
Informix Best Practices
Getting Started with

Informix

Webcast – January 26, 2017
By

Lester Knutsen

Lester Knutsen

2

Lester Knutsen is President of Advanced DataTools
Corporation, and has been building large Data
Warehouse and Business Systems using Informix
Database software since 1983. Lester focuses on large
database performance tuning, training and consulting.
Lester is a member of the IBM Gold Consultant
program and was presented with one of the Inaugural
IBM Data Champion awards by IBM. Lester was one of
the founders of the International Informix Users Group
and the Washington Area Informix User Group.

lester@advancedatatools.com
www.advancedatatools.com
703-256-0267 x102

Informix Introduction

Overview
• Informix Products Overview
• Informix Architecture

– Memory, CPU, Disk Requirements
• Planning an Informix Install
• Installing Informix
• Software Directory Structure
• Using Informix SQL
• Informix Documentation
• Informix Resources on the Web

Informix Introduction 3

Informix Products Overview

Informix Servers History

• Informix C-ISAM
• Informix Standard Engine (SE)
• Informix OnLine 4.x and 5.x
• Informix Dynamic Server 7.x
• Informix Extended Parallel Server 8.x
• Informix Dynamic Server 9.x and 10.x
• Current - Informix 11.x and 12.x
Informix Introduction 5

Informix 12.x Editions
• No Cost Editions

– IBM Informix Developer Edition
– IBM Informix Innovator-C Edition

• Purchase Editions
– IBM Informix Express Edition
– IBM Informix Workgroup Edition
– IBM Advanced Workgroup Edition
– IBM Informix Advanced Developer Edition
– IBM Informix Enterprise Edition
– IBM Informix Advanced Enterprise Edition

Informix Introduction 6

Licensing Metrics
• Processor Value Unit (PVU)
• Authorized User Single Install (AUSI)
• Limited Use Virtual Server (LUVS)
• Limited Use Socket (LU Socket)

– Only for Informix Workgroup
• Authorized User (AU)

– Only for Informix Advanced Developer

Informix Introduction 7

Connectivity/Client
Products

• Informix Client Software Developer's Kit
(SDK) includes
– Informix ODBC
– Informix ESQL
– OAT

• Informix Enterprise Gateway
• Informix JDBC Driver/Embedded SQL
• IBM Data Server Driver (IBM Common Driver)

Informix Introduction 8

DataBlade Modules and
DataBlade Developer's Kit

• Informix NAG DataBlade
• Informix C-ISAM DataBlade
• Informix Data Director for Web
• Informix Geodetic DataBlade
• Informix Image Foundation DataBlade
• Informix Spatial DataBlade
• Informix TimeSeries DataBlade

Informix Introduction 9

Development Tools
• Informix ESQL/C
• Informix 4GL
• Informix SQL
• Informix Genero (4J’s)
• Java
• PHP
• Ruby on Rails
• Perl
Informix Introduction 10

Informix Administration
Tools

• Command Line Utilities

• Open Admin Tool
http://www.openadmintool.org/

• Server Studio
http://serverstudio.com/

Informix Introduction 11

Open Admin Tool - OAT

Informix Introduction 12

Informix Architecture
Memory, CPU, Disk Requirements

Informix Architecture

• SQL Client process
• Server process – (oninit)
• Shared Memory
• Disk space – (dbspace)

Informix Introduction 14

Informix Architecture

Informix Introduction 15

SQL
Clients

SQL
Clients

SQL
Clients

SQL
Clients

SQL
Clients

Disk Drives

Informix
Shared
Memory

Oninit Oninit

OninitOninit

Oninit

Oninit

Oninit Process
informix@train6:~ train6 > ps -ef | grep oninit
informix 22472 1 9 14:03 ? 00:00:03 oninit -v
root 22473 22472 0 14:03 ? 00:00:00 oninit -v
root 22474 22473 0 14:03 ? 00:00:00 oninit -v
root 22475 22473 0 14:03 ? 00:00:00 oninit -v
root 22476 22473 0 14:03 ? 00:00:00 oninit -v
root 22477 22473 0 14:03 ? 00:00:00 oninit -v
root 22478 22473 0 14:03 ? 00:00:00 oninit -v
root 22479 22473 0 14:03 ? 00:00:00 oninit -v

