

Nouveautés DB2 for i 7.1

COMMON Romandie - 03 mai 2011

C. GRIERE cgriere@fr.ibm.com

Information Management

© 2011 IBM Corporation

Plan de la session

- Développement Application
- Performance
- Résilience et disponibilité
- Interface et sécurité

Développement Application

Accès aux Result Set

- Accès aux Result Set en :

- RPG ILE
- Cobol ILE
- Routines SQL :
 - Procédures
 - Fonctions
 - Déclencheurs

- 4 nouvelles instructions :

- ASSOCIATE LOCATORS
- ALLOCATE CURSOR
- Les instructions DESCRIBE PROCEDURE et DESCRIBE CURSOR peuvent être utilisées pour déterminer dynamiquement le nombre et le contenu des Result Set

Lecture Result Set en RPG ILE - Exemple

IBM Power Systems


```
...
D RSL1 S SQLTYPE(RESULT_SET_LOCATOR)
D RSL2 S SQLTYPE(RESULT_SET_LOCATOR)
C/EXEC SQL CALL proc (:parm1, :parm2, ...)
C/END-EXEC

...
C/EXEC SQL ASSOCIATE LOCATORS (:rsl1,:rsl2) WITH PROCEDURE proc
C/END-EXEC
C/EXEC SQL ALLOCATE c1 CURSOR FOR RESULT SET :rsl1
C/END-EXEC
C/EXEC SQL ALLOCATE c2 CURSOR FOR RESULT SET :rsl2
C/END-EXEC

...
C/EXEC SQL FETCH c1 INTO A1, A2 ;
C/END-EXEC

...
C/EXEC SQL FETCH c2 INTO B1, B2 ;
C/END-EXEC
```

5

© 2011 IBM Corporation

Lecture Result Set dans procédure SQL - Exemple

IBM Power Systems


```
...
DECLARE rsl1 RESULT_SET_LOCATOR VARYING ;
CALL Proc(nocli) ;
ASSOCIATE LOCATORS (rsl1) WITH PROCEDURE proc ;
ALLOCATE c1 CURSOR FOR RESULT SET rsl1 ;

myloop: LOOP
  FETCH c1 INTO nomcli, solde ;
  IF row_not_found=1 THEN
 LEAVE fetch_loop ;
  END IF;
  ...
END LOOP ;
CLOSE c1 ;
```

6

© 2011 IBM Corporation

FIELDPROC - Implémentation

- Totale liberté pour modifier de façon **réversible et déterministe** le contenu de la colonne via un programme
 - **Cryptage** (solutions tierce partie : Linoma Software [Crypto Complete], Patrick Townsend)
 - Compression
 - ..
- Opérationnel pour toutes les interfaces :
 - SQL
 - IO natives
 - CL (DSPPFM, CPYF, RGZPFM)
- Le programme doit être de type *PGM ILE et ne pas contenir de SQL
- Il est appelé dans 3 cas :
 - Création/modification de la colonne
 - Ecriture
 - Lecture
- L'affectation d'un FIELDPROC se fait via SQL (create table/ alter table)
- Les index sur les colonnes avec FIELDPROC sont encodés
- Attention : un CHGPF perd les FIELDPROC

9

© 2011 IBM Corporation

Précompilateurs et compilateurs

- Nouveautés précompilateur et compilateur ILE
 - Paramètre de comportement en cas de verrouillage d'enregistrement
 - Paramètre clé d'encryptage du source (DBGGENKEY)
- Nouveautés compilateur ILE Cobol
 - Nouveau type : COMP-5 (COMP-4 avec valeur maxi de la représentation interne)
- Nouveautés compilateur ILE RPG
 - Support mot-clé ALIAS au niveau des DS externes


```
CREATE TABLE CLIENTS (NUMERO_DU_CLIENT INTEGER,
 NOM_DU_CLIENT CHAR(30),
 ADRESSE_DU_CLIENT VARCHAR(80))
```

```
d DS1 E DS EXTNAME(CLIENTS) QUALIFIED ALIAS
* Les zones de la DS seront :
* NUMERO_DU_CLIENT
* NOM_DU_CLIENT
* ADRESSE_DU_CLIENT
```

10

© 2011 IBM Corporation

Variables globales SQL

- Permet un partage simple de valeur entre instructions/objets (déclencheurs, vues,) SQL au sein d'un travail/connexion
 - Exemple 1 : Passage de valeur :

```
CREATE or REPLACE VARIABLE departement_var INTEGER DEFAULT
(SELECT departement FROM employe WHERE no_employe = :user);

SELECT departement_var FROM qsys2.qsqptabl;
SELECT etage FROM location WHERE dept = departement_var;

CREATE VIEW employe_vue AS (
  SELECT prenom, nom, telephone FROM employe WHERE departement =
  departement_var);
...
VALUES 43 INTO departement_var;
```

Etat SQL : 21000 Code fournisseur : -811 Message : [SQL0811] Result of SELECT more than one row.

