDBC間で厳しくチェックされます。そのため、トランザクションベースのアフィニティではsetFastConnectionFailoverEnabledプロパティをtrueに設定することだけが必要であり、FCFを詳細に構成する必要はありません。
また、トランザクションベースのアフィニティは、技術的には実行時接続ロード・バランシングを必要としません。しかし、パフォーマンスの向上に役立つため、通常は有効にしておきます。実行時接続ロードバランシングが無効である場合、接続プールはランダムに接続を選択します。

接続アフィニティ・コールバックの作成

接続アフィニティには、コールバックを使用する必要があります。コールバックは、oracle.ucpパッケージにあるConnectionAffinityCallbackインタフェースの実装です。コールバックは、接続アフィニティ・コンテキストを設定および取得するために接続プールで使用されます。また、アフィニティ・ポリシー・タイプ（トランザクションベースまたはWebセッション）の設定にも使用されます。

次の例では、コールバックの実装でのアフィニティ・ポリシーの設定を示します。また、アフィニティ・コンテキストの手動による設定も示します。通常、接続プールがアプリケーション内部でアフィニティ・コンテキストを設定します。しかし、アフィニティの動作をカスタマイズしたりアフィニティ・コンテキストを直接制御するアプリケーションのために、アフィニティ・コンテキストを手動で設定する機能があります。

public class AffinityCallbackSample
 implements ConnectionAffinityCallback {

 Object appAffinityContext = null;
 ConnectionAffinityCallback.AffinityPolicy affinityPolicy =
 ConnectionAffinityCallback.AffinityPolicy.TRANSACTION_BASED_AFFINITY;

 //For Web session affinity, use WEBSESSION_BASED_AFFINITY;

 public void setAffinityPolicy(AffinityPolicy policy)
 {
 affinityPolicy = policy;
 }

 public AffinityPolicy getAffinityPolicy()
 {
 return affinityPolicy;
 }

 public boolean setConnectionAffinityContext(Object affCxt)
 {
 synchronized (lockObj)
 {
 appAffinityContext = affCxt;
 }
 return true;
 }

 public Object getConnectionAffinityContext()
 {
 synchronized (lockObj)
 {
 return appAffinityContext;
 }
 }
}

接続アフィニティ・コールバックの登録

接続アフィニティ・コールバックは、registerConnectionAffinityCallbackメソッドを使用して接続プールに登録されます。コールバックは、接続プールの作成時に登録されます。接続プールごとに登録できるコールバックは1つのみです。

次の例では、接続アフィニティ・コールバックの実装の登録を示します。

ConnectionAffinityCallback callback = new MyCallback();

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionPoolName("AffinitySamplePool");
pds.registerConnectionAffinityCallback(callback);
...

接続アフィニティ・コールバックの削除

接続アフィニティ・コールバックは、removeConnectionAffinityCallbackメソッドを使用して接続プールから削除されます。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();

pds.setConnectionPoolName("AffinitySamplePool");
pds.removeConnectionAffinityCallback();
...

9 接続プールの診断

この章の内容は次のとおりです。

	
プールの統計情報

	
ダイナミック・モニタリング・サービス・メトリック

	
RACの統計情報の表示

	
UCPでのロギングの設定

	
例外およびエラー・コード

プールの統計情報

Universal Connection Pool (UCP) for JDBCでは、接続プールの実行時統計情報を提供します。これらの統計情報は次の2つのカテゴリに分かれます。

	
非累積

これらの統計情報は現在実行中の接続プール・インスタンスにのみ適用されます。

	
累積

これらの統計情報はプールの起動または停止の複数のサイクルにわたって収集されます。

oracle.ucp.UniversalConnectionPoolStatisticsインタフェースは、接続プール統計情報を問い合せるために使用されるメソッドを備えています。このインタフェースのメソッドは、oracle.ucp.jdbc.PoolDataSource.getStatisticsメソッドを使用して、プール対応のデータソースおよびプール対応のXAデータソースからコールできます。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();
...
...
int totalConnsCount = pds.getStatistics().getTotalConnectionsCount();
System.out.println("The total connetion count in the pool is "+ totalConnsCount +".");

oracle.ucp.jdbc.PoolDataSource.getStatisticsメソッドは、それ自体でコールすることも可能であり、接続プールの全統計情報を1つのStringとして戻します。

ダイナミック・モニタリング・サービス・メトリック

UCPは、すべてのプールの統計情報をダイナミック・モニタリング・サービス（DMS）メトリックの形式にするようにサポートしています。これらのDMSメトリックを収集し利用するには、アプリケーションのクラスパスにdms.jarファイルを含める必要があります。

UCPは、プール・マネージャ・インタフェースとプール・マネージャMBeanの両方でDMSメトリックの収集をサポートしています。UnversalConnectionPoolManager.startMetricsCollectionメソッドを使用すると、特定の接続プール・インスタンスに対してDMSメトリックの収集を開始でき、UnversalConnectionPoolManager.stopMetricsCollectionメソッドを使用すると、DMSメトリックの収集を停止できます。メトリックの更新間隔は、UnversalConnectionPoolManager.setMetricUpdateIntervalメソッドを使用して指定できます。プール・マネージャMBeanは同様の操作をエクスポートします。

RACの統計情報の表示

UCP for JDBCは、一連のOracle RACの実行時統計情報を提供します。この統計情報は、接続プールがOracle RAC機能をどの程度利用しているか判断するために使用されます。また、Oracle RAC機能を使用するために接続プールが適切に構成されているかどうかの判断に役立てるためにも使用されます。統計情報には、FCF処理情報、実行時接続ロード・バランスの成否率、アフィニティ・コンテキストの成否率がレポートされます。

oracle.ucp.jdbc.oracleパッケージにあるOracleJDBCConnectionPoolStatisticsインタフェースは、Oracle RACの統計情報を接続プールに問い合せるために使用されるメソッドを備えています。このインタフェースのメソッドは、データソースのgetStatisticsメソッドを使用して、プール対応のデータソースおよびプール対応のXAデータソースからコールできます。次に例を示します。

PoolDataSource pds = PoolDataSourceFactory.getPoolDataSource();
...