Informix Introduction 16

Oninit Process
onstat –g sch

informix@train6:~ train6 > onstat -g sch

IBM Informix Dynamic Server Version 12.10.FC6 -- On-Line -- Up 00:02:12 -- 766404 Kbytes
VP Scheduler Statistics:
vp pid class semops busy waits spins/wait bsy lspins
1 22472 cpu 141 0 0 0
2 22473 adm 0 0 0 0
3 22474 lio 4115 0 0 0
4 22475 pio 30 0 0 0
5 22476 aio 7453 0 0 0
6 22477 msc 5 0 0 0
7 22478 fifo 2 0 0 0
8 22479 soc 2 0 0 0
9 22480 aio 2890 0 0 0
10 22481 aio 187 0 0 0
11 22482 aio 113 0 0 0
12 22483 aio 55 0 0 0
13 22484 aio 58 0 0 0
14 22485 aio 41 0 0 0
15 22486 aio 32 0 0 0
16 22487 aio 29 0 0 0
17 22489 aio 22 0 0 0

Informix Introduction 17

Oninit Process - Class
• CPU - Executes all user and session threads and some system threads
• PIO - Handles physical log file when cooked disk space is used
• LIO - Handles logical log file when cooked disk space is usedAIO -

Handles disk I/OSHM - Performs shared memory communications
• TLI - Performs TLI network communications
• SOC - Performs socket network communications
• FIFO - Performs FIFO operaations
• OPT - Handles optical disk I/O
• ADM - Executes administrative threads
• ADT - Executes auditing threads
• MSC - Handles request for system calls

Informix Introduction 18

Informix Introduction 19

Page

Page

Page

Page

Page

Page

Page

Page

Resident Memory Segment

Virtual Memory Segment

Message Memory Segment

Informix Shared Memory

LRU

LRU

LRU

LRU

•Control Tables
•Buffers

•Dictionary cache
•Working Storage
•Sort Space

Informix Shared Memory
onstat –g seg

informix@train6:~ train6 > onstat -g seg

IBM Informix Dynamic Server Version 12.10.FC6 -- On-Line -- Up 00:30:00 -- 766404 Kbytes

Segment Summary:
id key addr size ovhd class blkused blkfree
32769 525c4801 44000000 4911104 495784 R 1199 0
65538 525c4802 444af000 33439744 393384 V 8030 134
98307 525c4803 46493000 562749440 1 B 137390 0
131076 525c4804 67d41000 166359040 1 B 40615 0
163845 525c4805 71be8000 561152 7848 M 136 1
196614 525c4806 71c71000 8388608 99720 V 1529 519
294919 525c4807 72471000 8388608 99720 V 25 2023
Total: - - 784797696 - - 188924 2677

(* segment locked in memory)
No reserve memory is allocated

Informix Introduction 20

Memory Classes

• R – Resident Memory Segment
• B – Buffer Pool Segment for data
• V – Virtual Memory Segment for

Working Storage
• M – Message Segment for

communications between clients

Informix Introduction 21

Informix Disk Space
• Dbspace – Logical container of Chunks
• Chunk – Physical container

– Raw Disk – Informix direct access to disk
– Cooked Disk – Informix accesses disk

through OS filesystem
• Page – I/O Block: 2K, 4K, 8K, 16K
• Tablespace – All pages assigned to a table
• Extent – Set of contiguous pages

