Tutorial 4 DB2

Copyright © Institut für Informatik, Universität Leipzig

ph v/2010/03

Ziel dieses Tutorials ist es, eine z/OS - DB2 relationale Datenbank zu erzeugen und auszulesen. In dem hier beschriebenen Schritt wird von uns die Datenbank mit einer einzigen einfachen Tabelle angelegt und anschließend mit einigen wenigen Daten gefüllt.

<u>Aufgabe:</u> Beschäftigen Sie sich mit diesem Tutorial und lösen Sie exakt und gewissenhaft die kursiv geschriebenen und umrahmten Aufgaben.

Anlegen benötigter Datasets

Wir loggen uns als TSO-Benutzer ein und wählen aus dem "CUSTOMPAC MASTER APPLICATION MENU" die Option "P" aus. Anschließend gehen wir mittels "3.2" zum "Data Set Utility" (s. Abbildung 1).

Menu RefList Utilities Help	
Data Set Ut	ility
A Allocate new data set R Rename entire data set D Delete entire data set blank Data set information	C Catalog data set U Uncatalog data set S Data set information (short) M Allocate new data set V VSAM Utilities
ISPF Library: Project PRAKT20 Group CICSDB2 Type TEST01	
Other Partitioned, Sequential or VSAM Data Data Set Name Volume Serial (If not ca	Set: ataloged, required for option "C")
Data Set Password (If passwo	ord protected)
Option ===> A F1=Help F3=Exit F10=Actions F12=	=Cancel

Abbildung 1: "Data Set Utility"

Wir legen für den Benutzer "PRAKT20" drei neue Partitioned DataSets (PDS) an:

PRAKT20.CICSDB2.TEST01 (s. Abbildung 1) PRAKT20.SPUFI.IN PRAKT20.DBRMLIB.DATA Wir verwenden dazu die in der Abbildung 2 angegebenen Parameter.

Die Members von "PRAKT20.CICSDB2.TEST01" nehmen das von uns zu erstellende C-Programm, den das dazugehörige BMS-Programm und das JCL-Scripte auf. Der Dataset wird im später zu absolvierenden Tutorial 5 (C-Version) benötigt.

Menu RefList Utilities Help _____ Allocate New Data Set More: + Data Set Name . . . : PRAKT20.CICSDB2.TEST01 Management class . . . DEFAULT (Blank for default management class)

 Management Grass . . . DRIMODI
 (Drawn for default storage class)

 Storage class . . . PRIM90
 (Blank for default storage class)

 Volume serial . . . SMS001
 (Blank for system default volume)

 Device type (Generic unit or device address) ** (Blank for default data class) (BLKS, TRKS, CYLS, KB, MB, BYTES or RECORDS) (M, K, or U) Average record unit Primary quantity . . 16 (In above units) Secondary quantity 1 Directory blocks . . 5 Record format . . . FB (In above units) (Zero for sequential data set) * Record length . . . 80 Block size 320 (LIBRARY, HFS, PDS, or blank) * Data set name type : PDS (YY/MM/DD, YYYY/MM/DD) Command ===> F1=Help F3=Exit F10=Actios F12=Cancel

Abbildung 2: Die Parameter

Die Members von "PRAKT20.SPUFI.IN" nehmen DB2-Kommandos auf, deren Ausführung unsere Datenbank irgendwie modifizieren wird. Wir werden DB2-Kommandos zum Anlegen von Datenbanken, Tabellen, Einfügen von Daten etc. kennenlernen.

In dem Partioned Dataset "PRAKT20.DBRMLIB.DATA" werden Zwischenergebnisse abgespeichert, welche in Precompile-, Compile- sowie Link-Prozessen anfallen werden.

Für die spätere Bearbeitung der Tutorien 5 benötigen wir außerdem noch einen Partitioned Dataset "PRAKT20.LIB". Hier wird angenommen, dass er in der letzten Sitzung angelegt wurde und deshalb bereits existiert. Sollte dies nicht der Fall sein, legen wir diesen unter Nutzung der Parameter laut Abbildung 2 an (s. auch Abbildung 3).

```
Menu RefList Utilities Help
 _____
 Data Set Utility
 A Allocate new data set
 C Catalog data set
 A Allocate new data set
R Rename entire data set
D Delete entire data set
 U Uncatalog data set
 S Data set information (short)
blank Data set information
 M Allocate new data set
 V VSAM Utilities
ISPF Library:
  Project . .
  Group . . .
  Туре . . .
Other Partitioned, Sequential or VSAM Data Set:
  Data Set Name . . . 'PRAKT20.LIB'
 (If not cataloged, required for option "C")
  Volume Serial . . .
Data Set Password . .
 (If password protected)
Option ===> A
 F3=Exit F10=Actions F12=Cancel
F1=Help
```

Abbildung 3: Anlegen des Datasets "PRAKT20.LIB"

Der Dataset "PRAKT20.LIB" nimmt soll wie der Dataset "PRAKT20.DBRMLIB.DATA" in den Tutorien 5 Zwischenergebnisse von Precompile-, Compile- und Link-Schritten aufnehmen.

<u>Aufgabe:</u> Erstellen Sie die benötigten Datasets. Verwenden Sie dazu die in Abbildung 2 angegebenen Parameter.

Wir betätigen dreimal die F3-Taste und kehren so in das "CUSTOMPAC MASTER APPLICATION MENU"-Panel zurück.

Einloggen ins z/OS DB2

Mit der Eingabe "DB2" rufen wir das z/OS-DB2-Subsystem auf, das uns das Anlegen einer neuen DB2-Datenbank sowie deren Modifikation ermöglicht. Anschließend drücken wir die Eingabetaste.

COMMAND ===> d	DB2I PRIMARY OPTION MENU SSID:
Select one of the followin	g DB2 functions and press ENTER.
 SPUFI DCLGEN PROGRAM PREPARATION PRECOMPILE BIND/REBIND/FREE RUN DB2 COMMANDS UTILITIES DB2I DEFAULTS 	(Process SQL statements) (Generate SQL and source language declarations) (Prepare a DB2 application program to run) (Invoke DB2 precompiler) (BIND, REBIND, or FREE plans or packages) (RUN an SQL program) (Issue DB2 commands) (Invoke DB2 utilities) (Set global parameters)
P DB2 OM	(Performance Monitor)
C DC Admin	(Data Collector Admin)
X EXIT	(Leave DB2I)
F1=HELP F2=SPLIT F7=UP F8=DOWN	F3=ENDF4=RETURNF5=RFINDF6=RCHANGEF9=SWAPF10=LEFTF11=RIGHTF12=RETRIEVE

Abbildung 4: das "DB2I PRIMARY OPTION MENU"

Es erscheint das "DB2I PRIMARY OPTION MENU"-Panel (s. Abbildung 4).

