

DB2 소개 및 DB2 vs Oracle. 비교.

IBM Innovation Center.

DB2 Agenda

- ✓ DB2 Introduction
- ✓ DB2 vs Oracle
- **✓ Function Comparison**
- ✓ DB2 Program Intro.
- ✓ DB2 Command Summary

Document History

- Created by Myungjoo Ahn. (2002.)
- Merged by Myungjoo ahn. (2004.)
- Updated by Myungjoo Ahn. (2005.03) nTels.
- Updated by Myungjoo Ahn (2005.06.27) Konan
- UPdated by Jungsuk Moon. (2006.07.19)

2007 DB2 introduction

DB2 UDB Product

DB2 인스턴스

Instance 관리

db2icrt

- instance를 생성하는 명령어.
- DB2DIR/instance/db2icrt -u <fencedID> <instance_name>-Unix
- db2icrt /u <fencedID> <instance_name> Windows

db2ilist

• 시스템에 존재하는 instance를 나열하는 명령어

db2idrop

• 시스템에서 instance를 제거하는 명령어.

DB2 시작/ 중지

• 인스턴스 시작

db2start

• 인스턴스 중지

db2stop

The DB2 UDB Environment

- DB2 UDB environment는 DB를 제어한다.
- DB2 environment를 제어하는 구성 요소
- Environment variables
- DB2 Profile Registry

Environment Variables

DB2 EnvironmentVariables

•OS	•Location of DB2 Environment Variables		
•Windows NT	•[시작]-[설정]-[제어판]-[시스템]에 위치하여 DB2 환경변수를 Setting한다.		
•UNIX	 Unix System에 따라 차이가있지만 db2profile이라 하는 Script file (Bourne or Korn shell),or db2cshrc(C shell) 에 시스템 환경변수를 SettIng한다. 		

• 다음은 DB2 UDB system 환경변수의 예이다.

• DB2INSTANCE : DB2 Instance를 지정한다.

• DB2PATH: DB2 Path를 지정한다.

Setting DB2 Variable Values

0

Environment Variables

Platform Specific Windows 95 and Windows NT UNIX
Windows 3.1
05/2

2

Must re-initialize environment after changing

Instance-Level Registry Profile

> Intel Advantage

No restart of system after changing!

Use db2set command to change Must stop/restart Instance

3

Global-Level Registry Profile

The db2set 명령어

- Command Line tool
- DB2 Profile Registry를 관리한다.
- profile variables값을 Display, Sets, Resets 혹은 Remove 한다.

```
db2set variable=value
Options:
-g
-i instance [node number]
-n DAS node [ [-u user id] [-p password] ]
-r
-l
-lr
-v
-? (or -h)
-all
-null
```

The db2set 명령어[계속]

- db2set 명령어 옵션:
 - g global progfile variables를 수정한다.
 - i 수정하고자 하는 Registry Profile의 instance를 지정한다.
 - n remote DB2 Admin Server node name을 지정한다.
 - r 주어진 instance에 대한 profile registry를 reset한다.
 - I all instance profiles을 나열한다.
 - Ir 모든 지원되는 registry variables값을 나열한다.
 - v Verbose mode
 - ? command help message를 Display한다.
 - all 모든 setting된 Profile Registry variables 값을 Display한다.
 - -null 지정된 registry level에서 변수값을 null값으로 Setting하여 다음 registry level에서 그 값을 찾지 못하도록 한다.

Instance Configuration File.

- Database Manager Configuration file
 - Instance가 생성될때 생성되어진다.
 - instance당 하나의 Configuration File이 존재한다.
 - 각 instance에 대한 System resources에 영향을 준다.
 - DBM CFG에 대한 명령어.
 - db2 get dbm cfg
 - Configuration File의 Parameter값을 보여주는 명령어.
 - db2 update dbm cfg using <Parameter> <Value>
 - Configuration File의 Parameter값을 수정하는 명령어.

