

Desarrollo Cobol/DB2

Preparación de programas

Precompilador DB2

- Toma los postulados SQL del programa fuente
- Revisa la sintaxis de SQL
- Crea un programa fuente traducido de las sentencias SQL
- Crea el DBRM (Data Bases Request Module) y lo deja en la librería de usuario
- Los catálogos de DB2 no son accesados
- Timestamp en el precompilador DB2

Bind

- VALIDACION SOBRE:
 - Tablas/Columnas
 - Referencias
 - Descripciones
- AUTORIZACION
 - Accesos
 - Requerimientos de usuarios
- ESTRATEGIA DE ACCESO
 - Acceso físico
 - Características del requerimiento
- LOS DBRM pueden estar dentro de paquetes y/o Planes

SQL en comandos

- Instrucciones SQL codificadas en el programa con delimitadores
- SQL hace referencia a <u>variables host</u>
- Ejemplo:

```
EXEC SQL
SELECT A, B INTO :X, :Y
FROM T1
WHERE C = :Z
END-EXEC.
```

- El programa debe contener el SQL Communication
 Area, que a su vez contiene el STATUS CODE
- Para procesar varios renglones, se utiliza un <u>CURSOR</u>
- En Cobol, SQL debe estar entre las columnas 12 y 72 del programa

SQL en comandos

INSTRUCCIÓN SQL:

UPDATE TEMPL

SET NUMDEP = 'C02'

WHERE NUMDEP = 'C01'

INSTRUCCIÓN SQL en un programa Cobol:

EXEC SQL

UPDATE TEMPL

SET NUMDEP = 'C02'

WHERE NUMDEP = 'C01'

END-EXEC.

Variables Host

```
COBOL:

MOVE 'C01' TO W-DEP

W-DEP

C01

SQL:

... WHERE NUMDEP = :W-DEP
```

- La variable host va precedida por el carácter dos puntos ":"
- Las variables host deben coincidir en el tipo de dato de la columna
- Estas no se podrán utilizar como nombres de objetos DB2

Variables Host

• Ejemplos:

SQL

INSERT INTO EMP
(NOEMP, APELLIDO)
VALUES ('000190', 'JONES')

Cobol

EXEC SQL INSERT INTO EMP
(NOEMP, APELLIDO)
VALUES (:W-NOEMP, :W-APELLIDO)
END-EXEC.

W-NOEMP 000190 W-APELLIDO JONES

Variables Host

```
Ejemplos:
 SQL
 UPDATE EMP
 SET SALARIO = SALARIO * 1.05
 WHERE CODPUESTO = 54
 Cobol
 EXEC SQL
 UPDATE EMP
 SET SALARIO = SALARIO * :W-PORCENT
 WHERE CODPUESTO = :W-CODIGO
 END-EXEC.
 W-CODIGO 54
 1.05
 W-PORCENT
```


Definición de variables Host

DATOS NUMÉRICOS

SMALLINT PIC S9(04) COMP. 2 bytes INTEGER PIC S9(09) COMP. 4 bytes

o INT

DECIMAL(5,2) PIC S9(03)V99 COMP-3 3 bytes

o DEC(5,2)

DATOS ALFANUMÉRICOS

CHAR(10) PIC X(10). 10 bytes

VARCHAR(80) 01 CAMPVAR.

05 CAMPOL PIC S9(04) COMP.

05 CAMPOC PIC X(80).

DATE/TIME

DATE PIC X(10). 10 bytes
TIME PIC X(08). 8 bytes
TIMESTAMP PIC X(26) 26 bytes

Indicador de nulidad

SELECT COLUMA INTO :W-A:W-AIND		
W-A	W-AIND -	

- Un campo de indicador de nulidad (smallint) es requerido si la columna tiene característica allows NULL
- Si la columna contiene NULOS, el indicador de nulidad contendrá un valor negativo. El valor de la variable no se toca
- El indicador de nulidad puede ser puesto a valor negativo por programa para indicar NULL en UPDATE o INSERT

Indicador de nulidad

CODPUESTO y TELEFONO son columnas con ALLOW NULL

Dando valor nulo a una columna

```
UPDATE:
 EXEC SQL
 UPDATE EMP SET CODPUESTO = NULL
 WHERE NOEMP = :W-NOEMP
 END-EXEC.
Otra opción:
 WORKING-STORAGE SECTION.
 01 W-CPTO-I PIC S9(04) COMP.
 PIC S9(04) COMP.
 01 W-TEL-I
 PROCEDURE DIVISION.
 MOVE -1 TO W-CPTO-I.
 EXEC SQL
 UPDATE EMP
 SET CODPUESTO = :W-CPTO:W-CPTO-I
 WHERE NOEMP = :W-NOEMP
 END-EXEC.
```


Utilización de cursores

Definiendo el cursor

```
EXEC SQL

DECLARE CURSOR C1 CURSOR FOR

SELECT NOEMP, APELLIDO

FROM EMP

WHERE NUMDEP = :W-DEP

END-EXEC.
```

Abriendo el cursor

EXEC SQL OPEN C1 END-EXEC.

