

Getting started with DB2

IBM Information Management Cloud Computing Center of Competence IBM Canada Labs

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

Supporting reading material & videos

Reading materials

- Getting started with DB2 Express-C eBook
 - Chapter 1: What is DB2 Express-C?
 - Chapter 3: DB2 installation
 - Chapter 4: DB2 Environment
 - Chapter 5, section 5.10: Scripting
 - Chapter 6, section 6.3: DB2 Storage Model
 - Chapter 7: DB2 Client connectivity
 - Chapter 9: Data movement utilities

Videos

- db2university.com course AA001EN
 - Lesson 2: Getting started with DB2
 - Lesson 4: Working with scripts
 - Lesson 5: Connecting to a DB2 server

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

DB2 Express-C

DB2 Express Edition

DB2 Express-C

DB2 Express-C

★ Extra functionality

DB2 Enterprise Edition DB2 Workgroup Edition DB2 Express Edition DB2 Express-C

Latest version for DB2 on Linux, UNIX and Windows is DB2 9.7

DB2 clients and drivers

Agenda

DB2 server editions, clients and drivers

- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

What is DB2 Express-C?

- Free version of DB2 database server
- The "C" in the name stands for "Community"
- Free to develop, deploy, and distribute...no limits!
 - NO user limit
 - NO DB2 instance limits
 - NO database size limit

Where can DB2 Express-C run?

- Windows
 - Windows workstation platforms (XP, Vista, Windows 7)
 - Windows server platforms (2003, 2008)
- Linux
 - Red Hat, Suse, Ubuntu and more
- Mac OS X (beta)
- Solaris
- Supported on 32-bit and 64-bit systems

What are DB2 Express-C requirements?

Minimum requirements

- Memory:
 - 256MB, 512MB (DB2 GUI tools), 1GB (recommended)
- Disk:
 - Depends on number and size of databases to create
 - On Linux, 2GB on /tmp is recommended

Maximum requirements:

- System of any size
- Uses at most 2 cores and 2 GB of RAM

Downloading DB2 Express-C: ibm.com/db2/express

Video demos can be found in: db2university.com

Installing DB2 Express-C (Demo)

DB2 Setup Launchpad

Welcome

Release Information

Installation Requirements

Upgrade Information

Install a Product

Exit

Install a Product

Click Install New to launch the DB2 Setup wizard for the desired product and to install the product to a new location. If you want to update, upgrade, or add features to an existing product, click Work with Existing. You can also launch other product installations by clicking Install for the corresponding product.

DB2 Express-C Version 9.7

DB2 Express-C contains a full-function DB2 data server, which provides an entry-level product for the Small and Medium Business (SMB) market. It comes with simplified packaging, and is easy to transparently install from within an application. It is available on Linux and Windows platforms, is fully compatible with, scalable to, and has all the autonomic manageability features of its higher priced family of offerings.

DB2 Express-C comes with pureXML(TM) data storage capabilities and delivers flexible access to XML data using XQuery, XPath and SQL. It is optimized for powering Web Services, Web 2.0, and SOA based solutions. If you require IBM support and maintenance subscription for this no-charge data server, you can purchase DB2 Express-C with renewable 12 Months Subscription. For more information, see http://www.ibm.com/db2/express.

Install New Work with Existing

Database Management and Application Development Tools

A suite of GUI tools for managing DB2 for Linux, UNIX, and Windows data and data-centric applications is available to install. Individually these tools provide powerful capabilities that target specific data management roles and tasks; more importantly, the components interoperate seamlessly, enabling cross-role collaboration, productivity, and effectiveness.

IBM.

Video demos can be found in: db2university.com

DB2 First Steps & SAMPLE database (Demo)

First Steps for DB2 Database for Linux, UNIX, and Windows

Welcome to First Steps for DB2 for Linux, UNIX, and Windows. First Steps directs you to the tasks that you should perform after you install the DB2 product.