Instance Configuration (GUI)

₹_DBM 구성 매개변수 변경 - TRUST_ALLCLNTS 🔀
모든 클라이언트 신뢰
େ ଜାେଫ
○ DRDA 전용(<u>0</u>)
한트 이 매개변수는 서버에서 암호의 유효성 확인 없이 연결하도록 허용되는 ▲ 클라이언트 유형을 판별하는 데 사용됩니다. 디폴트 YES는 모든 클라이언트가 트러스트될 수 있음을 가정합니다. 유효한 암호를 제공하지 않고 비보안 클라이언트가 연결하지 못하게 보호하려면 이 매개변수를 NO로 설정하십시오. 'DRDA만'이 선택된 경우, DB2 ▼ 확인 취소 재설정(R) 디폴트(D) 도움말

Database Configuration (GUI)

- Database Configuration file
 - DB가 생성될 때 같이 생성된다.
 - DB당 하나의 Configuration File이 존재한다.
 - parameter는 DB에 할당된 resource의 양을 지정한다.
 - DB CFG에 대한 명령어.
 - db2 get db cfg for <DBNAME>
 - Configuration File의 Parameter값을 보여주는 명령어.
 - db2 update db cfg for < DBNAME> using <Parameter> <Value>

Database Configuration (Cont)

환경 변수 Setting on NT

- 인스톨이 완료되면 다음 항목이 자동 설정된다.
 - 인스턴스가 자동으로 생성된다.
 - \winnt\system32\drivers\etc\services 파일에 DB2 관련 services 정보가 추가된다.
 - 윈도우 제어판의 환경변수가 자동으로 설정된다.
- [시작]-[설정]-[제어판]-[시스템]을 확인하면 아래 그림과 같이 DB2관련 환경변수가 등록 되어 있는 것을 확인할 수 있다.

환경 변수 Setting on AIX

- intstall이 완료되면 다음 항목이 자동 설정된다.
 - 설치시 입력했던 instance가 생성된다.
 - instance owner의 home directory에 sqllib directory가 추가된다.
 - 인스턴스 작성시 지정한 사용자 (ex. Db2inst1)로 로그인하여 Home디렉토리의 .profile에 아래의 내용이 삽입되었는지 확인한다.

● /etc/services file과 데이터베이스 매니저 구성파일을 참조하여 Port Number와 Service Name을 확인한다.

Communication Setting

TCP/IP Configuration

- DB2 은 인스턴스를 생성하면 그 인스턴스에 대한 TCP/IP 환경이 자동으로 설정된다. 즉 winnt\system32\drivers\etc\services file에 UDB 인스턴스에 대한 Service name과 port가 자동으로 할당된다.
- 기본값:인스턴스명 = db2inst1, service name=db2cdb2, 포트번호= 50000
- 서버 구성 파일은 명령창에서 다음과 같이 입력하면 볼 수 있다. (svcename 확인)

db2 get dbm cfg

● 인스턴스 이름을 변경하거나, service name, port 등을 변경하고자 할 때는 편집기를 이용 직접 services 파일을 변경/수정 하고, 인스턴스 레벨의 변수를 수정하기 위해선 db2 update dbm cfg using [파라미터] [값]으로 변경할 수 있다.

```
serivce file을 변경할 경우
# vi /etc/services
db2cdb2inst2 50002
db2idb2inst2 50003
Database Manager 구성 파일을 변경할 경우
# db2 update dbm cfg using svcename db2cdb2inst2
```


DB / Table Space 생성

DataBase / Tablespace / Table

- 테이블 공간은 데이타베이스안에 만들어지는 논리적인 Layer이다.
- 테이블은 테이블 공간에 만들어진다.

Create Database 구문

- 권한 부여 : sysadm or sysctrl
- 필수 연결 : Instance.

Create Database (GUI)

데 이 타 베 이 스 생성중에 수행되는 작업

- 1. 데이타베이스를 생성한다.
- 2. SYSCATSPACE, TEMPSPACE1, USERSPACE1 테이블 공간을 생성한다.
- 3. system catalog tables 과 recovery log를 생성한다.
- 4. local database directory 와 system database directory에 데이타베이스를 카탈로그한다.
- 5. codeset, territory,그리고 collating sequence를 지정한다.
- 6. SYSCAT, SYSFUN, SYSIBM, SYSSTAT schemata를 생성한다.
- 7. 전에 정의된 데이타베이스 Manager bind file을 데이타베이스에 바인드한다.
- 8. 다음과 같은 privileges를 Grant한다:
 - DBADM authority를 데이타베이스 생성자에게 부여.
 - System catalog tables 와 views에 대한 SELECT Privilege를 PUBLIC에게 부여.
 - BIND와 EXECUTE privilege를 PUBLIC에게 부여.
 - CREATETAB, BINDADD, IMPLICIT_SCHEMA와 CONNECT Privilege를 PUBLIC부 여.
 - USERSPACE1 table space에 대한 Use privilege 를 PUBLIC 에게 부여.