Long rclbS = ((OracleJDBCConnectionPoolStatistics)pds.getStatistics()).
 getSuccessfulRCLBBasedBorrowCount();
System.out.println("The RCLB success rate is "+rclbS+".");

データソースのgetStatisticsメソッドは、それ自身でコールすることも可能であり、接続プールの全統計情報を1つのStringとして戻し、Oracle RACの統計情報を組み込みます。

高速接続フェイルオーバーの統計情報

getFCFProcessingInfoメソッドは、最新の高速接続フェイルオーバー（FCF）の試行に関する情報をStringの形式で提供します。通常、FCFの情報は、FCFの問題の診断に役立てるために使用されます。この情報は、各FCFの試行結果（成功または失敗）、関連するOracle RACインスタンス、クリーンアップされた接続数、FCFの試行の失敗をトリガーした例外などで構成されます。次の例では、getFCFProcessingInfoメソッドの使用方法を示します。

Sting fcfInfo = ((OracleJDBCConnectionPoolStatistics)pds.getStatistics()).
 getFCFProcessingInfo();
System.out.println("The FCF information: "+fcfInfo+".");

次の例では、getFCFProcessingInfo()メソッドの出力文字列を示します。

 Oct 28, 2008 12:34:02 SUCCESS <Reason:planned> <Type:SERVICE_UP> \
 <Service:"svvc1"> <Instance:"inst1"> <Db:"db1"> \
 Connections:(Available=6 Affected=2 FailedToProcess=0 MarkedDown=2 Closed=2) \
 (Borrowed=6 Affected=2 FailedToProcess=0 MarkedDown=2 MarkedDeferredClose=0 Closed=2) \
 TornDown=2 MarkedToClose=2 Cardinality=2
 ...
 Oct 28, 2008 12:09:52 SUCCESS <Reason:unplanned> <Type:SERVICE_DOWN> \
 <Service:"svc1"> <Instance:"inst1"> <Db:"db1"> \
 Connections:(Available=6 Affected=2 FailedToProcess=0 MarkedDown=2 Closed=2) \
 (Borrowed=6 Affected=2 FailedToProcess=0 MarkedDown=2 MarkedDeferredClose=0 Closed=2)
 ...
 Oct 28, 2008 11:14:53 FAILURE <Type:HOST_DOWN> <Host:"host1"> \
 Connections:(Available=6 Affected=4 FailedToProcess=0 MarkedDown=4 Closed=4) \
 (Borrowed=6 Affected=4 FailedToProcess=0 MarkedDown=4 MarkedDeferredClose=0 Closed=4)

ロギングを有効にしている場合、前述の情報はUCPログでも利用でき、FCFの結果を検証できます。

実行時接続ロード・バランスの統計情報

実行時接続ロード・バランスの統計情報は、接続プールがOracle RACデータベースの実行時接続ロード・バランシング機能を効率的に利用しているかどうかの判断に使用されます。この統計情報には、実行時接続ロード・バランシングのアルゴリズムを利用できたリクエストの数と、アルゴリズムを利用できなかったリクエストの数がレポートされます。getSuccessfulRCLBBasedBorrowCountメソッドとgetFailedRCLBBasedBorrowCountメソッドが、それぞれの統計情報の取得に使用されます。次の例では、getFailedRCLBBasedBorrowCountメソッドの使用方法を示します。

Long rclbF = ((OracleJDBCConnectionPoolStatistics)pds.getStatistics()).
 getFailedRCLBBasedBorrowCount();
System.out.println("The RCLB failure rate is: "+rclbF+".");

失敗率が高い場合は、RACロード・バランシング・アドバイザまたは接続プールが適切に構成されていない可能性を示しています。

接続アフィニティの統計情報

接続アフィニティの統計情報は、接続プールが接続アフィニティを効率的に利用しているかどうかの判断に使用されます。この統計情報には、アフィニティ・コンテキストと一致した流用リクエストの数と、アフィニティ・コンテキストと一致しなかったリクエストの数がレポートされます。getSuccessfulAffinityBasedBorrowCountメソッドとgetFailedAffinityBasedBorrowCountメソッドが、それぞれの統計情報の取得に使用されます。次の例では、getFailedAffinityBasedBorrowCountメソッドの使用方法を示します。

Long affF = ((OracleJDBCConnectionPoolStatistics)pds.getStatistics()).
 getFailedAffinityBasedBorrowCount();
System.out.println("The connection affinity failure rate is: "+affF+".");

UCPでのロギングの設定

UCP for JDBCは、JDKロギング機能（java.util.logging）を利用しています。ロギングは、デフォルトでは無効になっており、ログ・メッセージを出力するために構成する必要があります。ロギングは、ログ構成ファイルを使用するか、APIレベルの構成を使用して、構成できます。

	
注意:

デフォルトのログ・レベルはnullです。そのため、デフォルトでは親のログ出力でのログ・レベルが必ず使用されます。

ロギング・プロパティ・ファイルの使用方法

ロギングは、プロパティ・ファイルを使用して構成できます。プロパティ・ファイルの場所は、ロギング構成ファイル・プロパティのJavaプロパティとして設定する必要があります。次に例を示します。

java -Djava.util.logging.config.file=log.properties

ロギング・プロパティ・ファイルは、ログの書込みに使用するハンドラ、ログの書式設定に使用するフォーマッタ、デフォルトのログ・レベルの他、特定のパッケージおよびクラスのログ・レベルを定義します。次に例を示します。

handlers = java.util.logging.ConsoleHandler
java.util.logging.ConsoleHandler.level = ALL
java.util.logging.ConsoleHandler.formatter = java.util.logging.SimpleFormatter

oracle.ucp.level = FINEST
oracle.ucp.jdbc.PoolDataSource = WARNING

カスタム・フォーマッタは、UCP for JDBCに同梱されており、フォーマッタ・プロパティの値として入力できます。次に例を示します。

java.util.logging.ConsoleHandler.formatter = oracle.ucp.util.logging.UCPFormatter

