

1. PENGERTIAN DB2

RDBMS yang memungkinkan user menggunakan perintah-perintah SQL terhadap basis data relasional.

2. PERKEMBANGAN DB2

Akhir th 70-an: Riset penyusunan teknologi rasional

Th 80-an : Produk DB2 untuk VM, VSE, MVS, AS/400, OS/2 : Produk DB2 untuk AIX, HP-UX, SOLARIS, NT, SINIX

3. KEUNGGULAN DB2

- Dapat dijalankan pada bermacam-macam platform.
- Menunjang client/server platform, aplikasi multimedia, object oriented.
- Dirancang untuk memperoleh informasi dalam bisnis berskala kecil maupun besar
- Memiliki alat yang mengizinkan user membuat macam-macam aplikasi untuk mengakses dan bekerja dengan data.
- Memenuhi kebutuhan bisnis untuk aplikasi-aplikasi baru
- Scalable across
- Menawarkan Open hardware dan system integration
- Integrated Tools dan Usability enhancements

4. DB2 PRODUCT FAMILY

IBM DB2 Family dari database management systems menangani ruang lingkup hardware platform yang besar mulai dari mainframe sampai dengan mesin-mesin yang berbasiskan Intel, server IBM dan non IBM RISC serta workstation, massively parallel processors, Sistem mid range AS/400, dan sistem mainframe yang dijalankan dengan sistem operasi VM, VSE dan MVS. Dengan tambahan database engines yang dijalankan pada setiap platform tersebut. DB2 family termasuk solusi "middleware" untuk pengaksesan basis data yang heterogen, replikasi data dan database systems management yang berjalan di seluruh platform.

Produk-produk DB2 yang dijalankan pada OS/2 dan *platform* yang berhubungan dengan produk tersebut dikenal sebagai versi DB2 *Common Server*. Hal ini untuk membedakan bahwa produk-produk tersebut dapat dijalankan pada *platform* yang sejenis, yang berisikan fungsi produk yang serupa dan menggunakan bersama *source code* yang sama.

Produk-produk DB2 Common Server merupakan client/server RDBMS untuk server IBM dan server non IBM, dan workstation yang berisikan fungsi-fungsi dimana aplikasi dapat dijalankan pada lingkungan client yang luas, fungsi-fungsi untuk menyimpan dan mengelola data, dan gateway yang mengizinkan pengaksesan data dengan SQL pada lingkungan yang heterogen.


DB2 Common Server memegang peranan penting pada saat :

- Client/Server Up-sizing
 - PC dan workstation yang terintegrasi dengan LAN untuk menggunakan basis data secara bersamaan
- Host Right-sizing
 - Memindahkan aplikasi-aplikasi ke platform yang cocok untuk suatu pekerjaan. Sistem right-sizing dapat berisikan mesin-mesin dari semua ukuran, seperti :
 - Komputer mainframe
 - Komputer midrange
 - Komputer mini
 - Komputer personal
- Host Down-sizing
 - Memisahkan dan memindahkan aplikasi-aplikasi mainframe ke client workstation dan network server
- Access to Host Enterprise Data Pengaksesan data untuk decision support processing (query, report, charting,...) yang membutuhkan integrasi dari sistem basis data yang berlainan untuk membentuk basis data yang memberikan informasi lebih luas.
- DB2 Host Application Development Produk-produk DB2 Family sama dalam hal disain dan fungsi serta dapat digunakan untuk mengembangkan host applications pada workstation dan PC.


DB2 database server tersedia untuk sistem-sistem sebagai berikut : MVS/ESA, OS/400, VM, VSE, OS2, UNIX-based platform (AIX, HP-UX, SOLARIS), Windows, Linux.

5. DB2 OBJECT

Kunci elemen pada Sistem Administrator DB2 adalah pengaturan obyek-obyek DB2 yang dibuat oleh software DB2. Obyek-obyek yang terdapat pada DB2 di antaranya: Tabel dan View yang digunakan oleh *application programmer* dan *end user* yang merupakan bagian dari pemrosesan aplikasi. Juga termasuk obyek-obyek yang biasanya tidak terlihat pada tingkatan aplikasi seperti *table space*, *index*, *database*, dan *storage group*.


Gambar 1. Objek-objek DB2


Keterangan:

DB2 Database

DB2 Database berisikan sekumpulan tabel dan indeks-indeks yang berhubungan dengan tabel-tabel tersebut. Dengan mendefinisikan tabel-tabel dan indeks-indeks dapat membuat sebuah basis data yang khusus. Kita dapat memberikan sebuah nama pada basis data, tabel, dan indeks tersebut, dan dapat melakukan start dan stop sebuah basis data dalam sebuah operasi tunggal. Juga dapat memberikan hak akses ke seluruh obyek yang terdapat dalam basis data.