Einstellen des SubSystem IDentifiers (SSIDs)

Ehe wir mit dem Anlegen der Datenbank beginnen, müssen wir die "SubSystem IDentifier" (SSID) setzen. Dies ist nur ein einziges Mal erforderlich, und zwar beim erstmaligen Gebrauch des DB2-Subsystems. Loggt man sich wiederholt in das DB2-Subsystem ein, ist dieses Einstellen der "SubSystem IDentifier" nicht mehr erforderlich.

Wir geben "d" ein und bestätigen anschließend mit der Eingabetaste.

```
DB2I DEFAULTS
COMMAND ===>
Change defaults as desired:
  1 DB2 NAME ..... ===> D931
 (Subsystem identifier)
  2 DB2 CONNECTION RETRIES ===> 0 (How many retries for DB2 connect:
3 APPLICATION LANGUAGE ===> IBMCOB (ASM, C, CPP, COBOL, COB2, IBMCOB, FORTRAN, PLI)
 (How many retries for DB2 connection)
 FORTRAN, PLI)

 4
 LINES/PAGE OF LISTING ===> 60
 (A number from 5 to 999)

 5
 MESSAGE LEVEL ..... ===> I
 (Information, Warning, Error, Severed (DEFAULT, ' or ")

 6
 SQL STRING DELIMITER ===> DEFAULT
 (DEFAULT, ' or ")

 7
 DECIMAL POINT ..... ===> .
 (. or ,)

 8
 STOP IF RETURN CODE >= ===> 8
 (Lowest terminating return code)

 9
 NUMBER OF ROWS ..... ===> 20
 (For ISPF Tables)

 10
 CHANGE HELP BOOK NAMES?===> NO
 (YES to change HELP data set names)

 11
 DP21 LOP STATEMENT:
 (Optional if your site base a SUBMIT ovit)

 (Information, Warning, Error, Severe)
11 DB2I JOB STATEMENT: (Optional if your site has a SUBMIT exit)
===> //PRAKT20 JOB (ACCOUNT), 'NAME'lector Admin)
 ===> //*
 ===> //*
 ===> //*
 F2=SPLIT F3=END
  F1=HELP
 F4=RETURN F5=RFIND
 - J-RE IND
F11=RIGHT
 F6=RCHANGE
  F7=UP
 F8=DOWN
 F9=SWAP
 F10=LEFT
 F12=RETRIEVE
```

Abbildung 5: Datenbankbezeichnung

Eine "SubSystem IDentifier" ist eine Datenbankbezeichnung, die systemintern benutzt wird. Auf unserer Maschine "binks.informatik.uni-leipzig.de" ist dies die Bezeichnung "D931". Auf einem anderen z/OS-Rechner kann die Bezeichnung anders sein.

Wir geben die beiden gekennzeichneten Werte ein, lassen den Rest unverändert und bestätigen mit der Eingabetaste (s. Abbildung 5).

COMMAND ===>		COBOL DEFAUL	JTS		
Change defaults	as desired:				
1 COBOL STRING 2 DBCS SYMBOL	G DELIMITER FOR DCLGEN	===> DEFAULT ===> G	(DEFAULT, (G/N - Ch	' or ") aracter in PI	C clause)
F1=HELP F2 F7=UP F8	2=SPLIT 3=DOWN	F3=END F9=SWAP	F4=RETURN F10=LEFT	F5=RFIND F11=RIGHT	F6=RCHANGE F12=RETRIEVE

Abbildung 6: COBOL DEFAULTS

Das Panel in der Abbildung 6 bedarf keiner Änderungen, wir drücken lediglich die Eingabetaste.

COMMAND ===> 1	DB2I PRIMARY OPTION MENU SSID: D931					
Select one of the following DB2 functions and press ENTER.						
 SPUFI DCLGEN PROGRAM PREPARATION PRECOMPILE BIND/REBIND/FREE RUN DB2 COMMANDS UTILITIES DB2I DEFAULTS 	<pre>(Process SQL statements) (Generate SQL and source language declarations) (Prepare a DB2 application program to run) (Invoke DB2 precompiler) (BIND, REBIND, or FREE plans or packages) (RUN an SQL program) (Issue DB2 commands) (Invoke DB2 utilities) (Set global parameters)</pre>					
P DB2 OM C DC Admin	(Performance Monitor) (Data Collector Admin)					
X EXIT	(Leave DB2I)					
F1=HELP F2=SPLIT F7=UP F8=DOWN	F3=END F4=RETURN F5=RFIND F6=RCHANGE F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE					

Abbildung 7: "DB2I PRIMARY OPTION MENU"

Das "DB2I PRIMARY OPTION MENU"-Panel erscheint wieder. Als SSID ist jetzt "D931" eingetragen (s. Abbildung 7).

Starten von SPUFI

Man verwendet zum Anlegen einer Datenbank das DB2-Subsystem "SPUFI". Wir geben eine "1" ein und betätigen die Eingabetaste.

SSID: D931 SPUFT ===> (Can be sequential or partitioned) Enter the input data set name: DATA SET NAME ... ===> 1 VOLUME SERIAL ... ===> (Enter if not cataloged) 2 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> Specify processing options: 5 CHANGE DEFAULTS ===> YES (Y/N - Display SPUFI defaults panel?) 6 EDIT INPUT ===> YES (Y/N - Enter SQL statements?) 7 EXECUTE ===> YES 8 AUTOCOMMIT ===> YES (Y/N - Execute SQL statements?) (Y/N - Commit after successful run?) (Y/N - Browse output data set?) 9 BROWSE OUTPUT ... ===> YES For remote SQL processing: 10 CONNECT LOCATION ===> F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F7=UP F8=DOWN F9=SWAP F10=LEFT F11=RTGHT F12=RETRIEVE

Abbildung 8: Der SPUFI-Panel

Das SPUFI-Panel erscheint (s. Abbildung 8).