Oracle Technology Network（OTN）から、UCPに用意されているucpdemos.jarファイルをダウンロードすることもできます。このファイルにはサンプルのロギング・プロパティ・ファイルのリストがあります。たとえば、このファイルには、高速接続フェイルオーバー（FCF）機能のトラブルシューティングに使用できるロギング・プロパティ・ファイルがあります。

UCP for JDBC APIおよびJDK APIの使用方法

ロギングは、UCP for JDBC APIまたはJDK APIのいずれかを使用して動的に構成できます。UCP for JDBC APIを使用する場合は、接続プール・マネージャを使用してロギングを構成します。JDKを使用する場合は、java.util.logging実装を使用してロギングを構成します。

次の例では、UCP for JDBC APIを使用してロギングを構成しています。

UniversalConnectionPoolManager mgr = UniversalConnectionPoolManagerImpl. getUniversalConnectionPoolManager();

mgr.setLogLevel(Level.FINE);

次の例では、JDKロギング実装を直接使用しています。

Logger.getLogger("oracle.ucp").setLevel(Level.FINEST);
Logger.getLogger("oracle.ucp.jdbc.PoolDataSource").setLevel(Level.FINEST);

サポートされるログ・レベル

次に、JDBCでサポートされる各ログ・レベルを示します。FINEよりも低いレベルでは、ユーザーにとって重要とはかぎらない出力が生成されます。FINERよりも低いレベルでは、非常に大量の出力が生成されます。

	
INTERNAL_ERROR: 内部エラー

	
SEVERE: SQL例外

	
WARNING: SQL警告およびその他の隠れた問題

	
INFO: パブリック・イベント（接続の試行やOracle RACイベントなど）

	
CONFIG: SQL文

	
FINE: パブリックAPI

	
TRACE_10: 内部イベント

	
FINER: 内部API

	
TRACE_20: 内部デバッグ

	
TRACE_30: 大量の内部API

	
FINEST: 大量の内部デバッグ

例外およびエラー・コード

多くのUCPメソッドは、例外チェーンがサポートされたUniversalConnectionPoolExceptionをスローします。スローした例外で、printStackTraceメソッドをコールすると、例外の根本原因を特定できます。UniversalConnectionPoolExceptionには、45000から45499までの範囲の標準のOracleエラー・コードが含まれています。getErrorCodeメソッドを使用すると、例外のエラー・コードを取得できます。

A エラー・コード・リファレンス

この付録では、ユニバーサル接続プール（UCP）のエラー・メッセージ、接続プール・レイヤー用のUCPエラー・メッセージおよびJDBCデータソースと動的プロキシ用のUCPエラー・メッセージの一般構造について簡単に説明します。この付録の構成は次のとおりです。