Variables globales SQL

- Exemple 2 : Déclencheur optionnel :

```
CREATE VARIABLE mode_batch CHAR(1);

CREATE TRIGGER depenses_dec AFTER INSERT ON depenses
  REFERENCING NEW AS n FOR EACH ROW
  WHEN (mode_batch='N')
  BEGIN
 DECLARE nom_var CHAR(30);
 SET nom_var = (SELECT nom FROM employe WHERE no=n.no);

 IF n.total < 10000 THEN
 INSERT INTO audit_voyages
 VALUES(n.no, nom_var, n.departement, n.total, n.date_fin);
 ELSE
 SIGNAL SQLSTATE '38001' SET MESSAGE_TEXT='Maximum
dépassé';
 END IF;
  END
...
VALUES 'Y' INTO mode_batch;
```

Support des tableaux SQL

- Permet d'échanger des tableaux de données
- Limité au type de donnée simple et à une dimension
- Le type ARRAY peut être utilisé comme paramètres de routine SQL ou de variable locale
- Pas d'assignation entre un tableau "host language" et un tableau SQL
- Interfaces qui supportent le type tableau SQL comme paramètre
 - JDBC
 - Routines SQL
- Exemples :

```
CREATE TYPE caractere_tableau AS CHAR(3) ARRAY[10];
CREATE TYPE entier_tableau AS INTEGER ARRAY[5];
```

Support des tableaux en SQL- Exemple


```
-- Retourne le tableau des quantités associées au tableau des articles
CREATE OR REPLACE PROCEDURE liste_articles
  (IN articles caractere_tableau, OUT quantites entier_tableau)
DYNAMIC RESULT SETS 1
LANGUAGE SQL
BEGIN
  DECLARE c1 CURSOR FOR SELECT t1.num as "NO", quantite, type
  FROM articles_table a, UNNEST(articles) AS t1(num) WHERE t1.num = a.num ;
  IF CARDINALITY(articles) > 5 THEN
 SIGNAL SQLSTATE '38003'
 SET MESSAGE_TEXT= 'Trop d''articles';
  END IF ;
  SET quantites = (SELECT ARRAY_AGG(quantite)
 FROM articles_table a, UNNEST(articles) AS t2(num)
 WHERE t2.num = a.num);
  OPEN c1;
END ;
...
SET mes_articles = ARRAY['W12','S55','M22'];
CALL liste_articles (mes_articles, mes_quantites);
```


NO	QUANTITE	TYPE
W12	25	KSR
S55	124	KSR
M22	125	MNG

Tableau quantités
 [1] = 25
 [2] = 124
 [3] = 125

Procédures stockées

- Expressions dans les appels :

```
CALL maproc ( 1, UPPER(nom_societe), taux_remise*100 )
```

Support XML dans DB2 for i

- Remplace le produit DB2 XML Extender
 - Stockage de fichier XML dans une colonne de type XML
 - Déstockage d'une colonne XML dans un fichier
 - Décomposition de documents XML dans des colonnes DB2
 - Génération de documents XML à partir de colonnes via des fonctions SQL de publication
- IBM OmniFind Text Search Server fournit des recherches rapides dans les documents XML stockés
 - Produit gratuit (5733-OMF) disponible à partir de la 6.1
 - Recherche sur un élément ou un attribut XML : /book/title[. contains("winning")]
 - Interface XQuery pas fournie

Type de donnée XML

IBM Power Systems

- Nouveau type de donnée : XML
- Taille : jusque 2 Go
- CCSID par défaut : UTF-8
- Utilisation : colonne, paramètre ou variable hôte

– Colonne :

```
CREATE TABLE reservations (resID INTEGER GENERATED  
ALWAYS AS IDENTITY, ReservationDoc XML )
```

– Variable hôte :

Exemple de déclaration en ILE RPG :

```
D MYXMLCLOB S SQLTYPE(XML_CLOB:3000)  
D MYXMLDBCLOB S SQLTYPE(XML_DBCLOB:400)  
D MYXMLBLOB S SQLTYPE(XML_BLOB:780)
```

17

© 2011 IBM Corporation

Type de donnée XML

IBM Power Systems

- Stockage avec validation basée sur un schéma XML:

```
<booking unitCharge="50" units="2"  
currency="USD"  
status="confirmed">  
<item>  
<room hotelName="White Palace"  
type="suite"  
bookedFrom="2011-05-25"  
bookedTo="2011-05-29"/>
```