Check for news about Product Updates.

Start Check for Product Updates

Select the option which best describes your situation to be directed to information most relevant to you:

. You are new to DB2, and you want to learn more about the product.

- Access product information.
 - New to DB2 data server products
- You are upgrading from a previous version of DB2, and you want to learn about the enhancements in the new release and how you can take advantage of them.
 - Access product information.
 - Upgrading from a previous version

Video demos can be found in: db2university.com

db2fs

Agenda

DB2 server editions, clients and drivers

- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

DB2 Command Line Processor / DB2 Command Window

Video demos can be found in: db2university.com

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)

- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

DB2 Server (Linux/Windows)

The DB2 environment

The DB2 environment

Summary of instance-level commands

Command	Description
db2start	Starts the current instance
db2stop	Stops the current instance
db2icrt	Creates a new instance
db2idrop	Drops an instance
db2ilist	Lists the instances you have on your system
db2 get instance	Lists the current active instance

Summary of database-level commands

Command/SQL statement	Description
db2 create database	Creates a new database
db2 drop database	Drops a database
db2 connect to <database_name></database_name>	Connects to a database
db2 create table/create view/create index	SQL statements to create table, views, and indexes respectively

Logical

Physical

Table B

Table space MYTBLS1

Logical

Physical

Disk 2

Memory

Bufferpool 1

Bufferpool 2

Table Space Management

MANAGED BY SYSTEM (SMS)

- Managed by the operating system
- Containers are directories

MANAGED BY DATABASE (DMS)

- Managed by DB2.
- Containers are files or raw devices pre-allocated

MANAGED BY AUTOMATIC STORAGE

- Intended as a "single point of storage management" for table spaces
- Create a database and associate a set of storage paths with it
- No explicit container definitions are provided
- Containers automatically created across the storage paths
- Growth of existing containers and addition of new ones completely managed by DB2

Buffer Pool Basics

- Real memory cache for table/index data
- Reduces direct sequential I/O
- At least one buffer pool required per database
- Allocates memory in units of 4K,8K,16K and 32K pages
- At least one matching bufferpool for a table space based on page size
- STMM (Self-tuning memory manager) can automatically resize the bufferpool as needed

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment

- Configuring DB2
- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

Summary of commands for DB2 configuration

Commands to manipulate the dbm cfg (instance-level)

Command	Description
db2 get dbm cfg	Retrieves information about the dbm cfg
<pre>db2 update dbm cfg using <parameter_name> <value></value></parameter_name></pre>	Updates the value of a dbm cfg parameter

Commands to manipulate the db cfg (database-level)

Command	Description
get db cfg for <database_name></database_name>	Retrieves information about the db cfg for a given database
update db cfg for <database_name> using <parameter_name> <value></value></parameter_name></database_name>	Updates the value of a db cfg parameter

Summary of commands for DB2 configuration

Commands to manipulate the DB2 Profile Registry

Command	Description
db2set -all	Lists all the DB2 profile registry variables that are currently set
db2set -lr	Lists all the DB2 profile registry variables
db2set <parameter>=<value></value></parameter>	Assigns a parameter with a given value

Note:

There should not be spaces at all between the equal sign and the parameter name, and the value in a db2set command. For example:

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2

- Working with scripts
- Connecting to a DB2 server
- Data movement utilities

SQL Scripts

Pros

- Simple to understand
- Platform independent

Cons

Script parameters not supported

A Basic SQL Script

script1.db2

```
CONNECT TO SAMPLE;
DROP TABLE arfchong.mytable;
CREATE TABLE arfchong.mytable
  (coll INTEGER NOT NULL,
 col2 VARCHAR(40),
 col3 DECIMAL(9,2)(;
SELECT * FROM arfchong.mytable;
COMMIT
```