Informix Introduction 22

Informix Introduction 23

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page

DBSPACE

Chunk Chunk Chunk

Disk Layout - Pages, Chunks, and Dbspaces

Page Page

Informix Introduction 24

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page

Page Page Page

Page Page Page

Page Page Page

Page Page Page

Page Page

DBSPACE

Chunk Chunk Chunk

Disk Layout -Tables and Extents

Too many extents will slow disk access

Table
Orders

Table
Codes

Table
Products

Informix Dbspace
onstat -d

informix@train7:~ train1 > onstat -d

IBM Informix Dynamic Server Version 12.10.FC6 -- On-Line -- Up 00:01:47 -- 156824 Kbytes
Dbspaces
address number flags fchunk nchunks pgsize flags owner name
44be0028 1 0x20001 1 1 2048 N BA informix rootdbs
44d101c8 2 0x20001 2 1 2048 N BA informix logdbs
44d10408 3 0x20001 3 1 2048 N BA informix datadbs
44d10648 4 0x2001 4 1 2048 N TBA informix tmpdbs
4 active, 2047 maximum
Chunks
address chunk/dbs offset size free bpages flags pathname
44be0268 1 1 0 200000 132338 PO-B-- /informixchunks/train1/rootdbs
45c0c028 2 2 0 1000000 909947 PO-B-- /informixchunks/train1/logdbs
45c0d028 3 3 0 1000000 999947 PO-B-- /informixchunks/train1/datadbs
45c33028 4 4 0 1000000 999947 PO-B-- /informixchunks/train1/tmpdbs
4 active, 32766 maximum

NOTE: The values in the "size" and "free" columns for DBspace chunks are
displayed in terms of "pgsize" of the DBspace to which they belong.

Expanded chunk capacity mode: enabled

Informix Introduction 25

Informix User Sessions

Informix Introduction 26

SQL
Clients

SQL
Clients

SQL
Clients

SQL
Clients

SQL
Clients

Disk Drives

Informix
Shared
Memory

Oninit Oninit

OninitOninit

Oninit

Oninit

Informix User Sessions
onstat -u

informix@train7:~ train1 > onstat -u

IBM Informix Dynamic Server Version 12.10.FC6 -- On-Line -- Up 00:18:30 -- 156824 Kbytes

Userthreads
address flags sessid user tty wait tout locks nreads nwrites
44cca028 ---P--D 1 informix - 0 0 0 29 112
44cca8e8 ---P--F 0 informix - 0 0 0 0 2339
44ccb1a8 ---P--F 0 informix - 0 0 0 0 1
44ccba68 ---P--F 0 informix - 0 0 0 0 1
44ccc328 ---P--F 0 informix - 0 0 0 0 4
44cccbe8 ---P--F 0 informix - 0 0 0 0 0
44ccd4a8 ---P--F 0 informix - 0 0 0 0 0
44ccdd68 ---P--F 0 informix - 0 0 0 0 0
44cce628 ---P--F 0 informix - 0 0 0 0 0
44cceee8 ---P--- 9 informix - 0 0 0 0 0
44ccf7a8 ---P--B 10 informix - 0 0 0 1583 0
44cd0068 Y--P--D 11 informix - 45c26f30 0 0 2106 0
44cd0928 ---P--D 12 informix - 0 0 0 0 0
44cd1aa8 ---P--D 16 informix - 0 0 0 0 0
44cd2c28 ---P--D 17 informix - 0 0 0 2 0
44cd34e8 ---P--D 18 informix - 0 0 0 0 0
44cd3da8 ---P--D 19 informix - 0 0 0 0 0
44cd4668 ---P--- 31 informix - 0 0 1 347 1948
44cd4f28 ---P--- 30 informix - 0 0 2 335 84
44cd57e8 ---P--- 29 informix - 0 0 1 6 0
44cd60a8 ---P--- 32 informix - 0 0 1 981 5942
44cd83a8 Y--P--D 77 informix - 4410bd40 0 0 0 0
22 active, 128 total, 28 maximum concurrent

Informix Introduction 27

Planning an Informix Install

Planning an Informix Install
Prep Questions

• What directory will the Informix Software
be installed in?
– /opt/informix12
– /local_apps/informix12.10

• What are the name(s) of the Informix
Serve?
– Train1- for shared memory connections
– Train1tcp – for network connections

Informix Introduction 29

Planning an Informix Install
Prep Questions

• How much memory is required and will
be allocated to Informix?
– BUFFERPOOL
– SHMVIRTSIZE
– SHMADD

Informix Introduction 30

Planning an Informix Install
Prep Questions

• How much disk space is required and
will be allocated for Informix?
– Rootdbs
– Logical Logs
– Physical Logs
– Temp data space
– Data space
– Index space
– Blob dbspace
– Smart Blob dbspace

Informix Introduction 31

Planning an Informix Install
Prep Questions

• Will you use Raw or Cooked space?
• Where will the space be located?
• Best Practices