Überblick über die vier vorzunehmenden Definitionen

Für die Anlage einer Datenbank brauchen wir Definitionen, die eine Aussage über das "was", "wie" und "wo" machen. Diese Definitionen müssen wir erzeugen. Sie werden in Members des Partioned Datasets "PRAKT20.SPUFI.IN" abgespeichert.

Im einzelnen müssen wir vier Definitionen erstellen, die in vier Members abgespeichert werden. Diese Definitionen enthalten:

Art, Ort (Bereich auf einem von mehreren Plattenspeichern), Größe und Eigenschaften des Speicherplatzes, der unsere Datenbank aufnehmen soll. Dieser Speicherplatz wird als Storage Group (STOGROUP) bezeichnet und erhält einen symbolischen Namen ("STOGR020" in dem vorliegenden Beispiel), siehe Abbildung 12.

Für den symbolischen Namen der Datenbank wählen wir den Namen "DB020". Eine Datenbank speichert (cached) normalerweise einen Teil der aktiven Daten innerhalb des Hauptspeichers temporär ab. Dieser Cache wird allgemein als "Bufferpool" bezeichnet und erhält ebenfalls einen symbolischen Namen ("BP0" in unserem Beispiel), siehe Abbildung 17.

Eine relationale Datenbank besteht aus mindestens einer, meistens aber aus mehreren Tabellen (Relationen). Für jede Tabelle muß Speicherplatz (als Tablespace bezeichnet) reserviert werden. Dieser erhält ebenfalls einen symbolischen Namen (hier "TABSP020"). In

unserem einfachen Beispiel legen wir nur eine einzige Tabelle an, benötigen also auch nur einen Tablespace (siehe Abbildung 20).

Schließlich muß die Tabelle selbst bezüglich ihres Namens ("TAB020"), ihrer Struktur und der Bezeichnung ihrer Felder (Spalten) definiert werden (siehe Abbildung 23). Unsere Tabelle soll über 2 Spalten verfügen und das folgende Format haben:

VNAME	NNAME
•••••	

Zusammengefasst:

Wir legen für unseren Partitioned Dataset "PRAKT20.SPUFI.IN" vier Members an:

Member-Name	Aufgabe	symbolischer Name
STOGR1	Speicherplatz für unsere DB2-Datenbank anlegen	STOGR020
DB1	Die Datenbank selbst anlegen	DB020
TABSP1	Speicherplatz für eine Tabelle anlegen	TABSP020
TAB1	Die Tabelle selbst anlegen	TAB020

Wir unterscheiden zwischen

- den symbolischen Namen der Datenbank, der Tabelle und des jweiligen zugeordneten Speicherplatzes (rechte Seite obiger Tabelle),
- den Namen der Member von "PRAKT20.SPUFI.IN", die diese Definitionen aufnehmen (linke Seite obiger Tabelle).

Symbolischer Name und Membername können, müssen aber nicht identisch sein.

Definition des Speicherplatzes für Datenbanken

Wir beginnen mit der Definition des Speicherplatzes (Storage Group) für unsere Datenbank.

		SPUFI		S	SID: D931
===>					
Enter the in 1 DATA SET 2 VOLUME S 3 DATA SET	put data set NAME === ERIAL === PASSWORD ===	name: > SPUFI.IN(S > >	(Can be seque STOGR1) (Enter if not (Enter if pas	ential or par t cataloged) ssword protec	titioned) ted)
Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ===> SPUFI.OUT					a set)
Specify processing options: 5 CHANGE DEFAULTS ===> YES 6 EDIT INPUT ===> YES 7 EXECUTE ===> YES 8 AUTOCOMMIT ===> YES 9 BROWSE OUTPUT ===> YES			(Y/N - Displa (Y/N - Enter (Y/N - Execut (Y/N - Commit (Y/N - Browse	ay SPUFI defa SQL statemen te SQL statem t after succe e output data	ults panel?) ts?) ents?) ssful run?) set?)
For remote S 10 CONNECT	QL processing LOCATION ===	:			
F1=HELP F7=UP	F2=SPLIT F8=DOWN	F3=END F9=SWAP	F4=RETURN F10=LEFT	F5=RFIND F11=RIGHT	F6=RCHANGE F12=RETRIEVE

Abbildung 9: Definition für die Storage Group

Unsere Eingabe soll in dem Member "PRAKT20.SPUFI.IN(STOGR1)" gespeichert werden. Diese Eingabe wird von SPUFI übersetzt.

Für die Ausgabe der Übersetzung wird ein neuer Dataset benötigt. Wir nennen ihn PRAKT20.SPUFI.OUT. Er wird automatisch angelegt.

Nachdem wir die in Abbildung 9 gekennzeichneten Änderungen vorgenommen haben, drücken wir die Eingabetaste.

		CURRENI	SPUFI DEFAUL	TS	SSID: D931
===>					
Enter the fol 1 ISOLATION 2 MAX SELEC	lowing to con LEVEL ===> T LINES ===>	trol your S RR 250	PUFI session: (RR=Repeatabl (Maximum numb	e Read, CS=Cu ber of lines t	arsor Stability) to be
Output data s	et characteri	stics:	returned f	from a SELECT))
3 RECORD LE	NGTH ===>	4092	(LRECL=Logica	al record leng	gth)
5 RECORD FC)RMAT ===>	· 4098 · VB	(Size of one block) (RECFM=F, FB, FBA, V, VB, or VBA)		
6 DEVICE TY	6 DEVICE TYPE ===> SYSDA (Must be DASD unit name)				
Output format	characterist	ics:			
7 MAX NUMERIC FIELD ===> 33 (Maximum width for numeric fields) 8 MAX CHAR FIELD ===> 80 (Maximum width for character fields)					c fields) ter fields)
9 COLUMN HE	CADING ===>	NAMES	(NAMES, LABEL	S, ANY or BO	ГН)
F1=HELP F7=UP	F2=SPLIT F8=DOWN	F3=END F9=SWAP	F4=RETURN F10=LEFT	F5=RFIND F11=RIGHT	F6=RCHANGE F12=RETRIEVE

Abbildung 10: Dataset-Parameter

In diesem Screen (Abbildung 10) werden Dataset-Parameter angezeigt. Wir übernehmen hier (und auch in Zukunft für alle weiteren SPUFI Definitionen) alle Default-Werte ohne Änderung, indem wir mit der Eingabetaste bestätigen.