Utilización de cursores

Obteniendo resultados uno a la vez

```
→EXEC SQL FETCH C1 INTO :W-NOEMP, W-APELLIDO END-EXEC.
```

Cerrando el cursor

EXEC SQL CLOSE C1 END-EXEC.

Utilización de cursores

Borrando registros por medio de un cursor

```
EXEC SQL DECLARE C2 CURSOR .......

EXEC SQL OPEN C2 END-EXEC.

EXEC SQL FETCH C2 INTO . . . END-EXEC.

EXEC SQL DELETE FROM EMP

WHERE CURRENT OF C2 END-EXEC.

EXEC SQL CLOSE C2 END-EXEC.
```


Actualizando registros vía un cusor

```
EXEC SQL DECLARE C3 CURSOR FOR
 SELECT NOEMP, APELLIDO FROM EMP
 WHERE NUMDEP = :W-DEP FOR UPDATE OF APELLIDO
END-EXEC.
EXEC SQL OPEN C3 END-EXEC.
→EXEC SQL FETCH C3 INTO :W-NOEMP, :W-APELLIDO END-EXEC.
EXEC SQL UPDATE EMP SET APELLIDO = :W-APE-NUEVO
 WHERE CURRENT OF C3 END-EXEC.
EXEC SQL CLOSE C3 END-EXEC.
```


Actualizando registros vía un cursor

- Si la instrucción SELECT de un cursor contiene ORDER BY, GROUP BY, DISTINCT, UNION, funciones o JOIN, no se pueden utilizar los postulados FOR UPDATE OF y DELETE WHERE CURRENT OF
- COMMIT puede cerrar cursores abiertos
- CLOSE de cursor no hace COMMIT

Commit/Rollback

COMMIT

- Indica la terminación de una unidad de trabajo
- Los cambios a datos se hacen permanentes
- Todos los LOCK de páginas son liberados
- Los bloqueos a TABLESPACE son liberados si existe el postulado RELEASE(COMMIT) en el BIND

ROLLBACK

- La unidad de trabajo actual es abandonada
- Los cambios a los datos son hechos hasta el último COMMIT
- Todos los LOCK de página son liberados
- Los LOCK de TABLESPACE son liberados si existe el postulado RELEASE(COMMIT) en el BIND
- Los cursores son cerrados

SQLCA (SQL Communication area)

- Provee información que describe el estatus de la última instrucción SQL ejecutada
- Debe ser examinada por el programa después de cada requerimiento
- Es requerida y debe ser nombrada SQLCA
- Se puede incorporar al programa con la instrucción de pre-compilación:

EXEC SQL INCLUDE SQLCA END-EXEC.

FORMATO DEL SQLCA:

SQLCAID CHAR (08)

SQLCABC INTEGER

SQLCODE INTEGER

SQLERRM VARCHAR (70)

SQLERRP CHAR (08)

SQLERRD (1) INTEGER

SQLERRD (2) INTEGER

SQLERRD (3) INTEGER

SQLERRD (4) INTEGER

SQLERRD (5) INTEGER

SQLERRD (6) INTEGER

SQLWARNO, SQLWARN1, SQLWARN2, SQLWARN3, SQLWARN4,

SQLWARN5, SQLWARN6, SQLWARN7, SQLWARN8, SQLWARN9,

SQLWARNA (Todos los SQLWARNX son CHAR(01)

SQLSTATE CHAR (05)

Códigos de SQLCA

CONDICION	SQLCODE	SQLWARNO	STATUS REQUERIMIENTO
ERROR	< 0		FALLA
WARNING	> 0 PERO NO + 100	"W"	SATISFECHO PERO CON UNA CONDICION ESPECIAL
NOT FOUND	+ 100		SIN DATOS O INEXISTENTE
CORRECTO	0	w w	CORRECTO

- El SQLERRD(3) indica el número de líneas cambiadas por INSERT, UPDATE o DELETE
- SQLWARN0 Contiene:
 - ' ' = Si los SQLWARN1-A tienen blancos
 - 'W' = Si hay uno o más SQLWARN1-A

Códigos de SQLCA:

- SQLWARN1. String truncada en la variable host
- SQLWARN2. Valor(es) nulos eliminados en evaluación o función de columna
- SQLWARN3. Número de columnas mayor al número de variables host
- SQLWARN4. UPDATE o DELETE sin cláusula WHERE
- SQLWARN5. Instrucción SQL no válida en DB2
- SQLWARN6. Valor de DATE o TIMESTAMP ajustado para corregir un resultado válido de fecha

Códigos de SQLCA:

- SQLWARN7. Uno o más dígitos no-cero fueron eliminados de una fracción de un número usado en operación de multiplicación o división
- SQLWARN8. Un carácter que no pudo ser convertido, fue reemplazado con un carácter sustituto
- SQLWARN9. Excepciones aritméticas fueron ignoradas durante COUNT DISTINCT
- SQLWARNA. No aplica
- SQLSTATE. Contiene el código de retorno de la más reciente ejecución de un SQL

FIN DE MODULO

Derechos de autor

- Este producto has sido elaborado por
- Jorge Godínez Rodríguez.
- Derechos reservados
 - Prohibida su reproducción parcial o total