– Use symbolic links
– /informixchunks/servername/dbchunks
– Use non journaled filesystems for cooked

space
– Use Ext2 filesystems for Linux

Informix Introduction 32

Planning an Informix Install
Prep Questions

• How many CPU’s will be allocated for
Informix?
– Traditional Best Practices is number of

physical CPU CORE-1
– Current CPU CORE are fast enough to

handle 2-3 oninits per CORE

Informix Introduction 33

Planning an Informix Install
Prep Questions

• What are the protocols users will conect
to Informix with?
– Shared Memory
– TCP Sockets
– DRDA
– REST

• What tcp ports will be used for network
connections?

Informix Introduction 34

Planning an Informix Install
Prep Questions

• Will the Open Admin Tool OAT be
installed?
– Admin login
– Ports

Informix Introduction 35

Installing Informix Demo

Informix Introduction 37

Software Directory Structure

Software Directory
Structure

The following are some of the important directories found under
$INFORMIXDIR:

• bin - Informix binaries and executable files. This directory must
be included in your path.

• demo - Demonstration files and source code. Use the demo
programs to copy these files to your own directory.

• etc - Informix configuration files
• incl - Library files used by Informix software and compilers
• msg - Error messages and text message files
• release - Release notes and documentation. This contains the

latest information and updates.

Informix Introduction 39

Using Informix SQL

Connecting to Informix
Informix uses four environment variables:
• INFORMIXDIR

– Points to the directory where Informix products are installed.
• PATH

– $INFORMIXDIR/bin must be added to the PATH for executables to
be found.

• INFORMIXSERVER
– Points to the name of the Informix Database Server the user will

access.
• ONCONFIG

– Points to the server configuration file. This is only required when
OnLine is started and for DBA functions. This is not used by end
users.

Informix Introduction 41

Example Environment
Variables

INFORMIXDIR=/opt/informix
export INFORMIXDIR
PATH=$INFORMIXDIR/bin:$PATH
export PATH
INFORMIXSERVER=train1
export INFORMIXSERVER
ONCONFIG=onconfig.train1
export ONCONFIG

Informix Introduction 42

Informix SQL Tools
• Dbaccess (dbaccess)

– Part of the database engine
– Includes all new features of the engine release
– Does NOT include ACE Reports and Perform Forms

• INFORMIX-SQL (isql)
– Separate stand-alone product
– Separate purchase
– Does not include all new features of current engine release
– Includes ACE Report Writer
– Includes Perform Form Screens

Informix Introduction 43

Dbaccess Main Commands
DBACCESS: Query-language Connection Database Table Session Exit
Use SQL query language.
-------------------------------------- Press CTRL-W for Help --------

• Query-Language - Use SQL query language
• Connection - Connect or disconnect from a database

environment
• Database - Select, create, info, drop, or close a database
• Table - Create, alter, or drop a database table
• Session - Retrieve information about the current DB-Access

session
• Exit - Exit DBACCESS

Informix Introduction 44

Dbaccess SQL
SQL: New Run Modify Use-editor Output Choose Save Info Drop Exit
Enter new SQL statements using SQL editor.
--------------------- stores7@train1 --------- Press CTRL-W for Help -------

• New - Create new SQL statements using the Informix built-in editor
• Run - Execute SQL statement
• Modify - Changes SQL statement using the Informix built-in editor
• User editor - Create or modify SQL statements using selected editor
• Output - Output results of SQL statement to printer, file or pipe
• Choose - Select SQL statements saved in current directory
• Save - Save current SQL statement in a file in the current directory
• Info - Display information about tables in the database
• Drop - Delete SQL files in current directory

Informix Introduction 45

Dbaccess SQL Built-in Editor

• ESC - Done editing, return to menu
• CTRL-A - Toggle between Typeover/Insert

mode
• CTRL-R - Redraw screen
• CTRL-X - Delete current character
• CTRL-D - Delete rest of current line

Informix Introduction 46

Dbaccess Command Line
• dbaccess <database name>

• Starts dbaccess using selected database
• dbaccess stores7

• dbaccess -<first letter of menu option>
• Starts dbaccess in select menu options.