	
UCPエラー・メッセージの一般構造

	
接続プール・レイヤーのエラー・メッセージ

	
JDBCデータソースおよび動的プロキシのエラー・メッセージ

2つのメッセージ・リストはエラー・メッセージ番号順にソートされています。

UCPエラー・メッセージの一般構造

UCPエラー・メッセージの一般構造は、次のようにメッセージの末尾にコロンを付けて、実行時情報を追加できます。

<error_message>:<extra_info>

たとえば、「closed statement」エラーは次のように出力されることがあります。

Closed Statement:next

これは（結果セット・オブジェクトの）nextメソッドのコール中に例外がスローされたことを示します。

場合によっては、スタック・トレースに同様の情報が見つかることがあります。

接続プール・レイヤーのエラー・メッセージ

この項では、接続プール・レイヤーのUCPエラー・メッセージを示します。

表A-1 接続プール・レイヤーのエラー・メッセージ

	エラー・メッセージ番号	メッセージ
	
UCP-45001

	
ユニバーサル接続プールの内部エラー

	
UCP-45002

	
ユニバーサル接続プールに使用可能な接続がありません

	
UCP-45003

	
ユニバーサル接続プールがすでに存在します

	
UCP-45004

	
接続取得情報が無効です

	
UCP-45005

	
コールバックはすでに登録されています

	
UCP-45006

	
ユニバーサル接続プールの構成が無効です

	
UCP-45051

	
非アクティブ接続タイムアウトのタイマーのスケジュールに失敗しました

	
UCP-45052

	
中止接続タイムアウトのタイマーのスケジュールに失敗しました

	
UCP-45053

	
TTL接続タイムアウトのタイマーのスケジュールに失敗しました

	
UCP-45054

	
ユニバーサル接続プールはNULLにできません

	
UCP-45055

	
使用可能な接続の削除中にエラーが発生しました

	
UCP-45057

	
AvailableConnectionsオブジェクトはNULLにできません

	
UCP-45058

	
FailoverableオブジェクトはNULLにできません

	
UCP-45059

	
MaxPoolsizeが0に設定されています。返す接続がありません

	
UCP-45060

	
ライフサイクルの状態が無効です。ユニバーサル接続プールの状態を確認してください

	
UCP-45061

	
ユニバーサル接続プールが起動していません。ユニバーサル接続プールを起動してからアクセスしてください

	
UCP-45062

	
使用可能な接続の収集は、ユニバーサル接続プールが初期化状態の場合にのみ設定可能です

	
UCP-45063

	
接続の取得試行中にユニバーサル接続プールが停止しました

	
UCP-45064

	
ユニバーサル接続プールのすべての接続が使用中です

	
UCP-45065

	
接続流用がNULLを返しました

	
UCP-45091

	
接続ラベリング・コールバックはすでに登録されています

	
UCP-45092

	
ラベリング・コールバックが登録されていないラベル付き接続を流用しています

	
UCP-45093

	
ラベルなし接続をリクエストしましたが、ラベル付き接続を流用しています

	
UCP-45097

	
接続獲得タイマーのスケジュールに失敗しました

	
UCP-45100

	
ConnectionFactoryAdapterがNULLを返しました

	
UCP-45103

	
ConnectionFactoryAdapterはDataSourceConnectionFactoryAdapterのインスタンスである必要があります

	
UCP-45104

	
ConnectionFactoryAdapterオブジェクトはNULLにできません

	
UCP-45105

	
ConnectionFactoryAdapterはConnectionPoolDataSourceConnectionFactoryAdapterのインスタンスである必要があります

	
UCP-45106

	
ConnectionFactoryAdapterはXADataSourceConnectionFactoryAdapterのインスタンスである必要があります

	
UCP-45150

	
UniversalPooledConnectionはNULLにできません

	
UCP-45152

	
UniversalPooledConnectionStatusオブジェクトはNULLにできません

	
UCP-45153

	
接続ラベル・キーはNULLまたは空の文字列にできません

	
UCP-45154

	
接続ラベリング操作はクローズされた接続では起動できません

	
UCP-45155

	
接続獲得コールバックはすでに登録されています

	
UCP-45156

	
中止接続タイムアウト・コールバックはすでに登録されています

	
UCP-45157

	
TTL接続タイムアウト・コールバックはすでに登録されています

	
UCP-45201

	
接続ラベル・キーはNULLまたは空の文字列にできません

	
UCP-45202

	
ConnectionRetrievalInfoオブジェクトのクローニングに失敗しました

	
UCP-45203

	
接続リクエスト情報がNULLです

	
UCP-45251

	
ConnectionPoolDataSourceはNULLにできません

	
UCP-45252

	
ConnectionRetrievalInfoオブジェクトが無効です

	
UCP-45253

	
ConnectionPoolDataSourceからのPooledConnectionの取得中にSQLExceptionが発生しました

	
UCP-45254

	
接続タイプが無効です。javax.sql.PooledConnectionである必要があります

	
UCP-45255

	
PooledConnectionのクローズ中にSQLExceptionが発生しました

	
UCP-45256

	
データソースはNULLにできません

	
UCP-45257

	
データソースから接続を取得できません

	
UCP-45258

	
接続タイプが無効です。java.sql.Connectionである必要があります

	
UCP-45259

	
プロキシへの接続はjava.sql.Connectionのインスタンスである必要があります

	
UCP-45260

	
XADatasourceはNULLにできません

	
UCP-45261

	
XADataSourceからのXAConnectionの取得中にSQLExceptionが発生しました

	
UCP-45262

	
接続タイプが無効です。javax.sql.XAConnectionである必要があります

	
UCP-45263

	
XAConnectionのクローズ中にSQLExceptionが発生しました

	
UCP-45264

	
接続はNULLにできません

	
UCP-45265

	
プロキシへの接続はjava.sql.Statementのインスタンスである必要があります

	
UCP-45266

	
プロキシへの文はjava.sql.ResultSetのインスタンスである必要があります

	
UCP-45267

	
プロキシへの接続はjavax.sql.XAConnectionのインスタンスである必要があります

	
UCP-45268

	
Driver引数はnullにできません

	
UCP-45269

	
URL引数はnullにできません

	
UCP-45301

	
フェイルオーバー情報への接続を取得できません

	
UCP-45302

	
フェイルオーバー情報を取得するSQL問合せを実行できません

	
UCP-45303

	
フェイルオーバー情報の取得中にSQLExceptionが発生しました

	
UCP-45304

	
イベント・タイプはNULLにできません

	
UCP-45305

	
イベント・タイプが無効です。イベント・タイプはdatabase/event/hostまたはdatabase/event/serviceである必要があります

	
UCP-45306

	
フェイルオーバー・イベント・タイプが無効です。OracleFailoverEventである必要があります

	
UCP-45307

	
アフィニティ・コンテキストが無効です。OracleConnectionAffinityContextである必要があります

	
UCP-45308

	
リモートONSサブスクリプションのフェイルオーバーの有効化中に例外が発生しました

	
UCP-45350

	
ユニバーサル接続プールはユニバーサル接続プール・マネージャにすでに存在しています。ユニバーサル接続プールをユニバーサル接続プール・マネージャに追加できません

	
UCP-45351

	
ユニバーサル接続プール・マネージャにユニバーサル接続プールが見つかりません。ユニバーサル接続プール・マネージャにユニバーサル接続プールを登録してください

	
UCP-45352

	
ユニバーサル接続プール・マネージャのインスタンスを取得できません

	
UCP-45353

	
ユニバーサル接続プール・マネージャのMBeanインスタンスを取得できません

	
UCP-45354

	
MBean ObjectNameの形式が正しくありません。正しい形式を使用してMBeanのObjectNameを構成してください

	
UCP-45355

	
MBeanの登録または登録解除中にMBean例外が発生しました

	
UCP-45356

	
MBeanはMBeanServerにすでに存在しています。別の名前を使用してMBeanを登録してください

	
UCP-45357

	
JMXに準拠していないMBeanオブジェクトのMBean Serverへの登録中に例外が発生しました

	
UCP-45358

	
指定されたMBeanはリポジトリに存在しません

	
UCP-45359

	
無効なターゲット・オブジェクト・タイプが指定されています。管理リソースを確認してください

	
UCP-45360

	
無効なMBean記述子が指定されています。ユニバーサル接続プール・マネージャのMBean記述子を確認してください

	
UCP-45361

	
ユニバーサル接続プール・マネージャのMBeanのMBeanInfoの作成中にランタイム例外が発生しました

	
UCP-45362

	
ユニバーサル接続プール・マネージャのMBeanのコンストラクタ情報の作成中にランタイム例外が発生しました

	
UCP-45363

	
ユニバーサル接続プール・マネージャのMBeanの属性情報の作成中にランタイム例外が発生しました

	
UCP-45364

	
ユニバーサル接続プール・マネージャのMBeanの操作情報の作成中にランタイム例外が発生しました

	
UCP-45365

	
ユニバーサル接続プールはConnectionConnectionPoolまたはOracleConnectionConnectionPoolのインスタンスである必要があります