- Le parsing est implicite ou explicite
- La validation est optionnelle

- Déstockage

- Les variables de type 'XML File Reference' permettent une exportation simple dans l'IFS.

```
D MY_XMLFILE  S SQLTYPE(XML_CLOB_FILE)  
/free  
MY_XMLFILE_NAME= '/resa1d.xml';  
MY_XMLFILE_NL = 10;  
MY_XMLFILE_FO = SQFCRT;  
exec sql SELECT ReservationDoc INTO  
:MY_XMLFILE FROM reservations WHERE resID=1;  
/end-free
```


18

© 2011 IBM Corporation

Utilitaires XML 7.1	
IBM Power Systems	
Fonction intégrées :	
GET_XML_FILE	Retourne le contenu d'un document IFS ou un membre source sous forme d'un LOB locator
XMLVALIDATE	Valide un type XML avec un schéma XML; Retourne un type XML.
XMLPARSE	Parse des données caractère ou LOB ; Retourne un type XML.
XMLSERIALIZE	Convertit un type XML ; Retourne une chaîne LOB dans le type demandé
XSLTRANSFORM	Convertit des données XML en un autre XML, HTML en utilisant le processeur XSLT
Procédures stockées dans SYSPROC :	
XSR_REGISTER	Ajoute un schéma XML dans le repository du schéma XML (XSR) pour validation et décomposition
XSR_ADDSCHEMADOC	Fusionne un schéma XML avec un schéma XML
XSR_COMPLETE	Termine l'ajout d'un schéma XML dans le repository XSR
XSR_REMOVE	Enlève un schéma XML
XDBDECOMPXML	Décompose un document XML dans des tables DB2

19

© 2011 IBM Corporation

20

© 2011 IBM Corporation

Publication - XMLEMENT & XMLATTRIBUTE

IBM Power Systems

- Générer un document XML pour des employés célébrant leur 25^{ème} anniversaire :

SELECT

```
XMLSERIALIZE(  
 XMLEMENT(NAME "Employe", XMLATTRIBUTES(e.noemp as "no"),  
 XMLEMENT(NAME "Nom", e.prenom || ' '|| e.nom),  
 XMLEMENT (NAME "Telephone",e.telephone),  
 XMLEMENT (NAME "Departement", d.nomdpt)) AS CLOB(100) ) as  
 "XMLResult"
```

```
FROM employe e, departement d  
WHERE e.dpt = d.dpt AND  
YEAR(CURRENT DATE) -  
YEAR(date_embauche) = 25
```

23

Valeur de XMLResult :

```
<Employe no="000010">  
  <Nom>Jean MARTIN</Nom>  
  <Telephone>0601020304</Telephone>  
  <Departement>Paie</Departement>  
</Employe>  
-----  
<Employe no="000050">  
  <Nom>Jacques DUPOND</Nom>  
  <Telephone>0611223344</Telephone>  
  <Departement>Entretien</Departement>  
</Employe>
```

Exemple de publication XML - XMLFOREST

IBM Power Systems

- Générer le même document XML en utilisant la fonction XMLFOREST pour simplifier la requête :

SELECT XMLSERIALIZE(

```
 XMLEMENT(NAME "Employe", XMLATTRIBUTES(e.empno as "no"),  
 XMLFOREST(e.firstname || ' '|| e.lastname as "Nom",  
 e.telephone as "Telephone",  
 d.nomdpt as "Departement")) AS CLOB(100) ) as "XMLResult"
```

```
FROM employe e, department d  
WHERE e.dpt = d.dpt AND  
YEAR(CURRENT DATE) -  
YEAR(date_embauche) = 25
```

24

Sortie de XMLResult :

```
<Employe no="000010">  
  <Nom>Jean MARTIN</Nom>  
  <Telephone>0601020304</Telephone>  
  <Departement>Paie</Departement>  
</Employe>  
-----  
<Employe no="000050">  
  <Nom>Jacques DUPOND</Nom>  
  <Telephone>0611223344</Telephone>  
  <Departement>Entretien</Departement>  
</Employe>
```

Exemple de publication XML - XMLAGG

IBM Power Systems

- Générer le comptage et le document XML des pièces pour un type de pièces

```

SELECT COUNT(*) AS PartCnt,
 XMLSERIALIZE(
 XMLEMENT(NAME "Parts", XMLATTRIBUTES(parttype AS "type"),
 XMLAGG(XMLEMENT(NAME "pid", partid) ORDER BY partid))
 AS CLOB(130)) AS PartList
FROM parts WHERE parttype IN ('C01', 'E21')
GROUP BY parttype
  
```

PartCnt	PartList
2	<Parts type="C01"><pid>000130</pid><pid>200140</pid></Parts>
3	<Parts type="E21"><pid>000320</pid><pid>100330</pid> <pid>200340</pid></Parts>

