Advanced SQL

Jim Mason
jemason@ebt-now.com
www.ebt-now.com
Web solutions for iSeries
engineer, build, deploy, support, train
508-728-4353

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

What's NOT covered – a lot!

- ISeries Navigator, STRSQL
- Security
- Metadata and data modeling
- Data reporting and warehouses
- Database automation with ANT
- OLAP
- ETL and replication
- Triggers
- User-defined objects
- Automated SFTP
- XMI
- Linked resources
- Custom functions

- Interoperability
- Application development
- Java data access
- WDSC database applications
- Web services for data
- Diagnostics
- Performance
- Testing
- New features identity columns
- All details LOL

SQL standards

- Fortunately, SQL standards have been defined over the years
- Database vendors provide compliance info for database products
 - Many are on SQL-1999 or SQL-2003 now
- Applications that comply to standards work well on most databases
- Which databases don't follow standards? Microsoft Access
- SQL is not very different than CL
 - a flexible, keyword based command language
- Statements can be run individually
- Statements can be grouped in programs, procedures

DB2/400 .. A little different

- OS/400 comes with DB2/400 embedded
- If you run a Linux partition or Windows, you may want to buy a database
- You have many choices for database vendors
 - IBM, Oracle, Microsoft, MySQL, Apache and more
- Vendors like IBM offer multiple database products
 - DB2/400, DB2 UDB, DB2 zOS, DB2 DW, DB2 Alpablox
- You can create 1 or more database instances of a given type
- DB2/400 is a single database instance
- Each data library is a schema in SQL, not a database

DB administration options

- For DB2/400 you can use:
 - Green screen with STRSQL
 - iSeries Navigator
 - DDS
 - Open-source tools like Squirrel
- For other databases, the open-source tools work well
- Which is best?
 - For multi-platform: Squirrel
 - For visual administration: iSeries Navigator

Interactive SQL

- For development and administration
- Choices: iSeries Navigator, STRSQL, Squirrel

```
set schema "JEM";
SELECT FIRSTNME AS FIRSTNAME, LASTNAME, SALARY,
 WORKDEPT FROM EMPLOYEE
WHERE LASTNAME >= 'M'
ORDER BY SALARY DESC;
```

SQL calls from Java

```
String tableName = " EMPLOYEE ";
String whereClause = " ";
String orderClause = " ";
String columns = " * ";
String stmt = " SELECT " + columns + " FROM " + tableName + whereClause + orderClause;
cdm.mgt.QueryProcessor qm = new cdm.mgt.QueryProcessor();
System.out.println(
 qm.getTextReportForSelectQuery(p)
  );
```

RPG SQL calls

```
C/Exec Sql Declare C1 Cursor For
C+ Select
C+ SALARY + BONUS + COMM AS IPay,
C+ FIRSTNME AS IFirstName,
C+ LASTNAME AS ILastName
C+
C+ From EMPLOYEE
C+ Where EMPNO >= :IEmpno
C+
C+ For Fetch Only -- Read Only Cursor
C/End-Exec
```

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

Managing Database objects

- DDL schema, table, view, procedures, index
- Schema a logical partition for a database on AS/400, a library = a schema
- Table physical file of records
- View a logical view of 1 or more tables similar to a logical file on AS/400
- Index a sort index for a table
 Similar to the keys in an AS/400 logical file
- Procedures custom SQL, Java or Programs run by a CALL
- Statements perform create, drop, alter on objects

SQL data types = ILE data types

SQL Data types close to ILE RPG types

- BINARY
- NUMERIC
 - SMALLINT, INTEGER, BIGINT, FLOAT, DOUBLE, DECIMAL
- CHARACTER
 - CHAR, VARCHAR
- DATETIME
 - DATE, TIME, TIMESTAMP
- LOB
 - CLOB, BLOB
- UDT

You can cast between data types

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

Managing data

- SELECT selects a result set or a scalar value from one or more tables and views
- Applications can use a cursor to navigate the result set of rows

```
SELECT * FROM EMPLOYEE
```

•

- INSFRT
- Inserts a row of data to a table, view or result set

```
INSERT INTO DEPARTMENT (DEPTNO, DEPTNAME, MGRNO,
 ADMRDEPT) VALUES ('A25', 'www.ebt-now.com', '000010',
 'A25');
COMMIT;
```

•

UPDATE
 Updates a row of data in a table, view or result set

```
UPDATE DEPARTMENT SET (DEPTNAME, MGRNO) = ('SPIFFY COMPUTER SURE', '000010') WHERE DEPTNO = 'A00'; COMMIT;
```