	
UCP-45366

	
無効なMBean記述子が指定されています。JDBCユニバーサル接続プールのMBean記述子を確認してください

	
UCP-45367

	
JDBCユニバーサル接続プールのMBeanのMBeanInfoの作成中にランタイム例外が発生しました

	
UCP-45368

	
JDBCユニバーサル接続プールのMBeanのコンストラクタ情報の作成中にランタイム例外が発生しました

	
UCP-45369

	
JDBCユニバーサル接続プールのMBeanの属性情報の作成中にランタイム例外が発生しました

	
UCP-45370

	
JDBCユニバーサル接続プールのMBeanの操作情報の作成中にランタイム例外が発生しました

	
UCP-45371

	
ユニバーサル接続プールのMBeanの属性情報の作成中にランタイム例外が発生しました

	
UCP-45372

	
ユニバーサル接続プールのMBeanの操作情報の作成中にランタイム例外が発生しました

	
UCP-45373

	
無効なMBean記述子が指定されています。ユニバーサル接続プールのMBean記述子を確認してください

	
UCP-45374

	
ユニバーサル接続プールのMBeanのMBeanInfoの作成中にランタイム例外が発生しました

	
UCP-45375

	
UCPメトリック収集を停止できません。メトリック収集の停止中か、ナウンまたはセンサーの破棄中に例外が発生しました。

	
UCP-45376

	
メトリック更新タイマー・タスクのスケジュールに失敗しました

	
UCP-45377

	
UCPメトリック・センサーの更新中に問題が発生しました

	
UCP-45378

	
ユニバーサル接続プールがOracleJDBCConnectionPoolのインスタンスではないため、ONSConfigurationプロパティにアクセスできません