25

© 2011 IBM Corporation

Exemple de publication XML - XMLGROUP

IBM Power Systems

- Générer le comptage et une valeur XML des pièces d'un type donné :

```

SELECT COUNT(*) AS PartCnt,
 XMLGROUP(parttype AS "type", partid AS "pid"
 ORDER BY parttype, partid
 OPTION ROW "Parts" ROOT "PartList") AS partlist
FROM parts
WHERE parttype IN ('C01', 'E21')
GROUP BY parttype
  
```

PartCnt	PartList
2	<PartList><Parts><type>C01</type><pid>000130</pid> </Parts><Parts><type>C01</type><pid>200140</pid> </Parts></PartList>
3	<PartList><Parts><type>E21</type><pid>000320</pid> </Parts><Parts><type>E21</type><pid>100330</pid> </Parts><Parts><type>E21</type><pid>200340</pid> </Parts></PartList>

26

© 2011 IBM Corporation

Fonctions de publication XML

IBM Power Systems

XMLATTRIBUTES	Returns XML sequence that contains an attribute node for each non-null argument
XMLCOMMENT	Returns XML value with a single comment node from a string
XMLCONCAT	Returns XML value that represents a forest of XML elements generated by concatenating a variable number of arguments
XMLDOCUMENT	Returns XML value with a single document node and zero or more nodes as its children
XMLELEMENT	Returns XML value that represents an XML element
XMLFOREST	Returns XML value that represents a forest (sequence) of XML elements that all share a specific pattern
XMLPI	Returns XML value with a single processing instruction node
XMLNAMESPACES	Returns the declaration of one or more XML namespaces
XMLROW	Returns XML value with a single document node containing one top-level element node
XMLTEXT	Returns XML value with single text node that contains value of argument
XMLAGG	Returns an XML sequence that contains an item for each non-value in set of XML values
XMLGROUP	Returns XML value with a single document node containing one top-level element node from a group of rows

27

© 2011 IBM Corporation

Instruction MERGE

IBM Power Systems

- Permet à une application d'utiliser une seule instruction SQL pour mettre à jour, supprimer ou insérer des lignes dans une table cible à partir d'une table source
- Traitement typique
 - INSERT dans la table cible lorsque la (les) ligne(s) n'existe(nt) pas dans cette table
 - UPDATE des colonnes de la (des) ligne(s) de la table cible lorsqu'elle(s) existe(nt)
- Traitement conditionnel

28

© 2011 IBM Corporation

Instruction MERGE - Animation

Détail Facture (source)

	ORDID	ORDREG	...	ORDAMT
➤	A11	W	...	10.00
➤	A12	W	...	5.00
➤	A13	E	...	30.00
➤	A14	W	...	30.00
➤	A15	E	...	20.00

Récapitulatif
CA Région
(cible)

Insertion

Maj

REG	REG_TOT
W	45.00
E	30.00

Instruction MERGE - Exemple 1

- Fusionne les lignes de la table TRANSACTIONS dans la table COMPTES, met à jour le solde de la table COMPTES et ajoute les nouveaux comptes et leur solde

```
MERGE INTO comptes AS c
```

```
USING (SELECT id, SUM(montant) as montant FROM transactions GROUP BY id) AS t
```

```
ON c.id = t.id
```

```
WHEN MATCHED THEN UPDATE SET solde = c.solde + t.montant
```

```
WHEN NOT MATCHED THEN INSERT (id, solde) VALUES (t.id, t.montant);
```

```
create table db2i710.comptes (id decimal (10, 0), solde dec (10, 2));
```

select * from db2i710.comptes...	
ID	SOLDE
1000	1500.00
2000	2500.00

```
create table db2i710.transactions (id decimal (10, 0), montant dec (10, 2));
```

select * from db2i710.transactions...	
ID	MONTANT
2000	10.00
3000	3500.00
2000	10.00

Après le MERGE :

select * from db2i710.comptes...	
ID	SOLDE
1000	1500.00
2000	2520.00
3000	3500.00

Instruction MERGE - Exemple 2


```

MERGE INTO archive ar
USING (SELECT actID, actDesc, actDate, actLastChg
 FROM actAtGrp) ac
 ON (ar.activityID = ac.actID) AND
 ar.activityGroup = 'A'
WHEN MATCHED and ac.actDate < CURRENT DATE THEN DELETE
WHEN MATCHED and ar.LastChg < ac.actLastChg
 THEN
 UPDATE SET(activityDesc,activityDate,LastChg)=
 (ac.actDesc,ac.actDate,DEFAULT)
WHEN NOT MATCHED AND ac.actDate >= CURRENT DATE
 THEN
 INSERT (activityGroup, activityID, activityDesc, activityDate)
 VALUES ('A', ac.actID, ac.actDesc, ac.actDate)
 ELSE IGNORE
  
```

31

© 2011 IBM Corporation

Comportement en cas de verrouillage

Plusieurs niveaux :