Default Database Configuration

DB2 Create database TESTDB

데 이 불 공간과 컨테이너

- 테이블 공간
 - 테이블들을 저장하는 장소.
 - 하나이상의 물리적인 저장 디바이스로 나누어질 수 있다.
 - 테이블 공간의 타입
 - SMS (System Managed Space)
 - Database Manager는 OS를 이용하여 데이터를 관리한다.
 - DMS (Database Managed Space)
 - Database Manager에 의해 직접적으로 관리된다.
- 컨테이너
 - 데이터가 실제로 저장되는 물리적 저장장치이다.
 - 단일 테이블 공간은 여러 컨테이너에 걸쳐 있을 수 있지만, 각 컨테이너는 오직 하나의 테이블 공간에만 속할 수 있다. (TS가 여러 컨테이너를 포함한다.)
 - SMS 테이블 공간일 경우, 컨테이너는 디렉토리이다.(OS file system에 위임)
 - DMS 테이블 공간일 경우, 컨테이너는 파일이나 디바이스이다.

테이블 공간 타입.

- 테이블 공간 타입
 - Regular
 - Temporary Table을 제외한 모든 데이타를 저장한다.
 - long
 - long varchar, long vargraphic 또는 LOB data를 저장한다.
 - 반드시 DMS 테이블 공간이여야 한다.
 - 蓬 SMS 테이블 공간은 이 타입으로 생성할 수 없다.(OS file system에 위임)
 - temporary
 - DB System에 의해 이용되는 Temporary 공간.
- 테이블 **Data** 타입.
 - Regular long varchar, long vargraphic 또는 LOB data를 제외한 모든 데이타
 - Long long varchar, long vargraphic 또는 LOB data
 - Index 테이블에 생성되는 Index

Sample 시나리오

SMS VS DMS

	SMS	DMS	
제어	운영체제	Database Manager	
컨테이너	디렉토리	파일, 혹은 Row device	
공간할당	추가 공간이 요구되어질 때마다 한 Page 씩 할당된다.	공간이 미리 할당되며 하나의 Extent안에 있 는 공간은 물리적으로 연속적이다.	
테이블 위 치	한 테이블은 한 테이블 공간에 존재해야 하나의 테이블은 여러 개의 테이블 한다. 나뉠 수 있다.		
크기를 증	운영체제	DB	
가시키는 법.	파일 시스템 변경	Alter tablespace Add container	
	DB	Alter Tablespace resize	
	redirect restore ~ 이용.	Alter Tablespace extend	
장점	요구되어질 때 시스템에 의해 공간이 할당 된다.	컨테이너를 추가함으로써 테이블 공간이 증가 된다.	
	데이타베이스를 생설할 때 초기 작업이 줄 어든다.	데이터 타입에 따라 테이블을 여러 테이블 공 간으로 나눌 수 있다.	
적절한 business	작은 personal databases용으로. Temporary 테이블 공간용으로	크고 점점 커지는 데이터 베이스용으로 .	

S M S P h y s i c a l F i l e s .

다음 파일은 SMS 테이블 공간 컨테이너에 존재한다.:

파일 이름	설명		
SQLTAG.NAM	데이타베이스가 완전하고 일치하는지 검증하기위해 사용자가데이타베이스에 연결할 때 DBM 에 의해 이용된다.		
SQLxxxxx.DAT LONG VARCHAR, LONG VARGRAPHIC,LOB데이터 제외한			
	모든 데이터가 저장된다.		
SQLxxxxx.LF	LONG VARCHAR or LONG VARGRAPHIC을 포함하는 파일.		
SQLxxxxx.LB	BLOB, CLOB, 또는 DBCLOB 데이터를 포함하는 파일		
SQLxxxxx.LBA	SQL.LB 파일에 대한 공간 할당 및 여유 공간정보를 포함하는 파일.		
SQLxxxxx.INX	해당 테이블에 대한 모든 index 는 이 파일에 저장된다.		

Page 크기

- 각 페이지는 (페이지 크기에 상관없이) 76 바이트의 오버헤드를 포함한다.
- 한 행은 여러 개의 페이지로 나누어 저장될 수 없다.
- random하게 행을 읽고 쓰는 OLTP성 응용 프로그램은 작은 페이지 크기가 더 좋다.
- 한번에 연속된 대량의 행에 접근하는 DSS (decision support system) 응용 프로 그램은 큰 크기의 페이지 크기가 유리하다.