	
UCP-45379

	
ユニバーサル接続プールのMBeanで接続プール名を設定できません。重複しないように接続プール名を確認してください

	
UCP-45380

	
MBeanオブジェクトがNULLです

	
UCP-45381

	
MBeanオブジェクト名がNULLです

	
UCP-45382

	
MBean表示名がNULLです

	
UCP-45383

	
ユニバーサル接続プール・マネージャでプール作成用のアダプタが無効です

	
UCP-45384

	
ユニバーサル接続プール・マネージャのMBeanでプール作成用のアダプタが無効です

	
UCP-45385

	
ユニバーサル接続プール・マネージャでプールを作成中にエラーが発生しました

	
UCP-45386

	
ユニバーサル接続プール・マネージャのMBeanでプールを作成中にエラーが発生しました

	
UCP-45401

	
待機スレッドのLO水位標は負にできません

	
UCP-45402

	
待機スレッドのHI水位標は負にできません

	
UCP-45403

	
ワーカー・スレッド合計の上限は負にできません

	
UCP-45404

	
キューのポーリング・タイムアウトは負にできません

	
UCP-45405

	
待機スレッドのHI水位標はLO水位標より低くできません

	
UCP-45406

	
ワーカー・スレッド合計の上限は待機スレッドの上限よりも大きくできません

	
UCP-45407

	
エラー番号が範囲外です

	
UCP-45408

	
ログ出力がNULLであるため、操作は無効です

JDBCデータソースおよび動的プロキシのエラー・メッセージ

この項では、JDBCデータソースのUCPエラー・メッセージおよび動的プロキシのエラー・メッセージを示します。

表A-2 JDBCデータソースおよび動的プロキシのエラー・メッセージ

	エラー・メッセージ番号	メッセージ
	
SQL-0

	
ユニバーサル接続プールを起動できません

	
SQL-1

	
ユニバーサル接続プールを作成できません

	
SQL-2

	
最小プール・サイズが無効です

	
SQL-3

	
最大プール・サイズが無効です

	
SQL-4

	
非アクティブ接続タイムアウトが無効です

	
SQL-5

	
接続待機タイムアウトが無効です

	
SQL-6

	
TTL接続タイムアウトが無効です

	
SQL-7

	
中止接続タイムアウトが無効です

	
SQL-8

	
タイムアウト・チェック間隔が無効です

	
SQL-9

	
フェイルオーバーの有効化に失敗しました

	
SQL-10

	
maxStatements値の設定に失敗しました

	
SQL-11

	
検証用のSQL文字列の設定に失敗しました

	
SQL-12

	
接続獲得トリガー数が無効です

	
SQL-13

	
接続獲得最大数が無効です

	
SQL-14

	
ユニバーサル接続プールはすでに作成されています。ユニバーサル接続プールは再作成できません

	
SQL-15

	
ユニバーサル接続プールの破棄中に例外が発生しました

	
SQL-16

	
操作はOracleの接続プールにのみ適用されます

	
SQL-17

	
ONS構成文字列の設定中に例外が発生しました

	
SQL-18

	
ラベリング・コールバックの登録に失敗しました

	
SQL-19

	
ラベリング・コールバックの削除に失敗しました

	
SQL-20

	
アフィニティ・コールバックの登録に失敗しました

	
SQL-21

	
アフィニティ・コールバックの削除に失敗しました

	
SQL-22

	
ユニバーサル接続プールの構成が無効です

	
SQL-23

	
指定されたファクトリ・クラス名を持つファクトリ・クラス・インスタンスの作成に失敗しました

	
SQL-24

	
ユーザーの設定に失敗しました

	
SQL-25

	
パスワードの設定に失敗しました

	
SQL-26

	
URLの設定に失敗しました

	
SQL-27

	
ファクトリ・クラスはデータソースのインスタンスである必要があります

	
SQL-28

	
接続を作成できません。使用可能な接続がありません

	
SQL-29

	
接続の取得中に例外が発生しました

	
SQL-30

	
ユニバーサル接続プールが起動されていません

	
SQL-31

	
接続はクローズされています

	
SQL-32

	
ラベルの適用中にエラーが発生しましたラ

	
SQL-33

	
接続ラベルの削除中にエラーが発生しました

	
SQL-34

	
ラベルの取得中にエラーが発生しました

	
SQL-35

	
不一致ラベルの取得中にエラーが発生しました

	
SQL-36

	
獲得可能な接続の設定中にエラーが発生しました

	
SQL-37

	
獲得中のコールバックの登録中にエラーが発生しました

	
SQL-38

	
獲得中のコールバックの削除中にエラーが発生しました

	
SQL-39

	
中止接続コールバックの登録中にエラーが発生しました

	
SQL-40

	
中止接続コールバックの削除中にエラーが発生しました

	
SQL-41

	
TTL接続コールバックの登録中にエラーが発生しました

	
SQL-42

	
TTL接続コールバックの削除中にエラーが発生しました

	
SQL-43

	
ResultSetはクローズされています

	
SQL-44

	
文はクローズされています

	
SQL-45

	
接続プール名を設定できません。重複しないように接続プール名を確認してください

	
SQL-46

	
SQL文字列がNULLです

	
SQL-47

	
接続の無効化設定中にエラーが発生しました

	
SQL-48

	
接続プロパティを設定できません

	
SQL-49

	
データベース・サーバー名を設定できません

	
SQL-50

	
データベース・ポート番号を設定できません

	
SQL-51

	
データベース名を設定できません

	
SQL-52

	
データソース名を設定できません

	
SQL-53

	
データソースの説明を設定できません

	
SQL-54

	
データソース・ネットワーク・プロトコルを設定できません

	
SQL-55

	
データソース・ロール名を設定できません

	
SQL-56

	
最大接続再使用時間が無効です

	
SQL-57

	
最大接続再使用数が無効です

	
SQL-58

	
メソッドは無効化されています

	
SQL-59

	
接続ファクトリのプロパティを設定できません

索引

A C D F G H I J L O P R S T U V W X あ え か き こ さ し せ た ち て と は ひ ふ ま め ゆ ら れ ろ
A

	AbandonedConnectionTimeoutCallback, [1]
	adminパッケージ, [1]
	APIの概要, [1]
	applyConnectionLabel, [1]

C

	configureメソッド, [1]
	ConnectionAffinityCallbackインタフェース, [1]
	ConnectionLabelingCallbackインタフェース, [1], [2]
	Connectionオブジェクト, [1]
	costメソッド, [1]

D

	destroyConnectionPool, [1]

F

	FAN, [1]
	FCF, [1]
	
	ONSの構成, [1]
	接続URLの構成, [1]
	統計情報, [1]
	有効化, [1]
	例, [1]

	FCFの利点, [1]
	FCFプロパティの有効化, [1]

G

	getAffinityPolicy, [1]
	getConnectionメソッド, [1], [2]
	getPoolDataSource, [1]
	getPoolXADataSource, [1]
	getStatistics, [1]
	getUniversalConnectionPoolManager, [1]
	getUnmatchedConnectionLabels, [1]
	getXAConnectionメソッド, [1]

H

	HarvestableConnectionインタフェース, [1]

I

	isValid, [1]

J

	JDBC接続プール
	
	「UCP for JDBC」を参照

	JDBCドライバ
	
	接続プロパティ, [1]
	要件, [1]

	jdbcパッケージ, [1]
	JNDI, [1]
	JRE要件, [1]

L

	LabelableConnectionインタフェース, [1], [2]

O

	ONS, [1]
	ons.configファイル, [1]
	ONSの構成, [1]
	Oracle Clientソフトウェア, [1]
	Oracle Clientソフトウェア要件, [1]
	Oracle Notification Service
	
	「ONS」を参照

P

	PoolDataSourceFactoryクラス, [1], [2]
	PoolDataSourceImpl, [1]
	PoolDataSourceインタフェース, [1], [2]
	PoolXADataSourceImpl, [1]
	PoolXADataSourceインタフェース, [1], [2]
	purgeConnectionPool, [1]

R

	RAC
	
	FCF, [1]
	機能の概要, [1]
	実行時接続ロード・バランシング, [1]
	接続アフィニティ, [1]
	統計情報, [1]

	RACロード・バランシング・アドバイザ, [1]
	Real Application Clusters
	
	「RAC」を参照

	recycleConnectionPool, [1]
	refreshConnectionPool, [1]
	registerConnectionAffinityCallback, [1]
	registerConnectionLabelingCallback, [1]
	removeConnectionAffinityCallback, [1]
	removeConnectionLabel, [1]
	removeConnectionLabelingCallback, [1]