Es erscheint ein (leerer) Edit-Screen (s. Abbildung 11):

File Edit Confirm Menu Utilities Compilers Test Help _____ _____ ------EDIT PRAKT20.SPUFI.IN(STOGR1) - 01.00 Columns 00001 00072 Columns 00001 00072 ==MSG> -Warning- The UNDO command is not available until you change ==MSG> your edit profile using the command RECOVERY ON. Command ===> Scroll ===> PAGE F1=Help F3=Exit F5=Rfind F6=Rchange F12=Cancel

Abbildung 11: der Edit-Screen

File Edi	t Confirm	Menu Utilitie	s Compilers	Test Help	
EDIT ***** ***	 PRAKT20.SPU *******	 FI.IN(STOGR1) - *****	01.00 Top of Data *'	Colu ***********	umns 00001 00072
==MSG> -War ==MSG> '''' CREA	ning- The U your TE STOGROUP	NDO command is edit profile us STOGR020	not available ing the commar	until you o nd RECOVERY	change ON.
	CAT PRAKT20) ;			
* * * * * * *					
· · · · · · · · · · · · · · · · · · ·					
· · · · · · · · · · · · · · · · · · ·					
· · · · · · · · · · · · · · · · · · ·					
Command === F1=Help	> F3=Exit	F5=Rfind	F6=Rchange	F12=Cancel	Scroll ===> PAGE

Abbildung 12: "STOGR020"

Wir benutzen ihn, um den Speicherplatz für unsere Datenbank zu definieren (s. Abbildung 12). Die Angaben für "VOLUMES" und "VCAT" sind installationsspezifisch und müssen vom Systemadministrator vorgegeben werden. Für "binks.informatik.uni-leipzig.de" gelten die Werte ('*') und PRAKT20.

Wir geben die drei Zeilen (s. Abbildung 12) ein und verlassen diesen Screen mit der F3-Taste.

		SPUFI		5	SSID: D931
===>					
DSNE808A EDI	T SESSION HAS	COMPLETED.	PRESS ENTER TO	O CONTINUE	
Enter the inj 1 DATA SET 2 VOLUME SI 3 DATA SET	put data set n NAME ===> ERIAL ===> PASSWORD ===>	name: > SPUFI.IN(S >	(Can be seque STOGR1) (Enter if not (Enter if pas	ential or par cataloged) ssword protec	titioned) ted)
Enter the ou 4 DATA SET	tput data set NAME ===>	name: > SPUFI.OUT	(Must be a se	equential dat	a set)
Specify proc 5 CHANGE D 6 EDIT INP 7 EXECUTE 8 AUTOCOMM 9 BROWSE O	essing options EFAULTS ==== UT ==== IT ==== UTPUT ===>	3: * YES YES YES	(Y/N - Displa (Y/N - Enter (Y/N - Execut (Y/N - Commit (Y/N - Browse	ay SPUFI defa SQL statemen te SQL statem after succe output data	ults panel?) ts?) ents?) ssful run?) set?)
For remote S 10 CONNECT	QL processing LOCATION ===>	>			
F1=HELP F7=UP	F2=SPLIT F8=DOWN	F3=END F9=SWAP	F4=RETURN F10=LEFT	F5=RFIND F11=RIGHT	F6=RCHANGE F12=RETRIEVE

Abbildung 13: Bestätigung der beendeten Edit-Session

SPUFI teilt uns mit, dass damit die Edit Session – Erstellen des Members SPUFI.IN(STOGR1) – beendet wurde (s. Abbildung 13). Nach dem Drücken der Eingabetaste wird unsere Definition übersetzt und das Ergebnis in SPUFI.OUT gestellt.

```
Menu Utilities Compilers Help
 _____
 _____
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
_____+
CREATE STOGROUP STOGR020
 00010000
 VOLUMES ('*')
 00020000
 VCAT PRAKT20;
 00030000
 ____+
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
  DSNE617I COMMIT PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 1
DSNE621I NUMBER OF INPUT RECORDS READ IS 3
DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 15
Scroll ===> PAGE
Command ===>
 F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 14: Erfolgreiche Übersetzung

Das Ergebnis der Übersetzung wird mitgeteilt (s. Abbildung 14).

Löschen von alten Objekten, um neue anlegen zu können

Wird an dieser Stelle eine Fehlermeldung ausgegeben, dann ist der zu erstellende Speicherplatz für unsere Datenbank (Stogroup) möglicherweise bereits vorhanden (s. Abbildung 14a). Er wurde zu einem früheren Zeitpunkt von jemand anderem schon einmal angelegt. In diesem Fall ist der alte Speicherplatz erst einmal zu entfernen. Dies ist mit dem folgenden SQL-Statement möglich:

DROP STOGROUP STOGR020

Die Stogroup wird aber nur gelöscht, wenn sich in ihr keine Speicherplatzreservierung für eine Tabelle befindet (Tablespace). Befindet sich eine solche in der Stogroup, wird die in Abbildung 14b dargestellte Fehlermeldung ausgegeben sowie die Stogroup nicht gelöscht. Die Fehlermeldung gibt aber den Namen des Objektes aus, welches vor der Stogroup noch gelöscht werden muß, in diesem Beispiel der Tablespace "DB020.TABSP020". Dies geschieht durch das SQL-Statement

DROP TABLESPACE DB020.TABSP020

Beide SQL-Statements lassen sich wie folgt ausführen: Zuerst sind im SPUFI-Panel (s. Abbildung 9 die grün umrahmten Werte einzutragen; anstelle von "STOGR1" wählt man einen in dem Dataset "SPUFI.IN" noch nicht benutzten Member-Namen, z.B. "DELTABSP" (DELete TABle Space). Dieses Member nimmt das auszuführende SQL-Statement z.B. "DROP TABLESPACE DB020.TABSP020" auf.

Aufgabe:Definieren Sie den Speicherplatz für die Datenbank. Bezeichnen Sie diesen mit dem Namen
"STOGRxxx" (= Storage Group "xxx"), wobei Sie "xxx" durch Ihre dreistellige Nummer Ihres PRAKT-
oder PRAK-Accounts ersetzen sollen. Erstellen Sie einen Screenshot entsprechend der Abbildung 14.
Dieser muss natürlich demonstrieren, dass Sie Ihre Storage Group FEHLERFREI anlegen konnten.
Dieser Screenshot und der später zu erstellende Screenshot sollten im JPEG-Format erstellt werden
(< 90 Kbyte). Im Ausnahmefall ist auch das Bitmap-Format (< 250 Kbyte) erlaubt. Alle Screenshots
müssen für Ihren Betreuer gut lesbar sein (entsprechend zweckmäßige Farben und Größen benutzen).Hinweis:Falls Sie die Storage Group nicht anlegen können, weil sich schon eine entsprechende Storage Group