Table Space

Table Space merupakan area penyimpanan yang berisikan satu atau lebih tabel DB2. Secara fisik, sebuah *table space* berisikan 1 – 64 VSAM *entry-sequenced data*

sets (ESDS) dan dapat berisikan lebih dari 64 *gigabytes* data. Sebuah *table space* dibagi dalam *pages*. Tiap-tiap *page* dapat dibaca atau ditulis pada sebuah *direct-access storage* device (DASD) dalam sebuah operasi tunggal.

Table space dapat berisikan simple, partition, atau segmented. Simple table space berisikan satu atau lebih tabel yang lengkap. Partition table space dibagi dalam unit-unit yang disebut partitions, setiap unit dapat berisikan sebagian tabel. Pembagian tabel ke dalam partisi-partisi berdasarkan atas pendefinisian clustering index untuk tabel tersebut. Hanya satu tabel saja yang dapat disimpan dalam partition table space. Segmented table space dibagi dalam ukuran segment yang sama. Segment yang diberikan berisikan barisbaris yang hanya berasal dari satu tabel saja. Segmented table space memberikan peningkatan kinerja melalui simple table space untuk menyimpan banyak tabel karena hanya segment-segment milik sebuah tabel saja yang perlu diproses pada saat tabel dibaca atau dikunci.

Sebuah *table space* menggambarkan bagian dasar dari DB2 *database recovery*. Jika sebuah *table space* berisikan banyak tabel, semuanya akan di-*recover* menjadi sebuah unit. Pada *partition table space*, setiap partisi dapat di-*recover* secara terpisah. Jika diinginkan, keseluruhan basis data dapat juga di-*recover* menjadi sebuah unit dengan menspesifikasikan nama basis data tersebut daripada menspesifikasikan nama table space selama proses *recovery*.

Indeks

Sebuah indeks berisikan sekumpulan pointer pada baris dalam sebuah tabel. Terdapat sebuah *entry* untuk setiap nilai dalam kolom dengan sebuah pointer yang disebut 'RID' (*Record ID*) untuk tiap baris yang berisikan nilai tersebut. Sebuah indeks yang didefinisikan pada sebuah tabel dapat digunakan untuk berbagai macam kebutuhan. Sebagai contoh: sebuah indeks dapat digunakan untuk melakukan pengaksesan data yang lebih efisien dengan mengizinkan individual atau *multiple row* yang diakses secara langsung bila dibandingkan dengan pembacaan data secara keseluruhan pada sebuah tabel.

Unique index merupakan bentuk khusus dari indeks yang dapat digunakan untuk meyakinkan bahwa tidak terdapat dua baris pada sebuah tabel yang mempunyai nilai yang sama. *Cluster index* merupakan bentuk lain dari indeks yang dapat digunakan untuk mengontrol urutan pada seuah tabel dimana tabel tersebut disimpan. *Cluster index* juga dapat menentukan bagaimana baris-baris dibagi dalam partisi-partisi pada sebuah *partition table space*.

Setiap indeks disimpan pada sebuah area penyimpanan yang disebut *index space*. Sebuah *index space* berisikan 1-64 VSAM ESDS. Pada saat indeks didefinisikan, DB2 secara otomatis membuat dan mengurus indeks tersebut. Program aplikasi dan pemakai interaktif tidak perlu secara spesifik menentukan penggunaan indeks, kecuali jika ingin melihat perbedaan kinerjanya.

Pengenalan DB2 5/10

Storage Group

DB2 menggunakan *storage group* untuk mengawasi cara bagaimana data pada DB2 yang secara fisik disimpan pada volume DASD. Sebuah *storage group* berisikan kumpulan volume DASD yang semuanya harus terletak pada peralatan yang sama jenisnya. Setiap *storage group* mempunyai nama, dan nama tersebut digunakan untuk menunjuk sebuah *table space* ke sebuah *storage group* yang dipilih.

Sebuah *simple table space* harus disimpan pada sebuah *storage group* tunggal. Sedangkan *partition table space*, partisi-partisi yang berbeda dapat disimpan pada *storage group* yang berbeda. Sebuah *index space* juga dapat ditentukan pada *storage group*, dan *index space* bisa ditentukan pada *storage group* yang sama atau tidak sesuai dengan tabel yang berhubungan dengan indeks tersebut.

Storage group dibuat oleh system administrator DB2 dengan menggunakan perintah SQL, khususnya fasilitas interaktif seperti SPUFI atau QMF.

View

View adalah pilihan data sebelum didefinisikan dimana sebuah aplikasi atau pemakai akan bekerja. Meskipun View digunakan sebagai "TABLE" oleh pemakai, data tetap terletak pada table aslinya.

Pada saat sebuah view mendefinisikan sebuah *virtual table* yang menggunakan data pada *base table*, CREATE VIEW tidak perlu menspesifikasikan basis data, *storage group*, atau pilihan-pilihan lainnya yang berhubungan dengan sebuah tabel fisik. Perintah ALTER tidak dapat digunakan untuk sebuah view; untuk merubah view, view tersebut harus dihapus dan dibuat kembali. Menghapus view hanya mempengaruhi terhadap program yang menggunakan view tersebut; merubah view tidak mempengaruhi tabel-tabel yang digunakan oleh view tersebut.