S

	SERVICE_TIME, [1]
	setAbandonConnectionTimeout, [1]
	setAffinityPolicy, [1]
	setConnectionAffinityContext, [1]
	setConnectionFactoryClassName, [1], [2]
	setConnectionHarvestable, [1]
	setConnectionHarvestMaxCount, [1]
	setConnectionHarvestTriggerCount, [1]
	setConnectionProperties, [1]
	setConnectionWaitTimeout, [1]
	setFastConnectionFailoverEnabled, [1]
	setInactiveConnectionTimeout, [1]
	setInitialPoolSize, [1]
	setInvalid, [1], [2]
	setMaxConnectionReuseCount, [1]
	setMaxConnectionReuseTime, [1]
	setMaxPoolSize, [1]
	setMaxStatements, [1]
	setMinPoolSize, [1]
	setONSConfiguration, [1]
	setPassword, [1], [2]
	setSQLForValidateConnection, [1]
	setTimeToLiveConnectionTimeout, [1]
	setTimoutCheckInterval, [1]
	setURL, [1], [2]
	setUser, [1], [2]
	setValidateConnectionOnBorrow, [1]
	SHORT, [1]
	SQL文キャッシング, [1]
	startConnectionPool, [1]
	stopConnectionPool, [1]

T

	THROUGHPUT, [1]
	TimeToLiveConnectionTimeoutCallback, [1]
	TTL接続タイムアウト・プロパティ, [1]

U

	UCP for JDBC
	
	APIの概要, [1]
	RAC機能, [1]
	概念アーキテクチャ, [1]
	概要, [1]
	基本的な接続の手順, [1]
	接続プールのプロパティ, [1], [2]
	接続プール・マネージャ
	ソフトウェア要件, [1]

	ucpパッケージ, [1]
	UCPマネージャ
	
	「接続プール・マネージャ」を参照

	UniversalConnectionPoolManagerImpl, [1]
	UniversalConnectionPoolManagerインタフェース, [1]
	URL, [1], [2], [3], [4]

V

	ValidConnectionインタフェース, [1], [2]

W

	webセッション・アフィニティ, [1]

X

	XAConnectionオブジェクト, [1]
	XA接続, [1], [2]
	XA接続の取得, [1]

あ

	アフィニティ
	
	webセッション, [1]
	トランザクションベース, [1]

え

	エラー
	
	JDBCデータソースおよび動的プロキシのメッセージ, [1]
	UCPメッセージの一般構造, [1]
	接続プール・レイヤーのメッセージ, [1]

か

	概念アーキテクチャ, [1]
	概要
	
	API, [1]
	RAC機能, [1]
	UCP for JDBC, [1]
	高可用性およびパフォーマンス機能, [1]
	接続の手順, [1]
	接続のラベル付け, [1]
	接続プール, 全般, [1]
	接続プールのプロパティ, [1]
	接続プール・マネージャ, [1]

	獲得最大数プロパティ, [1]
	獲得トリガー数プロパティ, [1]

き

	基本的な接続の例, [1]

こ

	高可用性, [1], [2]
	高速接続フェイルオーバー
	
	「FCF」を参照

	コネクション・ファクトリ, [1]
	
	概念アーキテクチャ, [1]
	設定, [1], [2]
	要件, [1]

	コールバック
	
	接続アフィニティ, [1]
	ラベル付け, [1]

さ

	最小プール・サイズのプロパティ, [1]
	最大接続再使用時間プロパティ, [1]
	最大接続再使用数プロパティ, [1]
	最大プール・サイズのプロパティ, [1]
	最大文数プロパティ, [1]
	再利用プロパティ
	
	最大時間, [1]
	最大数, [1]

	サード・パーティの統合, [1]

し

	実行時接続ロード・バランシング
	
	概要, [1]
	設定, [1]
	統計情報, [1]

	実行時接続ロード・バランシングの利点, [1]
	失効した接続, [1]
	初期プール・サイズのプロパティ, [1]

せ

	接続
	
	JNDIを使用した流用, [1]
	アフィニティの使用方法, [1]
	獲得, [1]
	基本的な手順, [1]
	クローズ, [1]
	実行時ロード・バランシング, [1]
	失効の制御, [1]
	プールからの削除, [1]
	有効性のチェック, [1]
	ラベル付け, [1]
	ラベル付けされた接続の流用, [1]
	流用, [1]
	流用時の検証, [1]

	接続URL, [1]
	接続アフィニティ
	
	webセッション, [1]
	概要, [1]
	コールバックの削除, [1]
	コールバックの作成, [1]
	コールバックの登録, [1]
	設定, [1]
	統計情報, [1]
	トランザクションベース, [1]

	接続再使用プロパティ, 設定, [1]
	接続待機タイムアウト・プロパティ, [1]
	接続の獲得, [1]
	接続のクローズ, [1]
	接続の検証
	
	プログラム的, [1]
	流用時, [1]

	接続の取得, [1]
	接続の手順, 基本, [1]
	
	例, [1]

	接続の流用
	
	JNDIの使用方法, [1]
	概念アーキテクチャ, [1]
	概要, [1]
	基本的な手順, [1]
	プール対応のXAデータソースの使用方法, [1]
	プール対応のデータソースの使用方法, [1]
	ラベル付け, [1]

	接続プール
	
	暗黙的に作成, [1], [2]
	概要, [1]
	起動, [1]
	接続の削除, [1]
	停止, [1]
	破棄, [1]
	パージ, [1]
	明示的に作成, [1]
	メンテナンス, [1]
	ライフサイクルの概要, [1]
	リサイクル, [1]
	利点, [1]
	リフレッシュ, [1]

	接続プールの起動, [1]
	接続プールの最適化, [1]
	接続プールの作成
	
	暗黙的, [1]
	明示的, [1]

	接続プールの停止, [1]
	接続プールの破棄, [1]
	接続プールのパージ, [1]
	接続プールのプロパティ
	
	TTL接続タイムアウト, [1]
	概要, [1]
	獲得最大数, [1]
	獲得トリガー数, [1]
	最小プール・サイズ, [1]
	最大接続再使用時間, [1]
	最大接続再使用数, [1]
	最大プール・サイズ, [1]
	最大文数, [1]
	最適化, [1]
	初期プール・サイズ, [1]
	接続待機タイムアウト, [1]
	設定, [1], [2]
	タイムアウト・チェック間隔, [1]
	中止接続タイムアウト, [1]
	非アクティブ接続タイムアウト, [1]
	流用時の検証, [1]