```
auf dem Mainframe befindet, dürfen und müssen Sie die alte Storage Group löschen. Wie man das tun
kann, ist auf Seite 12 dieses Tutorials beschrieben.
```

```
Menu Utilities Compilers Help
 _____
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
  _____+
CREATE STOGROUP STOGR020
 00010000
  VOLUMES ('*')
 00020000
  VCAT PRAKT20;
 00040000
 DSNT4081 SQLCODE = -601, ERROR: THE NAME OF THE OBJECT TO BE CREATED OR THE
 TARGET OF A RENAME STATEMENT IS IDENTICAL TO THE EXISTING NAME STOGR020
 OF THE OBJECT TYPE STOGROUP
DSNT418I SQLSTATE = 42710 SQLSTATE RETURN CODE

DSNT415I SQLERRP = DSNXICSG SQL PROCEDURE DETECTING ERROR

DSNT416I SQLERRD = 10 0 0 -1 0 0 SQL DIAGNOSTIC INFORMATION

DSNT416I SQLERRD = X'0000000A' X'00000000' X'0000000' X'FFFFFFF'
 X'00000000' X'00000000' SQL DIAGNOSTIC INFORMATION
----+
DSNE618I ROLLBACK PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
_____+
DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
Command ===>
 Scroll ===> PAGE
 F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 14a: Fehlermeldung, dass Objekt bereits existiert

```
Menu Utilities Compilers Help
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
_____+
DROP STOGROUP STOGR020
 00010000
 _____+
DSNT408I SQLCODE = -616, ERROR: STOGROUP STOGR020 CANNOT BE DROPPED BECAUSE IT
 IS REFERENCED BY TABLESPACE DB020.TABSP020
DSNT418I SQLSTATE = 42893 SQLSTATE RETURN CODE
DSNT415I SQLERRP = DSNXIDSG SQL PROCEDURE DETECTING ERROR
DSNT416I SQLERRD = 60 0 0 -1 0 0 SQL DIAGNOSTIC INFORMATION
DSNT416I SQLERRD = X'0000003C' X'00000000' X'FFFFFFF'
 X'00000000' X'0000000' SQL DIAGNOSTIC INFORMATION
__+____+
DSNE618I ROLLBACK PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
 DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 1
DSNE621I NUMBER OF INPUT RECORDS READ IS 1
DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 18
 Scroll ===> PAGE
Command ===>
 F1=Help
 F3=Exit F5=Rfind F12=Cancel
```

Abbildung 14b: Fehlermeldung, dass Stogroup nicht gelöscht werden kann

Anlegen einer Datenbank

SSID: D931 SPUFT ===> DSNE3611 SPUFI PROCESSING COMPLETE (Can be sequential or partitioned) Enter the input data set name: 1 DATA SET NAME ... ===> SPUFI.IN(STOGR1) 2 VOLUME SERIAL ... ===> (Enter if not cataloged) 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: 5 CHANGE DEFAULTS ===> YES (Y/N - Display SPUFI defaults panel?) 6 EDIT INPUT ===> YES (Y/N - Enter SQL statements?) (Y/N - Execute SQL statements?) EXECUTE ===> YES 7 8 AUTOCOMMIT ===> YES (Y/N - Commit after successful run?) (Y/N - Browse output data set?) 9 BROWSE OUTPUT ... ===> YES For remote SQL processing: 10 CONNECT LOCATION ===> F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F7=UP F8=DOWN F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE

Abbildung 15: Der SPUFI-Screen

Wir kehren zum SPUFI-Bildschirm (s. Abbildung 15) zurück. Die von uns bisher vorgenommene Reservierung von Speicherplatz für die Datenbank wird normalerweise vom Systemadministrator vorgenommen, dem einzelnen Benutzer fehlen hierfür in der Regel die Zugriffsrechte. Die weiteren Schritte kann der Benutzer aber selbst vornehmen.

Als nächstes wird im Speicherplatz "STOGR020" eine Datenbank angelegt.

SPUFT SSID: D931 ===> DSNE3611 SPUFI PROCESSING COMPLETE Enter the input data set name: (Can be sequential or partitioned) 1 DATA SET NAME ... ===> SPUFI.IN(DB1) 2 VOLUME SERIAL ... ===> (Enter if not cataloged) 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: 5 CHANGE DEFAULTS ===> YES (Y/N - Display SPUFI defaults panel?) 6 EDIT INPUT ===> YES (Y/N - Enter SQL statements?) EXECUTE ===> YES (Y/N - Execute SQL statements?) 8 AUTOCOMMIT ===> YES (Y/N - Commit after successful run?) 9 BROWSE OUTPUT ... ===> YES (Y/N - Browse output data set?) For remote SQL processing: 10 CONNECT LOCATION ===> F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F7=UP F8=DOWN F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE

Abbildung 16: Definition für DB1

Wir geben den in Abbildung 16 gezeigten Dataset- und Member-Namen ein und drücken anschließend die Eingabetaste.

Der CURRENT SPUFI DEFAULTS-Bildschirm (s. Abbildung 10) erscheint wieder. Wir übernehmen alle Werte unverändert und bestätigen mit der Eingabetaste.