Kegunaan View

- Memudahkan pengkodean : View mendefinisikan permintaan user
- Keamanan : Penghapusan data dari view tidak dapat diakses oleh user

Database Manger Instance

Berisikan gambaran mengenai lingkungan manger basis data sesungguhnya

Catalog

Terdiri dari sekumpulan table yang berisikan informasi mengenai seluruh obyek DB2 yang telah didefinisikan. Catalog juga berisikan informasi mengenai otorisasi, recovery dan keterhubungan yang ada di antara table catalog yang berbeda. Hanya dapat dilihat oleh DBA dan pemakai yang diberi izin oleh DBA.

DB2 Catalog

- Sekumpulan tabel yang berisi informasi mengenai segala sesuatu yang didefinisikan dalam sistem
- Digunakan oleh DB2 untuk menentukan jalur akses dan mengatur sumber-sumber
- Struktur tabel *catalog* dibedakan oleh platform

Pengenalan DB2 6/10

Log

Menyimpan semua perubahan terhadap basis data yang ada.

DB Configuration File

Mengatur parameter-parameter konfigurasi file-file basis data.

6. DB2 UTILITY

Digunakan untuk menjalankan fungsi-fungsi system administrasi yang berbeda-beda, seperti *loading tables*, *recover*, *repairing data*, serta *monitoring* dan *tuning* sistem DB2.

Utilitas terbagi dalam 3 kategori:

- 1. Utilitas Setup atau Move
- 2. Utilitas Maintenance
- 3. Utilitas Recovery

Utilitas Setup atau Move

Berfungsi untuk memuat (loading) data ke dalam table dan sebaliknya. Tabel yang dimuat dapat berupa table kosong atau yang sudah ada isinya. Terdiri dari 2 fungsi, yaitu: *Load* dan *Unload*.

Utilitas Maintenance

Berfungsi mengatur kembali table space atau index, memperoleh kembali ruang yang hilang pada fragmentasi table atau table yang telah dihapus, memperbaiki statistik yang disimpan pada DB2 Catalog. Terdiri dari 2 fungsi, yaitu: Reorganize dan Update Statistics.

Utilitas Recovery

Berfungsi untuk menempatkan kembali (restore) basis data pada keadaan yang sekarang. Terdiri dari 2 fungsi, yaitu: Backup dan Recover.

Pengenalan DB2 7/10

PENGENALAN ORACLE 9i

Oracle9i menawarkan sebuah infrastruktur kinerja yang tinggi untuk e-bisnis. Pada Oracle9i terdapat semua yang diperlukan untuk mengembangkan dan mengatur aplikasi-aplikasi internet.

Ada 2 produk Oracle9i : *Oracle9i Applications Server* dan *Oracle9i Database*, yang menyediakan infrastruktur yang lengkap dan mudah untuk aplikasi-aplikasi internet.

Oracle9i Application Server

Oracle9i Appplication Server (Oracle 9iAS) menjalankan seluruh aplikasi. Oracle Database menyimpan seluruh data. Oracle9i Application Server merupakan satu-satunya application server yang memasukkan layanan untuk seluruh aplikasi-aplikasi server yang ingin anda gunakan Oracle 9iAS dapat menjalankan:

- Portal atau situs web
- Aplikasi transaksi Java
- Aplikasi intelijen bisnis

Oracle 9iAS juga menyediakan integrasi antar pemakai, aplikasi, dan data melalui organisasi anda.

Oracle9i Database

Oracle9i Database mengatur seluruh data. Oracle9i database tidak hanya mengatur object relational data, tetapi juga data yang tidak terstruktur seperti :

- Spreadsheets
- Dokumen word
- Presentasi PowerPoint
- XMI
- Tipe data multimedia seperti MP3, grafik, video, dll

Data tidak harus disimpan di dalam database. Oracle9i Database mempunyai layanan dimana anda dapat menyimpan metadata mengenai informasi yang disimpan di dalam sistem file. Anda dapat menggunakan database server untuk mengatur dan melayani informasi dimana informasi itu berada.

Pengenalan DB2 8/10

Perintah-Perintah SQL pada Oracle9l


SELECT	Data Retrieval
INSERT	
UPDATE	Data Manipulation Language (DML)
DELETE	
MERGE	
CREATE	
ALTER	
DROP	Data Definition Language (DDL)
RENAME	
TRUNCATE	
COMMIT	
ROLLBACK	Transaction Control
SAVEPOINT	
GRANT	
REVOKE	Data Control Language (DCL)

PL/SQL


- PL/SQL merupakan perluasan SQL dengan keistimewaan disain dari bahasa pemrograman
- Perintah DML dan query dimasukkan ke dalam kode unit-unit prosedural

Pengenalan DB2 9/10

Interaksi SQL dengan SQL *Plus


Perbedaan Perintah SQL dengan SQL *Plus


Pengenalan DB2 10/10