Table Limit

	4K Page	8K Page	16K Page	32K Page
칼럼의 최대수	5007H	10127H	10127H	10127H
행의 최대 길이	400 <i>5</i> Byte	8101Byte	16293 Byte	32677Byte
테이블의 최대 크기	64GB	128GB	256GB	<i>5</i> 12GB
행의 최대 수	255 행	2 <i>55</i> 행	255 행	255행

Extent $\exists J$

- 데이타베이스 관리 프로그램이 다른 컨테이너를 사용하기 전에 하나의 컨테이너에 기록하는 페이지 수
- 데이터는 라운드 로빈 유형으로 테이블 공간 내의 모든 컨테이너에 저장됨으로써 컨테이너간에 데이터의 균형을 이룬다.
- 데이타베이스를 생성할 때 DFT_EXTENT_SZ 파라미터를 이용하여 Extent 크기를 정할 수 있다.
- 테이블공간을 생성할 때 EXTENTSIZE 에 값을 지정하여 Extent 크기를 정할 수 있다.

Create TableSpace ~ 구문

· 권한 : sysadm or sysctrl

Create TableSpace ~ 구문 (계속)

Table 공간 생성 예제 (GUI)

Table 공간 생성 예제 (Command)

◆ Creating SMS Table Spaces

- + Unix:
 - Create tablespace SMSTBS managed by system Using ('/SMS/contain1', '/SMS/contain2') prefetchsize 32
- + intel:
 - Create tablespace SMSTBS managed by system using ('E:\SMS\contain1','F:\SMS\contain2') prefetchsize 32

◆ Creating DMS Table Spaces

- ♦ Unix:
 - Create tablespace DMSTBS managed by database using (device '/dev/rdata1' 1024, device '/dev/rdata2' 2048)
 extentsize 32
- + NT:
 - Create tablespace DMSTBS managed by database using(file 'E:\DMS\contain1' 2500) extentsize 32

List table spaces **명령어**

- db2 list tablespaces
- db2 list tablespaces show detail
- db2 list tablespace containers for X
- db2 list tablespace containers for X show detail

List Tablespaces 명령어 예제

C:\>db2 list tablespaces

현재 데이터베이스에 대한 테이블 공간

테이블 공간 **ID** = 0

이름 = SYSCATSPACE

유형 = 시스템 관리 공간

내용 = 임의의 데이터

상태 = 0x0000

테이블 공간 **ID** = 1

이름 = TEMPSPACE1

유형 = 시스템 관리 공간

내용 = 시스템 임시 데이터

상태 = 0x0000

C:\>db2 list tablespace containers for 1

테이블 공간 1에 대한 테이블 공간 컨테이너

컨테이너 **ID** = 0

이름 = C:\DB2\NODE0000\SQL00001\SQLT0001.0

유형 = 경로

ALTER TABLESPACE ~ 72

· 권한 : sysadm or sysctrl

ALTER TABLESPACE Tablespace-name ADD Database-container-clause System-container-clause on-Node-clause **EXTEND** Database-container-clause **RESIZE** All-container-clause Number-of-pages **PREFETCHSIZE** integer K, M, G **BUFFERPOOL** bufferpool-name OVERHEAD Number-of-miliseconds TRANSFERRATE Number-of-miliseconds **Database-container-clause:**

```
( FILE 'container-string'' Number-of-pages )
DEVICE
```


Alter Table Space ~ 예제

GUI

명령어

Alter tablespace dms01 extend (file 'D:\dms\dms01' 5);
Alter tablespace dms01 resize (file 'D:\dms\dms01' 25);

Table Space 크기증가

SMS	DMS					
운영 체제의 파일 시스템 변경 redirect restore ~ 이용.	Alter tablespace Add container Alter Tablespace resize Alter Tablespace extend					
	 테이블 공간은 사용자에게 접근가능. 데이터는 컨테이너사이에서 재 분배됨. 					

Placement Considerations

- 인덱스스캔이 요구되면
 - 인덱스와 데이터를 각각 다른 테이블 공간에 저장할 것을 고려.
- 인덱스 테이블 공간을 가장 빠른 Media에 놓을 것을 고려.
- 전체 테이블을 자주 Access되는 각각 다른 테이블 공간으로 나누어 서 놓는다.
- EXTENTSIZE 고려.
 - 공간 효율성과 성능사이에 이율 배반적.
- I/O Prefetch

테이블 공간 관리

- 테이블 공간을 **Drop** 할 경우
 - 테이블 공간에 저장된 모든 데이터가 삭제되고 컨테이너를 Free시킨다.
 - 여러 개의 테이블 공간이 지정될 수 있다.; 하나의 테이블이 여러 개의 테이블 공간에 걸쳐 있을 경우 테이블 공간을 **Drop** 할 때 모든 테이블 공간이 지정되어져 야 한다. 그렇지 않다면 테이블 공간을**Drop** 할 수 없다.