- Niveau Système : SQL_CONCURRENT_ACCESS_RESOLUTION QAQQINI option
- Niveau connexion : ADO.NET, JDBC, ODBC, OLE DB, SQL CLI et JDBC natif
- Niveau programme : paramètre : CONACC(*DFT/*CURCMT/*WAIT) des précompilateurs
- Niveau instruction : clause :
 - USE CURRENTLY COMMITTED
 - WAIT FOR OUTCOME
 - SKIP LOCKED DATA (ajouté en 6.1)

Travail #1 (mini *CHG/*UR) :
`UPDATE articles
SET quantite = 25
WHERE noart='W12'`

Travail #2 (si *CS/*RC)
`SELECT quantite
FROM articles
WHERE noart = 'W12'
USE CURRENTLY COMMITTED`

32

© 2011 IBM Corporation

Fonctions SQL

- Concernant MQ :
 - Fonctions scalaires :

`MQSEND, MQREAD, MQREADCLOB, MQRECEIVE,
MQRECEIVECLOB`
 - Fonctions table :

`MQREADALL, MQREADALLCLOB, MQRECEIVEALL,
MQRECEIVEALLCLOB`
- Concernant l'intégration BLOB et CLOB :
 - `GET_BLOB_FROM_FILE`
 - `GET_CLOB_FROM_FILE, GET_DBCLOB_FROM_FILE`
- Manipulation de bits :
 - `BITAND, BITOR, BITXOR`
 - `BITNOT, BITANDNOT`

© 2011 IBM Corporation

Simplification de l'accès distant

- Nom d'Alias/table/vue en trois parties
 - Exemple 1
 - Sur SYSTEMA :

`CREATE ALIAS macol.table1 FOR SYSTEMB.macol.table1`
- Crée un ALIAS table1 dans macol de SYSTEMA qui pointe vers table1 de macol du système SYSTEMB
- Sur SYSTEMA :

`SELECT c1, c2 FROM macol.table1`

ou

`SELECT c1, c2 FROM SYSTEMB.macol.table1`

Accède à la table1 du schéma macol du système SYSTEMB
- Elimine le CONNECT ou le SET CONNECTION.*
- Equivalent à un fichier DDM
 - A savoir :
 - » Une instruction SQL ne peut référencer que des objets d'un seul système
 - » Le nom de l'alias local doit être identique au nom de la table distante
 - » Un alias local peut référencer un alias sur un système distant

© 2011 IBM Corporation

Simplification de l'accès distant

- Exemple 2

- Sur SYSTEMA :

```
CREATE ALIAS SYSTEMB.macol.table1
FOR macol.table1
```

Crée un ALIAS macol.table1 sur SYSTEMB qui pointe vers macol.table1 du SYSTEMA

- Création automatique des packages SQL (*SQLPKG) sur le système distant

Interfaces standard de l'industrie

- ADO.NET

- Propriété de comportement en cas de verrouillage
 - Support de Visual Studio 2008
 - Intégration Aide en ligne avec Visual Studio
 - Support middleware pour Delete, Merge et Update multi-lignes

- ODBC

- Propriété de comportement en cas de verrouillage
 - Support middleware pour Delete, Merge et Update multi-lignes

- OLE DB

- Propriété de comportement en cas de verrouillage

- SQL CLI

- Support du type TINYINT
 - Attribut de connexion : SQL_ATTR_CONCURRENT_ACCESS_RESOLUTION
 - Support middleware pour Delete, Merge et Update multi-lignes
 - Variable d'environnement QIBM_SRVRMODE_SBS pour les travaux QSQSRVR (PTFs pour 5.4 et 6.1)

- JDBC

- Support du type ARRAY pour les paramètres des routines SQL
 - Propriété de comportement en cas de verrouillage
 - Améliorations driver JDBC natif :
 - Propriété "servermode subsystem" pour contrôler le sous-système pour les travaux QSQSRVR
 - Compatibilité des metadata entre Toolbox JDBC et les autres drivers de l'industrie

Améliorations diverses

IBM Power Systems

- Option REPLACE pour les instructions CREATE
 - Elimine les instructions DROP
 - Concerne : Alias, Fonction, Procédure, Séquence, Trigger, Variable et Vue
 - Conserve les priviléges
- **CREATE OR REPLACE ALIAS monAlias FOR schema.tab1**
- Améliorations ALTER TABLE
 - Clause ADD BEFORE column
 - Support colonne IDENTITY pour des colonnes existantes
 - Sauvegarde des informations statistiques
 - Amélioration de performance pour tables partitionnées
- Améliorations tables partitionnées
 - Contrainte intégrités référentielles
 - Support colonne identity
- Support de compression SQL pour table, vue et index
- Nom de schéma sur 128 caractères
- Procédure QSYS2.CANCEL_SQL (PTF 6.1 : SI36319)
`CANCEL_SQL('197968/QUSER/QZDASOINIT')`