File Edit	Confirm Me	nu Utilities	Compilers	Test Help		
EDIT PF	AKT20.SPUFI.	IN(DB1) - 01.0 **************** Tc	0 0 p of Data **	Column	s 00001 00072	 <u>}</u> * * * * *
==MSG> -Warni ==MSG>	ng- The UNDO. your edi	command is no t profile usir	ot available ng the comman	until you c d RECOVERY	hange ON.	
''''' CREATE	DATABASE DB DUP STOGR020	020				
''''' BUFFEF	RPOOL BP0;					
* * * * * * *						
* * * * * * *						
Command ===> F1=Help	F3=Exit	F5=Rfind	F6=Rchange	F12=Cancel	Scroll ===> H	PAGE

Abbildung 17: Definition der Datenbank "DB020"

Wir erstellen eine Datenbank mit dem symbolischen Namen "DB020". Sie wird in der vorher angelegten Storage Group "STOGR020" abgespeichert (s. Abbildung 17). Sie benutzt einen Hauptspeicher-Cache (Bufferpool) mit dem symbolischen Namen "BP0". Wir verlassen diesen Bildschirm mit F3 und betätigen anschließend die Eingabetaste.

```
Menu Utilities Compilers Help
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
00010000
CREATE DATABASE DB020
STOGROUP STOGR020
 00020000
BUFFERPOOL BP0;
 00030000
 _+____+
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
  --+---+
DSNE617I COMMIT PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
 _+____+
DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 1
DSNE621I NUMBER OF INPUT RECORDS READ IS 3
DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 15
Command ===>
 Scroll ===> PAGE
 F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 18: Erfolgsmeldung der Anlage der Datenbank

Auch diese Anlage der Datenbank war erfolgreich (s. Abbildung 18). Mit der F3-Taste kehren wir zum SPUFI-Screen zurück.

<u>Aufgabe:</u> Definieren Sie Ihre Datenbank. Diese soll den Namen "DBxxx" (=Database "xxx") erhalten, wobei "xxx" für ihre dreistellige PRAKT- oder PRAK-Account-Nummer steht.

SPUFI SSID: D931 ===> DSNE361I SPUFI PROCESSING COMPLETE Enter the input data set name: (Can be sequential or partitioned) 1 DATA SET NAME ... ===> SPUFI.IN(TABSP1) 2 VOLUME SERIAL ... ===> (Enter if not cataloged) 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: 5CHANGE DEFAULTS===> YES(Y/N - Display SPUFI defaults panel?6EDIT INPUT===> YES(Y/N - Enter SQL statements?)7EXECUTE===> YES(Y/N - Execute SQL statements?)8AUTOCOMMIT===> YES(Y/N - Commit after successful run?)9BROWSE OUTPUT ...===> YES(Y/N - Browse output data set?) CHANGE DEFAULTS ===> YES (Y/N - Display SPUFI defaults panel?) For remote SQL processing: CONNECT LOCATION ===> 10 F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F3=END F4=KEIUKN F3=KFIND F0=KCHANGE F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE F7=UP F8=DOWN

Abbildung 19: Member TABSP1 zum Editieren öffnen

In unserem Beispiel soll die DB2-Datenbank aus einer einzigen Tabelle bestehen. Wir erstellen eine Definition des Speicherplatzes (Tablespace) für unsere Tabelle in dem Member "TABSP1" (s. Abbildung 19).

Wir drücken zweimal die Eingabetaste, um in den "Edit Entry Panel" zu gelangen.

Defininition von Tablespace für DB2-Tabellen

```
File Edit Confirm Menu Utilities Compilers Test Help
_____
 _____
EDIT PRAKT20.SPUFI.IN(TABSP1) - 01.00
 Columns 00001 00072
==MSG> -Warning- The UNDO command is not available until you change
 your edit profile using the command RECOVERY ON.
==MSG>
''''' CREATE TABLESPACE TABSP020
'''' IN DB020
. . . . . .
 USING STOGROUP STOGR020
 PRIQTY 20
.....
. . . . . .
 SECQTY 20
.....
 ERASE NO
. . . . . .
 BUFFERPOOL BP0
.....
 CLOSE NO;
.....
.....
.....
. . . . . .
. . . . . .
. . . . . .
. . . . . .
. . . . . .
Command ===>
 Scroll ===> PAGE
F1=Help
 F3=Exit
 F5=Rfind
 F6=Rchange F12=Cancel
```

Abbildung 20: Speicherplatz für Tabelle anlegen

Wir erstellen einen Tablespace mit dem symbolischen Namen "TABSP020" (s. Abbildung 20). Die darin enthaltene Tabelle gehört zur Datenbank "DB020", die wiederum in der Storage Group "STOGR020" untergebracht ist. Der hierzu gehörige Buffer Pool (Hauptspeicher Cache) heißt "BP0". Wir verlassen den Bildschirm mit F3 und bestätigen mit der Eingabetaste.

Menu Utilities Compilers Help	
BROWSE PRAKT20.SPUFI.OUT Line 000 **********************************	00000 Col 001 080
CREATE TABLESPACE TABSP020 IN DB020 USING STOGROUP STOGR020 PRIQTY 20 SECQTY 20 ERASE NO BUFFERPOOL BP0 CLOSE NO;	00010000 00020000 00030000 00040000 00050000 00060000 00070000 00080000
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0	+ 00090000
DSNE617I COMMIT PERFORMED, SQLCODE IS 0 DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0 	Scroll ===> PAGE

Abbildung 21: Erfolgreiche Anlage des Tablespace

Die Anlage des Tablespaces "TABSP020" war ebenfalls erfolgreich. Durch Drücken der F8-Taste (Scroll Forward) können wir den Rest der Nachricht ansehen. Mit der F7-Taste (Scroll Backward) geht es wieder zurück. Mit der F3-Taste verlassen wir den Screen.

<u>Aufgabe:</u> Erstellen Sie den Tablespace für Ihre Tabelle. Dieser soll den Namen "TABSPxxx" erhalten, wobei "xxx" für Ihre dreistellige Nummer Ihres PRAK- oder PRAKT-Accounts steht.

Erstellen der Tabelle

SPUFI SSID: D931 ===> DSNE361I SPUFI PROCESSING COMPLETE Enter the input data set name: (Can be sequential or partitioned) 1 DATA SET NAME ... ===> SPUFI.IN(TAB1) VOLUME SERIAL ... ===> (Enter if not cataloged) 2 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: (Y/N - Display SPUFI defaults panel?) CHANGE DEFAULTS ===> YES (Y/N - Enter SQL statements?) EDIT INPUT ===> YES 6 7 EXECUTE ===> YES AUTOCOMMIT ===> YES -==> YES (Y/N - Execute SQL statements?) (Y/N - Commit after successful run?) 8 (Y/N - Browse output data set?) 9 For remote SQL processing: 10 CONNECT LOCATION ===> F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F12=RETRIEVE F10=LEFT F7=UP F8=DOWN F9=SWAP F11=RIGHT

Abbildung 22: Definition für TAB1

Wir sind wieder im SPUFI-Panel. In den Member "TAB1" speichern wir die Definition der Tabelle selbst (s. Abbildung 22).

Um weiter zu kommen, drücken wir zweimal die Eingabetaste.