Executing SQL Scripts

- An SQL script can be executed from the DB2 Command Window (Windows), Linux shell, or IBM Data Studio
- To run the previous script from the DB2 Command Window or Linux shell, use the following command:

- -t indicates statements use the default statement termination character (semicolon)
- -v indicates verbose mode; which echoes the command being executed
- -f indicates the following filename contains the SQL statements
- -z indicates the following message filename will store the output

Using a different statement termination character

```
CREATE TABLE
arfchong.mytable

(col1 INTEGER NOT NULL,)

col2 VARCHAR(40),

col3 DECIMAL(9,2)

);
```


Using a different statement termination character

procs.db2

```
CONNECT TO SAMPLE!

CREATE PROCEDURE P1()

BEGIN

DECLARE X INT;

SET X = 1;

ENI!
```

Execute as follows:

Operating system scripts

• Pros:

- Greater flexibility
- Additional logic possibilities
- Supports parameters/variables

Cons:

Platform-dependent

A Simple Operating System (Shell) Script

create_database.bat

```
set DBPATH=c:
set DBNAME=MYDB
set MEMORY=25
db2 CREATE DATABASE %DBNAME% ON %DBPATH% AUTOCONFIGURE USING
 MEM_PERCENT %MEMORY% APPLY DB AND DBM
db2 CONNECT TO %DBNAME% USER (%1) USING (%2)
del schema.log triggers.log app_objects.log
db2 set schema user1
db2 -t -v -f schema.db2 -z schema.log
db2 -td@ -v -f triggers.db2 -z triggers.log
db2 -td@ -v -f functions.db2 -z functions.log
```

Execute as follows:

create_database.bat myuserid mypassword

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2
- Working with scripts

- Connecting to a DB2 server
- Data movement utilities

Directories

- System database directory
 list db directory
- Local database directory
 list db directory on <drive/path>
- Node directory
 list node directory
- DCS directory
 list dcs directory

Requirements to connect to a DB2 server

I) Local connections

System DB directory is automatically populated with the info to connect when issuing CREATE DATABASE command

II) Remote connections

Setup required at the server:

- 1) Turn on TCPIP listeners
- 2) Specify DB2 instance port

Setup required at the client:

- 1) Create entry in client's node directory
- 2) Create entry in client's system db directory

Remote connections - Setup required at the server

Remote connections - Setup required at the server

1) Turn on TCP/IP listeners

db2set DB2COMM=TCPIP

Remote connections - Setup required at the server

1) Turn on TCP/IP listeners

db2set DB2COMM=TCPIP

2) Specify DB2 instance port

update dbm cfg using svcename 50000 or update dbm cfg using svcename db2c_DB2

If you use a service name, ensure to update these files at the client:

Linux: /etc/services

Windows: c:\winnt\system32\drivers\etc\services

Example entry in the services file: db2c_DB2 50000/tcp

Remote connections - Setup required at the client

Two commands to run at the client:

Remote connections - Setup required at the client

Two commands to run at the client:

1) catalog tcpip node mynode remote myhost.ibm.com server 50000

Remote connections - Setup required at the client

Two commands to run at the client:

- 1) catalog tcpip node mynode remote myhost.ibm.com server 50000
- 2) catalog database mydb1 at node mynode

Putting both setup together – Client and server

Two commands to run at the client:

- 1) catalog tcpip node mynode remote myhost.ibm.com server 50000
- 2) catalog database mydb1 at node mynode

Agenda

- DB2 server editions, clients and drivers
- DB2 Express-C overview
- The DB2 Command Line Processor (demo)
- The DB2 Environment
- Configuring DB2
- Working with scripts
- Connecting to a DB2 server

Data movement utilities

Data movement utilities

Data movement utilities

- EXPORT, IMPORT, LOAD
- db2move
 - Easily export/import/load/copy set of tables & data (IXF)
- db2look
 - Extracts:
 - DDL
 - Permissions
 - Database statistics
 - Table space characteristics

Thank you!