• dbaccess <database name> -<first letter of
menu>

• Starts dbaccess using selected database in the selected menu
option

• dbaccess stores7 -qi
• This starts dbaccess using the stores7 database and goes into

the Query, Info menu option.
Informix Introduction 47

Dbaccess Command Line
• dbaccess <database name> <sql script name>

• Executes SQL script using the selected database
• dbaccess - -

• Starts dbaccess, SQL in interactive option with no menus. This
is useful for writing shell scripts

• dbaccess -v
• Displays version number and serial number

• dbaccess -e <database> <script>
• Echo sql statements as they are executed

• dbaccess -ansi
• Provides warnings when Informix extensions to ANSI SQL are

used

Informix Introduction 48

Displaying Error Messages -
finderr

Usage: finderr msgnum [msgnum2 ...]
• finderr searches the file of error message explanations

distributed with Informix products and copies the text of one or
more error messages to the standard output.

• If an unsigned number is given, a negative sign is assumed.
• Examples:

– finderr 327 (looks for message number -327)
– finderr -327 (looks for message number -327)
– finderr +1234 (looks for message number 1234)
– finderr -233 107 113 134 143 144 +1541 | more

Informix Introduction 49

Informix Introduction 50

Informix Command Line
Utilities

• ONSTAT - shows shared memory and server statistics
• ONCHECK - checks and repairs disk space
• ONMODE - changes Server's operating mode
• ONLOG - logical log debugging tool
• ONINIT - initialize and start up the database server
• ONSPACES - configure dbspaces and chunks
• ONPARAMS - configure logs
• ONTAPE - backup and restore utility
• ONLOAD - loads databases and tables
• ONUNLOAD - unloads databases and tables

Informix Documentation

Documentation
• All documentation is available online at:
http://www.ibm.com/software/data/informix/pubs/library/
http://www.ibm.com/support/knowledgecenter/SSGU8G/welcomeIfxServers.html

• IBM Informix Dynamic Server v12.10
Information Center

http://www.ibm.com/support/knowledgecenter/SSGU8G_12.1.0/com.ibm.welcome.doc/welcome.htm

Informix Introduction 52

Key Administrator Manuals
• Getting Started with Informix Dynamic Server

– This manual provides an overview of the Informix database server and SQL API
environment, summarizes important features of Informix Dynamic Server, and provides
a road map to help you use the documentation set.

• Administrator's Guide for Informix Dynamic Server
– This manual is both a user guide and a reference manual to the features of Informix

Dynamic Server. It is intended to help you understand, configure, and use your
database server.

• Informix Administrator's Reference
– This manual provides reference material for Informix Dynamic Server. It provides the

syntax of database server utilities such as onmode and onstat, and comprehensive
descriptions of configuration parameters, the sysmasters tables, and logical-log
records.

• Informix Backup and Restore Guide
– This manual explains the concepts and methods that you need to understand when

you use the ON-Bar utility to back up and restore data.
• Performance Guide for Informix Dynamic Server

– This guide provides information on how to configure and operate Dynamic Server to
achieve optimum performance.

Informix Introduction 53

Key SQL Manuals
• Informix Guide to Database Design and Implementation

– This manual provides information to help you design, implement, and manage your
Informix databases. It includes data models that illustrate different approaches to
database design and shows you how to use Structured Query Language (SQL) to
implement and manage your databases.

• Informix Guide to SQL: Reference
– This guide provides information on the following topics: Informix databases, data types,

system catalog tables, environment variables, and the stores_demo demonstration
database. It also contains a glossary.

• Informix Guide to SQL: Syntax
– This guide provides detailed descriptions of the syntax for all Informix SQL and SPL

statements.
• Informix Guide to SQL: Tutorial

– This guide provides a tutorial on SQL, as implemented by Informix products. It
describes the basic ideas and terms that are used when you work with a relational
database.

