

IBM Software Group

IBM Developer for z Systems – for ISPF Developers

Module 8 – Using the Data Source Explorer

Jon Sayles, IBM - jsayles@us.ibm.com

IBM Trademarks and Copyrights

© Copyright IBM Corporation 2008 through 2019

All rights reserved by IBM – including the right to use these materials for in-house IDz technical instruction (please contact <u>isayles@us.ibm.com</u> for permission)

The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates.

This information is based on current IBM product plans and strategy, which are subject to change by IBM without notice. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way.

IBM, the IBM logo, the on-demand business logo, Rational, the Rational logo, and other IBM Rational products and services are trademarks or registered trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

2

Learning DB2 and SQL

- Many (in the thousands of) books exist that do an excellent job teaching SQL.
- Additionally, sites exist on the Internet (GOOGLE: "SQL tutorials" or "Learn SQL") for online (and typically free) education.
- IBM Also supplies excellent SQL and DB2 documentation:
 - ▶ DB2 Documentation
 - SQL Getting Started
 - ▶ SQL Reference Manual
 - ▶ Message (error code) Reference. <u>Cached</u> pdf version of full guide.
 - ▶ <u>DB2 Application Development Guide</u> with example embedded SQL programs.
 - Triggers in DB2
 - ▶ Constraints in DB2
- And there are plenty of non-IBM sites to learn about SQL:

Slide Show (from current slide)

- Http://en.wikipedia.org/wiki/SQL
- Note: In order for you to get the above links to work, view the PowerPoint in Slide Show mode.
- Here is an example of COBOL database access:
 - http://publib.boulder.ibm.com/infocenter/dzichelp/v2r2/index.jsp?topic=/com.ibm.db29.doc.apsg/db2z_samplecoboldrdathreepartnames.htm

© IBM Corporation 3

UNIT

The IDz Workbench

Topics:

- Connecting to DB2
- Understanding DB2 objects and dependencies
- Editing and managing DB2 table data
- Coding and testing SQL
- Extract/Load and Managing Test Data & Decision Support

Why use IDz's Data Tools for DB2/SQL Work?

We currently use SPUFI/QMF... Why change?

Two reasons:

1. Productivity:

- The IDz Data Tools have vastly superior means of:
 - SQL statement testing
 - Managing your DB2 table test data
 - Full-screen table editing
 - Simple data export/import
 - Doing DBA tasks
 - Understanding your relational data model
- Easy access from the IDz Workbench
 - The tools are completely integrated into eclipse

2. Cost Savings - z/OS MIPS reduction:

- IDz is substantially less expensive than TSO/SPUFI or QMF for doing DB2/SQL development
- JDBC** Drivers
 - Ziip/Zaap

In place of SPUFI/QMF we'll use the Data Source Explorer

© IBM Corporation 5

Data Source Explorer View – Integrated into the z/OS Projects Perspective

By integrating the Data Explorer View into z/OS Projects you can work in one environment on all of the tasks and projects z/OS developers perform – including the three standard DB2 tasks…

What can you do with IDz's DB2/SQL Tools?

The things that you commonly do when developing DB2 applications that access Tables/Views with SQL:

1. Investigate and analyze your DB2 Data Model:

- What are the DB2 "objects"?
- How do they relate (what are the dependencies)

2. Modify and manage DB2 Test Data:

- Understand what's in your test bed
- Add/Change/Delete/Copy/Paste table values
- Filter table rows and columns **

3. Code, test, analyze SQL:

- Interactive
- Embedded **
- Graphical
- Visual Explain **

Other aspects of the data tools that may be "out of scope" for this session:

- **DBA Utilities**
- Creating/Deploying/Testing DB2 Stored Procedures
- Mass Data and Schema migration
- Working with IMS Databases through the Data Tools ** Requires Data Studio

© IBM Corporation

IDz's DB2 Data Access Protocol

IDz Client interacts with DB2 resources through a JDBC driver which connects to DB2/zOS

You connect to DB2 using JDBC drivers – provided by:

Access to DB2 Tables is defined in the DB2 Catalog thru DBA Grants - not RACF

- ▶ IBM/IDz
- ▶ 3rd Party

DB2 Data

- Schemas
- Tables/ Views
- Indexes
- Stored Procedures
- Etc.

DB2 System

- **LOCATION**
- PORT#

To obtain the Location and Port#

- 1. From ISPF go to DB2I -**Option 7 - DB2 Commands**
- 2. Issue the command:

-DISPLAY DDF

DB2 Catalog

- Grant/Privileges
- Meta-Data

DB2 Libraries

- SDSNLOAD
- PROCLIB
- RUNLIB.LOAD

9

Connecting to DB2 on z/OS

- Connecting to DB2 on z/OS:
- From the Data Source Explorer select New Connection Profile
- Select: DB2 for z/OS as the database manager
- Enter Properties:
 - **▶** Location:
 - TCP/IP Location name of the DB2 Server on z/OS (get values from DBA)
 - ▶ Host:
 - IP Address of the z/OS mainframe
 - Port:
 - For DB2 on z/OS
 - Do NOT check:
 - Retrieve objects created by this user only
 - User name/Password:
 - Required or use Single sign-on thru your z/OS Host Connection
- Click Test Connection, and if successful...Click Next >

🛗 Data Source Explorer 💢

Database Connections

🗐 BIRT Classic Models Sample Database

26

New Connection Profile

system will be completely different

Note that connection

values to your DB2

Filtering Schemas

At Data Privacy Modeling – click Next >

Your DB2 instance on z/OS, databases could easily contain:

- Thousands of tables
- Hundreds of Schemas

To simplify your work you will - **Filter** the available DB2 objects

- **1.** Un-check: □ Disable filter
- 2. Click O Selection
- 3. Check ✓ <Schema_Name> for each DB2 Schema you wish to add to your Connection

Click **Finish** to create your connection and return to the Data Source Explorer

11

Filtering Schemas and Tables

- After you've created your connection you can continue to Filter your DB2 Schemas and/or Tables any time you need →
 - ▶ Right-click over Schemas (or Tables)
 - ▶ Select Filter...

▶ Check: Selection

Decide which tables you want

Click **Apply** Click **OK**