```
File Edit Confirm Menu Utilities Compilers Test Help
  _____
 PRAKT20.SPUFI.IN(TAB1) - 01.00
 Columns 00001 00072
EDIT
==MSG> -Warning- The UNDO command is not available until you change
==MSG> your edit profile using the command RECOVERY ON.
''''' CREATE TABLE TAB020
· · · · · · · · · (
.....
 VNAME CHAR(20) NOT NULL,
 NNAME CHAR(20) NOT NULL
. . . . . .
. . . . . .
 )
....
 IN DB020.TABSP020;
.....
.....
.....
.....
.....
. . . . . .
. . . . . .
. . . . . .
.....
Command ===>
 Scroll ===> PAGE
F1=Help F3=Exit F5=Rfind F6=Rchange F12=Cancel
```

Abbildung 23: Anlegen der Tabelle "TAB020"

Die Einträge in der Tabelle "TAB020" (s. Abbildung 23) haben zwei Spalten: "VNAME" (zur Aufnahme des Vornamens einer Person) und "NNAME" (zur Aufnahme des Nachnamens einer Person). Die Felder haben eine Länge von je 20 Zeichen. Die Tabelle ist Teil der Datenbank "DB020" und verwendet den Tablespace "TABSP020".

Wir schreiben die Definition der Tabelle und verlassen den Screen mit F3 und betätigen abschließend die Eingabetaste.

```
Menu Utilities Compilers Help
 _____
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
CREATE TABLE TAB020
 00010000
 00020000
 (
  VNAME CHAR(20) NOT NULL,
 00030000
  NNAME CHAR(20) NOT NULL
 00040000
 )
 00050000
 IN DB020.TABSP020;
 00060000
 _____
 ____
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
_____+
DSNE617I COMMIT PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
 ----+
 __+____+
 ____+
DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 1
DSNE621I NUMBER OF INPUT RECORDS READ IS 6
DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 18
Command ===>
 Scroll ===> PAGE
 F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 24: Erfolgreiche Definition

Da die Definiton erfolgreich war (s. Abbildung 24), verlassen wir den Screen mit F3.

<u>Aufgabe:</u> Definieren Sie Ihre Tabelle. Diese soll den Namen "TABxxx" erhalten, wobei "xxx" für Ihre dreistellige Nummer Ihres PRAKT- oder PRAK-Accounts steht.

Datensätze in die Tabelle einfügen

SPUFI SSID: D931 ===> Enter the input data set name: (Can be sequential or partitioned) 1 DATA SET NAME ... ===> SPUFI.IN(INSERT) VOLUME SERIAL ... ===> (Enter if not cataloged) 2 3 DATA SET PASSWORD ===> (Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: (Y/N - Display SPUFI defaults panel?) (Y/N - Enter SQL statements?) 5 CHANGE DEFAULTS ===> YES EDIT INPUT ===> YES 6 7 EXECUTE ===> YES (Y/N - Execute SQL statements?) 8 AUTOCOMMIT ===> YES (Y/N - Commit after successful run?) 9 BROWSE OUTPUT ... ===> YES (Y/N - Browse output data set?) For remote SQL processing: 10 CONNECT LOCATION ===> F1=HELP F2=SPLIT F3=END F4=RETURN F5=RFIND F6=RCHANGE F7=UP F8=DOWN F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE

Abbildung 25: Definition für INSERT

Damit haben wir eine Datenbank angelegt. Aber sie ist zur Zeit noch leer. Es existieren zahlreiche Software-Funktionen, um leere Datenbanken mit bereits existierenden Daten zu füllen. Wir machen es hier auf eine einfache Art "zu Fuß".

Hierzu legen wir (zusätzlich zu den bisherigen 4 Members) einen weiteren SPUFI-Member "INSERT" an (s. Abbildung 25) und drücken zweimal die Eingabetaste.

File Edit Confirm Menu Utilities Compilers Test Help Columns 00001 00072 EDIT PRAKT20.SPUFI.IN(INSERT) - 01.00 ==MSG> -Warning- The UNDO command is not available until you change your edit profile using the command RECOVERY ON. ==MSG> ''''' INSERT INTO TAB020 '''' VALUES ('HANS', 'BAUER'); ''''' INSERT INTO TABO20 '''''' VALUES ('FRED'. VALUES ('FRED', 'MAYER'); ''''' INSERT INTO TAB020 VALUES ('JORG', 'WAGNER'); Command ===> Scroll ===> PAGE F1=Help F3=Exit F5=Rfind F6=Rchange F12=Cancel