I/O Prefetch 예제

CREATE BUFFERPOOL Example

· 권한 : sysadm or sysctrl

테이블 공간은 반드시 테이블 공간의 페이지 크기와 동일한 페이지크기를 갖는 버퍼 풀이 존재해야 한다. (Buffer Pool 의 페이지 크기

(Buffer Pool 의 폐이지 크기 = Table Space 폐이지 크기)

Create bufferpool bp_index size 125 pagesize 8K

Alter tablespace indextbs bufferpool bp_index

DB2 디렉토리란 ?

- DB2에서 디렉토리는 Database와 이에 대한 연결 정보를 가지고 있는 binary file이다.
- DB2 디렉토리는 ...
 - 1)System database directory(system db directory)
 - 2)Local database directory(local db directory)
 - 3)Node directory

4)DCS directory(zSeries™:S/390 or iSeries™:AS/400 에서 사용) - 무시와 같이 4가지가 있다.

DB2 Directory Schematic View

DB2 디렉토리란 ? (Cont)

1)System database directory

- SQLDBDIR 디렉토리에 존재한다.
- Local database directory(2)와 Node database directory(3)를 포함한다.
- "db2 list db directory" 명령을 실행하면 system database directory 목록을 볼 수 있다.
- 'Directory Entry Type(디렉토리 항목 유형)'에 'Indirect(간접)'이라고 나오면 이는 local database이고, 'Remote(원격)'이라고 나오면 이는 Node database이다.
- local database directory와 Node directory를 가리키는 포인터가 들어 있다.

2)Local database directory

- local database에 대한 연결 정보 항목으로 "create database .." 명령을 통해 자동으로 등록된다.(Catalog 명령이 불필요)
- "db2 list db directory on <path>" 명령을 통해 목록을 볼 수 있다.

3)Node directory

- 원격 database에 대한 연결정보를 저장하는데 이를 위해서는 Node가 등록되어 있어야 한다.
- Node의 등록은 "db2 catalog tcpip node <node_name> remote <ip_addr> server <port_number>" 명령을 통해서 할 수 있다.

D B 2 디렉토리란 ? (Cont)

Examining DB2 Directories

System Database directory

C:\>db2 list db directory

시스템 데이터베이스 디렉토리

디렉토리 내 항목의 수 = 3

데이터베이스 1 항목:

데이터베이스 별명 = SAMPLE

데이터베이스이름 = SAMPLE

데이터베이스 드라이브 = C:\DB2

데이터베이스 릴리스 레벨 = 9.00

주석 =

디렉토리 항목 유형 = 간접

카탈로그 노드 번호 = 0

Local Database directory

C:\>db2 list db directory on C:

C:상의 지역 데이터베이스 디렉토리

디렉토리 내 항목의 수 = 4

데이터베이스 1 항목:

데이터베이스 별명 = **MUSICDB1**

데이터베이스 이름 = MUSICDB1

데이터베이스 디렉토리 = **SQL00002**

데이터베이스 릴리스 레벨 = 9.00

주석 =

디렉토리 항목 유형 = 홈

카탈로그 노드 번호 = 0

노드 번호 = 0

카 탈 로 그 **정의**

- 데이타베이스가 생성될 때, System Database directory file에 자동적으로 카탈로그된다.
- CATALOG DATABASE 명령어를 이용하여 명시적으로 데이타베이스 를 System Database Directory file에 카탈로그할 수 있다.
- UNCATALOG DATABASE 명령어를 이용하여 명시적으로 데이타베이스를 System Database Directory file에서 삭제할 수 있다.
- Catalog Database 명령어:
 - 다른 별명으로 데이타베이스를 카탈로그할 때.
 - 시스템 데이타베이스 디렉토리에서 전에 삭제되었던 내용을 다시 카탈로그하려 할 때.
 - 서버시스템에 있는 데이타베이스를 클라이언트 시스템에서 카탈 로그하려 할 때.

Catalog/UnCatalog Command 구문

Directory Entries 변경

제어센타 혹은 CLP 창에서 DB2 Directory entry를 변경할 수 있다.