© 2011 IBM Corporation

37

IBM Power Systems

Performance

38

© 2011 IBM Corporation

Fonction AQP de SQE

- AQP = Adaptive Query Processing

- Global Statistics Cache (GSC)
 - Contient les nombres de lignes réels

- AQP Request Support

- Après l'exécution d'une instruction il alimente GSC si divergence entre nb lignes estimé et réel

- AQP Handler

- Si exécution > 2 secondes et aucun enregistrement
 - Détection divergence entre nb ligne estimé et réalisé
 - Peut activer des modifications de plan lorsque la requête est active
 - Modification du plan et réexécution sont totalement transparentes à l'application

- Modifications de plan concernent :

- Ordre de jonction
 - Mise en oeuvre d'un LPG

39

© 2011 IBM Corporation

Indexation et optimisation SQE

- L'optimiseur SQE n'ignore plus les index réduits et les fichiers logiques avec Select/Omit
CREATE INDEX cust_ix1 ON customers(cust_id) WHERE activeCust = 'Y'

- Encoded Vector Index (EVI) avec colonnes d'aggrégation (SUM, AVG, COUNT, VARIANCE)

CREATE ENCODED VECTOR INDEX evi1 ON ventes(region) INCLUDE (SUM(national),
count(*))

SELECT region, count(*), SUM(national) FROM ventes GROUP BY region

CREATE ENCODED VECTOR INDEX evi2 ON ventes(region) INCLUDE (SUM(national +
export))

SELECT region, SUM(national+export) FROM ventes GROUP BY region

Si les tables changent les EVIs correspondants sont maintenus

40

© 2011 IBM Corporation

Améliorations SQE

- Support des fichiers logiques dans la clause SELECT ... FROM
- Chargement des objets en mémoire si utilisation par **SQE** :
 - CHGPF ... KEEPINMEM(*YES), CHGLF ... KEEPINMEM(*YES)
 - Pas pris en compte si CQE ou I/O natives

41

© 2011 IBM Corporation

Amélioration support SSD (Solid State Disks)

- Les unités SSD peuvent améliorer les performances :
 - Accès aléatoire
 - Beaucoup de lectures, peu d'écriture
- Les interfaces DB2 permettent d'indiquer une préférence pour les unités SSD pour les tables, index , fichiers physiques et fichiers logiques
 - SQL: Clause : UNIT SSD (255 pour 5.45)
 - CREATE/ALTER TABLE **5.45 - Groupe DB2 SF99504 #23**
 - CREATE INDEX **6.10 - Groupe DB2 SF99601 #10**
 - CL : Paramètre : UNIT(*SSD) (255 pour 5.45)
 - CRTPF, CRTLFI et CRTSRCPF
 - CHGPF, CHGLF et CHGSRCPF
- Nouveautés 7.1 : ALTER et CHGPF/LF effectuent les déplacements de données de façon asynchrone
- Nouveautés 7.1 : Nouveaux compteurs des accès séquentiels/aléatoires pour les tables et les index (SYSTABLESTAT et SYSINDEXSTAT)

Associated Bank

En déplaçant des tables vers des unités SSD le batch de fin de mois a été réduit de 40% ! *

Nb d'unités SAS	Nb d'unités SSD	Temps batch
72	0	4:22
72	8	2:43
60	4	2:48

*http://www.ibm.com/systemsmag/powersystemsibmidigital.com/nxtbooks/ibmsystemsmag/ibmsystems_mag_ibmsystems_power_200909/index.php#16

IBM Power Systems

OVRDBF REUSEDLT(*NO)

IBM

- Modification temporaire du paramètre REUSEDLT en *NO pour accélérer la performance des INSERT/WRITE
 - Permet à DB2 for i de faire du blocage de lignes (niveau DB2 ou/et niveau application)
 - Permet à DB2 for i SMP de faire de la maintenance d'index en //
 - Préserve la faculté de la table de faire du "concurrent write" dans les autres travaux en REUSEDLT(*YES)

INSERT INTO MA_TABLE... SELECT

Maintenance des index en // puis insertions bloquées en fin de table

IX1

MA_TABLE

Lignes supprimées

Pour support en 5.4 et 6.1 (voir IBM Lab Services)
(<http://ibm.com/systems/services/labservices/> -> "Contact Now" link)