	接続プールのライフサイクル, [1]
	接続プールのリサイクル, [1]
	接続プールの利点, [1]
	接続プールのリフレッシュ, [1]
	接続プール・マネージャ
	
	概要, [1], [2]
	作成, [1]
	プールの起動, [1]
	プールの停止, [1]
	プールの破棄, [1]
	プールのパージ, [1]
	プールのリサイクル, [1]
	プールのリフレッシュ, [1]
	明示的なプールの作成, [1]

	接続プロパティ, [1]
	接続ラベル
	
	概要, [1]
	コールバックの実装, [1]
	削除, [1]
	適用, [1]
	不一致のチェック, [1]

	接続ラベルの削除, [1]
	接続ラベルの適用, [1]

た

	タイムアウト・チェック間隔プロパティ, [1]
	タイムアウト・プロパティ
	
	TTL, [1]
	待機, [1]
	チェック間隔, [1]
	中止, [1]
	非アクティブ, [1]

ち

	中止接続タイムアウト・プロパティ, [1]

て

	データソース
	
	PoolDataSource, [1], [2]
	PoolXADataSource, [1], [2]

	データベース要件, [1]

と

	統計情報
	
	FCF, [1]
	RAC, [1]
	実行時接続ロード・バランシング, [1]
	接続アフィニティ, [1]

	統合
	
	サード・パーティ, [1]

	トランザクションベースのアフィニティ, [1]

は

	パスワード, [1], [2], [3]

ひ

	非アクティブ接続タイムアウト・プロパティ, [1]

ふ

	不一致ラベル, [1]
	不一致ラベルのチェック, [1]
	プールからの接続の削除, [1]
	プール・サイズ, 制御
	
	最小, [1]
	最大, [1]
	初期サイズ, [1]

	プール対応のXAデータソース
	
	インスタンスの作成, [1]

	プール対応のデータソース
	
	インスタンスの作成, [1]

	プールのプロパティ
	
	「接続プールのプロパティ」を参照

	プール・マネージャ
	
	「接続プール・マネージャ」を参照

	文キャッシング, [1]
	文のキャッシング, [1]

ま

	マネージャ, 接続プール, [1]

め

	メソッド, [1]

ゆ

	ユーザー名, [1], [2], [3]
	ユニバーサル接続プール
	
	「UCP for JDBC」を参照

ら

	ライフサイクルの状態, [1]
	ラベリング・コールバック
	
	削除, [1]
	作成, [1]
	実行時アルゴリズム, [1]
	登録, [1]
	例, [1]

	ラベル付けされた接続
	
	概要, [1]
	コールバックの実装, [1]
	不一致のチェック, [1]
	ラベルの削除, [1]
	ラベルの適用, [1]
	流用, [1]

れ

	例
	
	FCF, [1]
	基本的な接続, [1]
	接続アフィニティ・コールバック, [1]
	ラベリング・コールバック, [1]

ろ

	ロギング, [1]
	ロギングの構成
	
	プログラム的, [1]
	プロパティ・ファイル, [1]

	ロギング・レベル, [1]
	ロード・バランシング, [1], [2]
	ロード・バランシング・アドバイザ, [1]

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2012, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Alpha and Beta Draft Documentation Notice

If this document is in prerelease status:

This documentation is in prerelease status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/gifs/feedback.gif

OEBPS/dcommon/bookicon.gif

OEBPS/dcommon/conticon.gif

OEBPS/gifs/mix.gif

OEBPS/gifs/prodbig.gif

OEBPS/dcommon/booklist.gif

OEBPS/gifs/toc.gif

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Universal

Connection Pool for

JDBC BREEHA F,

11gy VvV —Xx2
(11.2)

OEBPS/dcommon/rarrow.gif

OEBPS/gifs/feedbck2.gif
<

OEBPS/dcommon/bookbig.gif

OEBPS/dcommon/oracle.gif

OEBPS/gifs/topnav.gif

OEBPS/dcommon/larrow.gif

OEBPS/gifs/doclib.gif

OEBPS/dcommon/rightnav.gif

OEBPS/dcommon/help.gif

OEBPS/gifs/leftnav.gif

OEBPS/dcommon/index.gif

OEBPS/dcommon/oracle-small.JPG
ORACLE

OEBPS/dcommon/O_signature_clr.JPG
ORACLE

OEBPS/html/cpyr.htm

OEBPS/dcommon/prodicon.gif

OEBPS/img/concept.gif
FIVT—var

(@]
OOOOO o

UCP JDBCH##E 7 — 1

OEBPS/gifs/oracle.gif

OEBPS/gifs/booklist.gif

OEBPS/gifs/uarrow.gif

OEBPS/dcommon/mix.gif

OEBPS/gifs/indxicon.gif

OEBPS/dcommon/contbig.gif

OEBPS/gifs/rightnav.gif

OEBPS/gifs/index.gif

OEBPS/gifs/prodicon.gif

OEBPS/dcommon/indxicon.gif

OEBPS/dcommon/topnav.gif

OEBPS/dcommon/toc.gif

OEBPS/dcommon/leftnav.gif

OEBPS/dcommon/prodbig.gif

OEBPS/dcommon/feedback.gif

OEBPS/gifs/bookicon.gif

OEBPS/gifs/bookbig.gif

OEBPS/gifs/larrow.gif

OEBPS/dcommon/feedbck2.gif
<

OEBPS/dcommon/uarrow.gif

OEBPS/gifs/contbig.gif

OEBPS/gifs/help.gif

OEBPS/gifs/masterix.gif

OEBPS/gifs/rarrow.gif

OEBPS/dcommon/doclib.gif

OEBPS/gifs/conticon.gif

OEBPS/dcommon/masterix.gif