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

SQL Functions

- Functions operate on different types of data
- You can use functions to cast from 1 data type to another
- Functions can also create new values
- Functions can be combined in complex expressions
- Scalar versus Column functions
- Column functions have multiple column values for an argument.
- Scalar functions have a single value argument.
- Below, SUM returns a single value for a set of bonus amounts.
- Interactive example:

```
SELECT SUM(BONUS) FROM EMPLOYEE
WHERE JOB = 'CLERK'
```

Generates

2800

Character functions

CHAR

converts another argument to character value

CONCAT

concatenate 2 strings

SUBSTR

- return a subset of a string
- CONCAT example

```
SELECT CONCAT('S_', CONCAT(TRIM(CHAR(7)),
TRIM(CHAR(3))))

FROM EMPLOYEE WHERE EMPNO = '000010'
```

Result

 S_73

Substring function

SUBSTR example

```
SELECT SUBSTR(LASTNAME, 1, 5)

FROM EMPLOYEE

WHERE EMPNO = '000070'
```

Returns

```
'PULAS'
```

Numeric functions

- Many numeric functions exist.
- Simple example

```
SELECT SUM(BONUS) AS BSUM, ROUND(AVG(BONUS),0) AS
BAVERAGE
FROM EMPLOYEE
WHERE JOB = 'CLERK'
```

Generates sum of bonus and avergae bonus for Clerks

2800, 467

Date functions

- Many Date and time functions exist
- DAYOFWEEK example
- Returns day number from 1 (Sunday) to 7 (Saturday)

```
SELECT LASTNAME, EMPNO,

DAYOFWEEK(HIREDATE)

FROM EMPLOYEE

WHERE EMPNO = '000070'
```

Result

3

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

Sub queries

 Advanced queries may contain many predicates, clauses, functions and use sub-queries (or nested queries) along with common table expressions (generated table results)

```
SELECT D.DEPTNO, D.DEPTNAME, EMPINFO.AVGSAL,
 EMPINFO.EMPCOUNT FROM DEPARTMENT D,
 (SELECT ROUND(AVG(E.SALARY),0) AS AVGSAL,COUNT (*) AS
 EMPCOUNT FROM EMPLOYEE E WHERE E.WORKDEPT =
 (SELECT X.DEPTNO FROM DEPARTMENT X WHERE
 X.DEPTNO = E.WORKDEPT ) )
AS EMPINFO
```

Results in:

DEPTNO	DEPTNAME	AVGSAL	EMPCOUNT
A00	SPIFFY COMPUTER SURE	27,304	32
B01	PLANNING	27,304	32
C01	INFORMATION CENTER	27,304	32

Common table expression

- Where it fits, a WITH clause is more efficient than sub-query
 - Sub-query (nested query) executes for every iteration
- Can also do calculations in common table expression

```
WITH DEPTS ( DEPTNO, DEPTNAME )

AS (SELECT DEPTNO, DEPTNAME FROM DEPARTMENT )

SELECT FIRSTNME AS FIRSTNAME, LASTNAME,

DEPTS.DEPTNAME FROM EMPLOYEE, DEPTS

ORDER BY DEPTNAME DESC
```

Result

FIRSTNAME	LASTNAME	DEPTNAME
CHRISTINE	HAAS	SUPPORT SERVICES
MICHAEL	THOMPSON	SUPPORT SERVICES
SALLY	KWAN	SUPPORT SERVICES

Sub-query with derived table

- Using a sub-select, create a derived table.
- Find the highest salaried employees in each department

```
SELECT EMPNO, LASTNAME, SALARY, WORKDEPT FROM
EMPLOYEE

WHERE SALARY IN

(SELECT MAX_SAL FROM

(SELECT DEPTNAME, MAX(SALARY) AS MAX_SAL,

COUNT(*) AS EMP_COUNT FROM EMPLOYEE, DEPARTMENT

WHERE EMPLOYEE.WORKDEPT=DEPARTMENT.DEPTNO

GROUP BY DEPTNAME)

AS DEPT_TOT) ORDER BY LASTNAME
```

		E01
10 HAAS	152,750	A00
90 HENDERS	89,750	E11

Find potential duplicate records

- Use an inner join on same table to find similar records
- Search on similar last names for duplicates.