43

© 2011 IBM Corporation

IBM Power Systems

IBM

Résilience et disponibilité

44

© 2011 IBM Corporation

Résilience et disponibilité

- Moteur DB2 Engine
 - IASP
 - Commit/rollback sur tables de *SYSBAS et tables d'un IASP
 - Support for CICS transactions
 - Activation des contraintes sans vérification for HA Switchover
 - CHGPFCAST ... CHECK(*NO) pour 7.1
 - PTF SI32634 pour 5.4, Groupe DB2 level 6 pour 6.1
- Journalisation index SQL
 - Uniquement la page de 4 Ko qui contient la clé modifiée au lieu de la totalité de la page logique 64 Ko
- Règles de journalisation par nom d'objet générique pour les commandes STRJRNLIB et CHGJRNOBJ
- Attribut de Remote Journaling pour les commandes STRJRNLIB et CHGJRNOBJ

Interface et sécurité

Indicateur d'avancement - Exemple Alter Table IBM

IBM Power Systems

System i Navigator

File Edit View Help

Environment: My Connections X1423p2

Databases
Schemas
Database Maintenance
Index Builds
Index Rebuilds
Table Alters
Table Reorganizations
Text Index Builds
Database Navigator Maps

Name

KMCOL
CITIZEN

Alteration of KMILL.KMCOL - X1423p2(X1423p2)

Status: In progress

	Number of Rows	Percent	Elapsed Time
Preparation			0.034626
View or Index not changed			0.128646
KMILL.KMCOLEV11			0.116057
KMILL.KMCOLIX2			
Copy partition rows	18315168	11.64	00:02:27
Index rebuilt asynchronously			00:02:27
KMCOL			
KMILL.KMCOLIX2[KMCOLIX2]			00:02:27
KMILL.KMCOLEV11[KMCOLEV11]			00:02:27

Details:

Detail	Value
Alter operation:	ALTER TABLE KMCOL
Alter job:	994523Quser/Qzdasoinit
Parallel degree requested:	I/O parallel processing
Parallel degree used:	0
Alter start time:	3/11/10 12:09:42 PM
Elapsed time:	00:02:27

47

Moniteur SQL - Filtres registres client IBM

IBM Power Systems

SQL Performance Monitor Wizard - X1423p2(X1423p2)

To limit the amount of data collected, specify which filters to use. When filters are provided, only statements that match values will be captured.

If you would like to limit the amount of data collected specify which filters to use:

Initial number of records: 1000000

Minimum estimated query runtime: 0

Minimum estimated temporary storage: 0

Job name: *ALL

Job user: QUSER

Current user: KMILL

Client location: 9.10.84.51

Local port:

Query Governor limits: Always collect information when exceeded

Nouveau

Client registers

Accounting string:

Application name:

Program name: STRSQL

Client user:

Workstation:

CL interface: STRDBMON OUTFILE(OUTMON1) JOB(*ALL) FTRCLTPGM(STRSQL)

48 © 2011 IBM Corporation

Détails SQL des travaux

IBM Power Systems

▪ Information sur le travail à l'origine du travail QSQSRVR (PTF pour 5.4 et 6.1)

The screenshot shows the 'SQL Details for Jobs - Rchap1f1' window. At the top, there are filters for Job name (QSQSRVR - SQL server), Job user (All users), Job number (All numbers), and Current user (All users). Below the filters is a table with columns: Name, User, Number, Subsystem, Current User, Type, and Detailed Status. Several rows are listed, including entries for QSQSRVR (User QUSER, Number 026293, Type Batch, Status Waiting for condition) and QSQSRVR (User QUSER, Number 026294, Type Batch, Status Waiting for condition). Below the table, a status bar says 'Status: Complete - filtered results'. Underneath the table, there is an 'SQL statement and details' section containing an SQL query:

```
SELECT * FROM QMOTC.QAYPEJSDS WHERE
OWNER = ? AND ((STATUS >= ? AND
STATUS <= ?)) ORDER BY CHANGEDDATE
DESC
```

Details for the selected row (Job 026293) are shown in a table:

Detail	Value
Job	026293/Quser/Qsqsnr
Server mode connecting job	025813/QYPSJSVR/QYPSJSVR
Server mode connected thread	00000058
Time when SQL information was retrieved	09:25:48 AM

© 2011 IBM Corporation

System i Navigator - Divers

IBM Power Systems

Les outils performance DB2 for i

- Améliorations Index Advisor
- Moniteur Database
 - Filtre sur erreur
 - Variable de remplacement

Database Management

- Support des index texte de OmniFind Text Search Server
- Generate SQL - Privilege & CCSID
- Gestion des listes d'objets :
 - Performance
 - Filtres liste d'objets
 - Sauvegarde contenu des listes

Centre de santé

- Suivi des erreurs SQL0901

The screenshot shows the 'System i Navigator' interface. The left pane displays a navigation tree with categories like Basic Operations, Work Management, Configuration and Service, Integrated Server Administration, Security, Users and Groups, and Databases. Under Databases, 'X1423p2' is expanded, showing Schemas (KNULL, QGPL, QSYS2, QTEMP, SYSIBM) and other options like Database Maintenance, Database Navigator Ma, and SQL Performance Mon. The right pane shows a 'Name' list with items like Schemas, Database Maintenance, Database Navigator Maps, SQL Performance Monitors, SQL Plan Cache, Transactions, and OmniFind Text Search.