Abbildung 26: Inhalt der Datenbank

Wir tippen drei Insert-Kommandos ein (Abbildung 26). Wir können die vorgegebenen Namen oder andere Namen verwenden. Anschließend verlassen wir mit F3 den Screen und drücken dann die Eingabetaste.

```
Menu Utilities Compilers Help
BROWSE PRAKT20.SPUFT.OUT
 Line 00000000 Col 001 080
INSERT INTO TAB020
 00010001
 VALUES ('HANS', 'BAUER');
 00020002
_____+
DSNE615I NUMBER OF ROWS AFFECTED IS 1
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
  INSERT INTO TAB020
 00030001
 VALUES ('FRED', 'MAYER');
 00040002
 DSNE615I NUMBER OF ROWS AFFECTED IS 1
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
INSERT INTO TAB020
 00050001
VALUES ('JORG', 'WAGNER');
 00060002
 DSNE615I NUMBER OF ROWS AFFECTED IS 1
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
Command ===>
 Scroll ===> PAGE
F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 27: Erfolgreiche Definition

Die Eingabe war erfolgreich (s. Abbildung 27). Mit der F8-Taste sehen wir uns den Rest der Ausgabe an.

Menu Utilities Compilers Help ____ BROWSE PRAKT20.SPUFI.OUT Line 00000019 Col 001 080 _____+ DSNE617I COMMIT PERFORMED, SQLCODE IS 0 DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0 -+----+---+----+---+-___+ DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72 DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 3 DSNE621I NUMBER OF INPUT RECORDS READ IS 6 DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 27 Command ===> Scroll ===> PAGE F1=Help F3=Exit F5=Rfind F12=Cancel

Abbildung 28: Die restliche Ausgabe

Wir haben unsere Datenbank mit Daten beschrieben.

Mit der F3-Taste rufen wir den SPUFI-Panel erneut auf.

<u>Aufgabe:</u> Füllen Sie Ihre Tabelle mit einigen Namen einschließlich Ihres eigenen Namens. Sollten Sie die Übung zu zweit absolvieren (unter Nutzung eines gemeinsamen PRAK- oder PRAKT-Accounts), dann müssen Ihre beiden Namen in die Tabelle aufgenommen werden.

Ansehen sämtlicher Datensätze der Tabelle

SPUFT SSTD: D931 ===> DSNE800A NO DEFAULT VALUES WERE CHANGED. PRESS ENTER TO CONTINUE Enter the input data set name: (Can be sequential or partitioned) 1 DATA SET NAME ... ===> SPUFI.IN(SELECT) 2VOLUME SERIAL ... ===>(Enter if not cataloged)3DATA SET PASSWORD ===>(Enter if password protected) Enter the output data set name: (Must be a sequential data set) 4 DATA SET NAME ... ===> SPUFI.OUT Specify processing options: 5CHANGE DEFAULTS ===> *(Y/N - Display SPUFI defaults panel?)6EDIT INPUT ===> YES(Y/N - Enter SQL statements?)7EXECUTE ===> YES(Y/N - Execute SQL statements?)8AUTOCOMMIT ===> YES(Y/N - Commit after successful run?)9BROWSE OUTPUT ... ===> YES(Y/N - Browse output data set?) For remote SQL processing: 10 CONNECT LOCATION ===> F3=END F4=RETURN F5=RFIND F1=HELP F2=SPLIT F6=RCHANGE F9=SWAP F10=LEFT F11=RIGHT F12=RETRIEVE F7=UP F8=DOWN

Abbildung 29: Definition für SELECT

Frage: Befinden sich nun die korrekten Namen in der Datenbank? Mit SPUFI können wir uns auch den Datenbank-Inhalt ansehen. Wir erstellen noch einen weiteren SPUFI-Member "SELECT" (s. Abbildung 29) und drücken zweimal die Eingabetaste.

```
File Edit Confirm Menu Utilities Compilers Test Help
  _____
 ____
 _____
 _____
 PRAKT20.SPUFI.IN(SELECT) - 01.00
 Columns 00001 00072
EDIT
==MSG> -Warning- The UNDO command is not available until you change
==MSG>
 your edit profile using the command RECOVERY ON.
'''' SELECT * FROM PRAKT20.TAB020;
. . . . . .
.....
. . . . . .
.....
.....
. . . . . .
. . . . . .
. . . . . .
.....
.....
. . . . . .
.....
. . . . . .
.....
Command ===>
 Scroll ===> PAGE
F1=Help F3=Exit F5=Rfind F6=Rchange F12=Cancel
```

Abbildung 30: SELECT

Wir erstellen eine Abfrage "SELECT" für unsere Datenbank (s. Abbildung 30), verlassen den Screen mit F3 und betätigen anschließend die Eingabetaste.

```
Menu Utilities Compilers Help
_____
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
SELECT * FROM PRAKT20.TAB020;
 00010000
VNAME
 NNAME
HANS
 BAUER
FRED
 MAYER
JORG
 WAGNER
DSNE610I NUMBER OF ROWS DISPLAYED IS 3
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100
_____+
DSNE617I COMMIT PERFORMED, SQLCODE IS 0
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0
 DSNE6011 SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72
DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 1
DSNE621I NUMBER OF INPUT RECORDS READ IS 1
 Scroll ===> PAGE
Command ===>
F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 31: Erfolgreiche Definition

Die Abfrage war erfolgreich, wie aus Abbildung 31 hervorgeht.

SPUFI gibt den Inhalt der Tabelle wieder. Die mit dem "INSERT"-Statement eingegebenen drei Vornamen und Nachnamen sind in der Tabelle gespeichert.

Wir können das Aufnehmen von Datensätzen wiederholen, indem wir den SPUFI-Screen mit "INSERT" erneut aufrufen und weitere Namen eingeben. Sie werden an den vorhandenen Datenbestand angehängt. Führen Sie es als Übung durch:

F3-Taste drücken, um den SPUFI-Screen aufzurufen, den aufzurufenden Membernamen "INSERT" eingeben, zweimal die Eingabetaste drücken, um zum "Edit Screen" zu gelangen, neue Daten eingeben, mit F3 und anschließend mit der Eingabetaste das Aufnehmen dieser Namen in die Tabelle durchführen.

```
Menu Utilities Compilers Help
BROWSE PRAKT20.SPUFI.OUT
 Line 00000000 Col 001 080
_____+
SELECT * FROM PRAKT20.TAB020;
 00010000
_+____+
VNAME
 NNAME
 _____+
_____
 -+-----
HANS
 BAUER
 MAYER
FRED
JORG
 WAGNER
HEINZ
 BAUER
 MAYER
FRITZ
 SCHULTE
MEISTER
RICHARD
JORG
HANS
 BERG
 MEIER
FRITZ
RICHARD
 SCHMITZ
 WAGNER
MARTIN
DSNE610I NUMBER OF ROWS DISPLAYED IS 11
DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100
Command ===>
 Scroll ===> PAGE
 F1=Help F3=Exit F5=Rfind F12=Cancel
```

Abbildung 32: Datenbank mit erweitertem Inhalt

Wenn wir uns nun mittels des SQL-Kommandos "SELECT * FROM PRAKT20.TAB020;" wieder den Inhalt unserer Tabelle anschauen, könnte dieser wie in Abbildung 32 dargestellt aussehen.

Nach Betätigen der F8-Taste erscheint der nächsten Screen der Ausgabe.

Abbildung 33: Der letzte Teil der Ausgabe

Wir haben erfolgreich eine DB2-Datenbank angelegt und mit Daten bestückt. Bitte bedenken Sie, dass wir hier Prinzipien erklären, in der Praxis jedoch meist mit anderen und weitgehend automatisierten Prozessen gearbeitet wird.

<u>Aufgabe:</u> Erstellen Sie einen Screenshot entsprechend der Abbildung 31, der alle Einträge Ihrer Tabelle zeigt. Schicken Sie anschließend beide Screenshots (auch den, den Sie laut Aufgabe auf der Seite 13 erstellen sollen) an Ihren Betreuer.