Informix Introduction 54

Informix Resources on the Web

Informix Resources from
IBM

• Informix Documentation
http://www.ibm.com/support/knowledgecenter/SSGU8G_12.1.0/com.ibm.welcome.doc/welcome.htm

• Compare the Informix Version 12
editions by Carlton Doe, IBM
http://www.ibm.com/developerworks/data/library/techarticle/dm-0801doe/

• The Informix and IoT Roadshows by
Carlton Doe, IBM
https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/North%20America%20Informi
x%20Events

Informix Introduction 56

Informix Resources - IIUG

• The International Informix User Group
– http://www.iiug.org
– Membership is FREE

• IIUG 2017 – The Premier Informix Event
April 23 – 27, 2017
– http://iiug2017.org

Informix Introduction 57

Informix Resources

• Advanced DataTools Tech Info
– http://advancedatatools.com/TechInfo/index.html

• Advanced DataTools Webcast
– http://advancedatatools.com/Informix/Webcasts.html

Informix Introduction 58

Next Webcast
Informix Best Practices

• Informix Configuration, ONCONFIG, CPUs, and
Memory
– Thursday, February 23, 2017 at 2:00pm EST

• Disks and Database Space Layout
– Thursday, March 30, 2017 at 2:00pm EST

• Backup, Recovery, and High Availability Disaster
Recovery
– Thursday, April 20, 2017 at 2:00pm EST

Please register for each webcast here at:
http://advancedatatools.com/Informix/NextWebcast.html

59Informix Introduction

Informix Training in 2017
• April 10-13, 2017

– Informix for Database Administrators
• July 10-13, 2017

– Advanced Informix Performance Tuning
• September 18-21, 2017

– Informix for Database Administrators
• All courses can be taken online on the web from your

desk or at our training center in Virginia.
• We guarantee to NEVER cancel a course and will

teach a course as long as one student is registered!
60Informix Introduction

Best Practices Summary

• Install each version of Informix in a
separate directory. Use links to change
current production version
$INFORMIXDIR

root@train6:/opt train6 > ls -l
total 4

drwxrwxr-x 1 informix informix 448 Oct 14 2015 ifxsdk
lrwxrwxrwx 1 root root 22 Jan 26 08:55 informix -> /opt/informix12.10.FC6
drwxr-xr-x 1 informix informix 384 May 18 2015 informix12.10.FC4
drwxr-xr-x 1 informix informix 384 Oct 12 2015 informix12.10.FC5

drwxr-xr-x 1 informix informix 390 Oct 31 14:03 informix12.10.FC6
drwxr-xr-x 1 informix informix 844 Jan 25 16:51 informix12.10.FC8

Informix Introduction 61

Best Practices Summary

• Use the INFORMIXSERVER name as
part of the:

– ONCONFIG=onconfig.$INFORMIXSERVER
– Location of chunks
– Location of Backups and Logs

• Use Symbolic links to devices so you
can move and change them by
changing the link

Informix Introduction 62

Best Practices Summary
• Use non journeled filesystems for cooked space
• Use Ext2 filesystems for Linux
• Create an informixXX.XX.XX.env file for each version

and then use informix.env for the main production
one file

• Download the Informix documentation so you have it
available when offline

• Future Webcasts - more Best Practices on
Configuration, ONCONFIG, CPUs, Memory, Disk and
Dbspace Layout, Backup, Recovery and High
Availability

Informix Introduction 63

Questions?

Send follow-up questions to
lester@advancedatatools.com

65

Informix Support and Training from the Informix Champions!
Advanced DataTools is an Advanced Level IBM Informix Data Management Partner, and has been an authorized
Informix partner since 1993. We have a long-­term relationship with IBM, we have priority access to high-­level support
staff, technical information, and Beta programs. Our team has been working with Informix since its inception, and
includes 8 Senior Informix Database Consultants, 4 IBM Champions, 2 IIUG Director’s Award winners, and an IBM
Gold Consultant. We have Informix specialists Lester Knutsen and Art Kagel available to support your Informix
performance tuning and monitoring requirements!

•Informix Remote DBA Support Monitoring
•Informix Performance Tuning
•Informix Training
•Informix Consulting
•Informix Development

Free Informix Performance Tuning Webcast replays at:
http://advancedatatools.com/Informix/Webcasts.html

Call: (800) 807-­6732 x101 or Email: info@advancedatatools.com
Web: http://www.advancedatatools.com

Thank You

Lester Knutsen
Advanced DataTools Corporation

lester@advancedatatools.com

For more information:

http://www.advancedatatools.com