© 2011 IBM Corporation

Sécurité - Fonctions

IBM Power Systems IBM

- *JOBCTL (Job Control Authority)
 - o Ce qui fonctionnait en 6.1 continue à fonctionner

- QIBM_DB_SYSMON - Fonction Information BD
 - o Permet à l'utilisateur de voir des détails niveau BD
 - o Exemples :
 - Visualisation des informations SQL des travaux (API QUSRJOBI)
 - Visualisation des propriétés du cache de plan

- QIBM_DB_SQLADM - Fonction Administrateur BD
 - o QIBM_DB_SQLADM = QIBM_DB_SYSMON +
 - Utiliser Visual Explain
 - Changer le niveau de parallélisme de l'option DB2 SMP
 - Analyser des instructions du cache de plan
 - Analyser un moniteur de performance ou une image instantanée

51 © 2011 IBM Corporation

Sécurité - Fonctions

IBM Power Systems IBM

Commande 5250 :

```
CHGFCNUSG FCNID(QIBM_DB_SQLADM) USER(utilisateur) USAGE(*ALLOWED)
CHGFCNUSG FCNID(QIBM_DB_SYSMON) USER(utilisateur) USAGE(*ALLOWED)
```


The screenshot shows the 'Application Administration' dialog box for 'Server123'. It lists various functions and their access settings. A context menu is open over the 'Database Administrator' row, with options: 'Copy Access Settings', 'Paste', 'Customize' (which is highlighted in blue), and 'Remove Customization'. The 'Customize' option is selected.

52 © 2011 IBM Corporation

Sécurité - Données sensibles

IBM Power Systems

IBM

- Eviter la visualisation des données sensibles dans les outils de performance
DB2 : moniteur de performance SQL et Cache de plan (PTF pour 5.4 et 6.1)
 - Seul QSECOFR pourra voir ces données sensibles
 - *SECURE sera présenté aux autres utilisateurs
 - Nécessité d'enregistrer les colonnes sensibles via une procédure stockée
- Procédure stockée SET_COLUMN_ATTRIBUTE
 - Paramètres :
 - Table_Schema - Nom du schéma
 - Table_Name - Nom de la table
 - Column_Name - Nom court de la colonne
 - Attribute - Attribut de sécurisation
 - » SECURE NO
 - » SECURE YES
 - Exemple :


```
CALL SYSPROC.SET_COLUMN_ATTRIBUTE
  ('DB2I710 'VERROU', 'V1', 'SECURE YES');
```

53 © 2011 IBM Corporation

Sécurité - Données sensibles

IBM Power Systems

IBM

Attribut	Valeur
Nom du curseur	CRSR0023
Nom du programme ou du module	
Bibliothèque de programmes ou...	
Texte de l'instruction	select * from db2i710.verrou where v1=?...
Valeurs de variables hôte	*SECURE
Informations supplémentaires c...	
Valeur CLOSQLCSR	
Valeur ALWCPYDTA	A tout moment
Pseudo ouverture	Non

select * from db2i710.verrou where v1=? wait for outcome

Texte d'instruction

54 © 2011 IBM Corporation

- Sites Web DB2 for i
 - Home Page: ibm.com/systems/i/db2
 - DeveloperWorks Zone: ibm.com/developerworks/db2/products/db2i5OS
 - Porting Zone: ibm.com/partnerworld/i/db2porting
- Newsgroups et Forums
 - USENET: comp.sys.ibm.as400.misc, comp.databases.ibm-db2
 - DeveloperWorks:
<https://www.ibm.com/developerworks/forums/forum.jspa?forumID=292>
 - System i Network DB2 Forum: <http://forums.systeminetwork.com/isnetforums/>
- Education - Cours & Online
 - ibm.com/systemi/db2/gettingstarted.html
 - ibm.com/partnerworld/wps/training/i5os/courses
- Publications DB2 for i :
 - White Papers: ibm.com/partnerworld/wps/whitepaper/i5os
 - Online Manuals: ibm.com/systems/i/db2/books.html
 - DB2 for i Redbooks (<http://ibm.com/redbooks>)
 - [Getting Started with DB2 Web Query for System i \(SG24-7214\)](#)
 - [OnDemand SQL Performance Analysis ... in V5R4 \(SG24-7326\)](#)
 - [Preparing for and Tuning the SQL Query Engine on DB2 for i5/OS \(SG24-6598\)](#)
 - [Modernizing iSeries Application Data Access \(SG24-6393\)](#)