SELECT A.LASTNAME, A.FIRSTNME, A.EMPNO, A.JOB

FROM EMPLOYE2 A INNER JOIN EMPLOYE2 B

ON A.LASTNAME=B.LASTNAME

AND A.SALARY=B.SALARY

AND A.EMPNO<>B.EMPNO

ORDER BY A.LASTNAME

LASTNAME	FIRSTNME	EMPNO	JOB
HAAS	CHRISTINE	10	PRES
HAAS	CHRISY	11	PRES
THOMPSON	MICHAEL	20	MANAGER
THOMPSON	BIG MIKE	22	MANAGER

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

Stored procedures

- Stored Procedures can be defined as either SQL or an external program
- SQL procedures are described by SQL statements
- iSeries program can be used as an externally defined procedure
- Databases add special support to generate Java code as procedures
- SQL Procedures are defined by statements
- An SQL procedure consists of:
 - A procedure name
 - A sequence of parameter declarations
 - The procedure properties (defining number of result sets, and the kind of SQL access that is included into the stored procedure)
 - A set of parameters that control the way in which the stored procedure is created
 - An SQL routine statement body

Creat and call a procedure

- Procedures created with CREATE PROCEDURE
- CALL will call a procedure in the database
- The procedure can have input and output parameters
- A procedure can also return a cursor to a result set
- To call a procedure it must first be created.
- You can also declare a procedure prior to a call
 - Procedures can be created from SQL statements
 - Procedures can be created from existing programs
 - RPG, COBOL, C++, Java
 - Databases often can generate a Java procedure from source

Create SQL read-only procedure

- This simple procedure adds 2 input numbers returning the sum as the 3rd output parameter
- The create statement can be done interactively

```
CREATE PROCEDURE JEM.ZADD

(IN P1 INTEGER, IN P2 INTEGER, OUT P3 INTEGER)

LANGUAGE SQL SPECIFIC JEM.ZADD

S1: BEGIN

SET P3 = P1 + P2;

END S1
```

Call SQL procedure

Calling this procedure from Java with a call statement

```
String callString = "CALL JEM.ZADD (?, ?, ?)";
cstmt = (java.sql.CallableStatement)
 conn.prepareCall(callString);
cstmt.setInt(1, i1);
cstmt.setInt(2, i2);
cstmt.registerOutParameter(3,
 java.sql.Types.INTEGER);
cstmt.execute();
i3 = cstmt.getInt(3);
```

Create SQL update procedure

A procedure to update an employee's salary by a percent

```
CREATE PROCEDURE ZUPD_SAL1

(IN EMPLOYEE_NUMBER CHAR(6),
IN RATE DECIMAL(6,2))

LANGUAGE SQL MODIFIES SQL DATA

UPDATE JIM.EMPLOYE2

SET SALARY = SALARY * RATE

WHERE EMPNO = EMPLOYEE_NUMBER
```

Call SQL update procedure

- calling the SQL update procedure
- The employee's salary is increased by 10%

```
String callString = "CALL JEM.ZUPD_SAL1 (?, ?)";
java.math.BigDecimal rate = new
 java.math.BigDecimal("1.1");
String empno = "000070";
cstmt = (java.sql.CallableStatement)
 conn.prepareCall(callString);
cstmt.setString (1, empno);
cstmt.setBigDecimal(2, rate );
cstmt.execute();
```

What We'll Cover ...

- SQL and Database environments
- Managing Database objects
- Managing data
- SQL Functions
- Advanced SQL Queries
- SQL Stored Procedures
- External Stored procedures

Using existing programs as procedures

- Instead of using SQL statements to define a procedure
- Create a procedure as a call to an external program
- 2 types of program call formats: Java and General
- All programs are called using the General format except Java
- Parameters can be used as input, output or both
- Program can return 1 or more result sets
- Cursors need to be declared in the client to access result sets
- Why use RPG as a stored procedure?
 - You can take MANY existing programs and reuse the results in Web applications easily
 - Simpler than rewriting RPG apps using CGI-DEV

Run AS/400 program from PC

- Create a CL program that takes a generic command string
- Create an external stored procedure that references the CL program
- CALL the CL program in SQL passing a command and checking the result error code

```
/* ZTST002C: RUN A CMD FROM A REMOTE CLIENT IN THIS JOB */
/* PARMS */
/* 1 CMD TO RUN */
/* 2 CMD SIZE - DEC(15.5) */
/* 3 RESULT */
```

Create an RPG procedure

- create procedure empgc02
- (IN EMPNO CHAR(6), OUT FLAG CHAR(5))
- DYNAMIC RESULT SET 1
- RESULT SET 1
- LANGUAGE RPGLE
- READS SQL DATA
- FENCED
- EXTERNAL NAME 'JMASON3/EMPGC02'
- PARAMETER STYLE GENERAL

Summary on Advanced SQL

- Get started the easy way:
 - For administration, use a simple, open-source client or iSeries Navigator
 - For developers, use an IDE with DB2/400 support: WDSC, Eclipse WTP, MyEclipse
 - Separate business transaction from reporting workloads
 - Leverage tools to analyze SQL performance
 - Leverage SQL views to simplify data reporting for end users
 - Leverage RPG programs as external procedures to access complex data
 - Leverage open-source reporting tools (BIRT, QWBERS) for user reporting
 - Leverage advanced DB2 connectivity options for enterprise reporting