CATALOG DATABASE database-name [AS alias]

[ON drive | AT NODE nodename]

ex) catalog db ourdb as testdb on C: (pc) or /home/instnn (unix)

UNCATALOG DATABASE < database-alias > ex) uncatalog db OURDB

LIST DATABASE DIRECTORY

Database alias = TESTDB
Database name = OURDB

Local database directory = C:\DB2 (PC) or /home/instnn(UNIX)

Database release level = 9.00

Comment = Test Database

Directory entry type = indirect

CONNECT TO Database

- CONNECT TO database-alias-name [USER userid USING passwd [NEW newpass CONFIRM newpass]]
- DB2DBDFT ("db2set –lr" 로 확인)
 - Registry variable
- CONNECT RESET
 - database connection 해제
- TERMINATE("db2 terminate")
 - database connection 과 CLP background process 해제.
 - 환경 변수에 대한 변경을 적용할 경우
- 모든 application 종료 ("db2 force application all")
 - 일반적으로 terminate 후 application 종료를 같이 함

DB2 vs Oracle

Oracle Architecture

DB2 Architecture

DB2 Instance / Database

Instance Memory monheap, fcm,...

Processes db2sysc, db2log.

Instance Parms dbm cfg

Database Memory bufferpool, dbheap, utilheap

Datafiles, Logs

Database Parms db cfg

Oracle Memory

PGA

Data Buffer Cache **SGA**

Log Buffer Data Buffer Cache

DB_CACHE_SIZE, DB_BLOCK_SIZE

BUFFER_POOL_KEEP

BUFFER_POOL_RECYCLE

DB_2K_CACHE_SIZE

DB_nK_CACHE_SIZE

SHARED_POOL_SIZE

Library Cache Shared SQL Area PL/SQL Packages

Dictionary Cache

Parallel and Control Buffers

DB2 Memory

Memory Summary

Oracle	DB2
SGA	no equivalent
Buffer Cache - one default, keep, recycle - one for each other page size - defined in init.ora - dynamically resizable	Buffer Pool - as many as you like - defined with CREATE BUFFERPOOL DDL - dynamically resizable
Log Buffer defined in init.ora	Log Buffer defined in database configuration
Shared Pool	No exact equivalant
Library Cache	Package Cache
Dictionary Cache	Catalog Cache
PGA	Application Heap, Sort Heap and others
no equivalent	Utilities Heap
no equivalent	Lock List

Oracle Process

PMON

Process Monitor - performs cleanup if a process dies

Monitor - performs crash recovery

Data Writers - write dirty pages to disk DB_WRITER_PROCESS - 1 to 10

Log Writer - write redo log buffer to redo log file
Writes on commit, every 3 seconds or when dirty pages are writen to disk

Checkpointer - updates block headers (SCN) when checkpoint occurs

Parse, Execute SQL, Read Data Blocks, Return Results

Archiver - copies online redo log files to archive media LOG_ARCHIVE_MAX_PROCESS - 1 to 10

Oracle Process

DB2 Process

db2wdog Watchdog - performs cleanup if a process dies

db2sysc System Controller - startup/shutdown of instance

db2pclnr Page Cleaner - write dirty pages to disk

db2pfchr Prefetcher - reads data from disk into bp async

db2loggr Log Writer - writes log buffer to log file
Writes on commit, when log buffer is full, before data pages write to disk

db2dlock Deadlock Detector - finds deadlocks and resolves

db2agent Coordinator Agent - Compile & Execute SQL and return result

db2agntp Subagent - works on a portion of the access plan

DB2 Process

Process Summary

Oracle	DB2
PMON	db2wdog
SMON	no equivalent
Server	db2agent
DBWx	db2pclnr
CKPT	no equivalent
LGWR	db2loggr
ARCx	no equivalent
no equivalent	db2agntp
no equivalent	db2pfchr

Tablespace

Oracle	DB2					
Datafile의 집합이다.	Container의 집합이다.					
Locally managed Tablespace	•SMS					
■Free space가 테이블공간안에서 관리된다.	■Filesystem의 directory file로 구성되어진다.					
Data dictionary managed tablespace	•DMS					
■Free space가 data dictionary 에서 관리된다.	■오라클의 datafile과 유사하며 생성시에 파일사이즈가 지정된다.					
	■Container로 file과 raw device가 이용되어진다.					

오라클 Data Structure

DB2 Data Structure

Object (table/index) made up of 1 or more extents

Oracle Data Block Structure

										i
Cache Layer (20b)	Тур	Fmt	Pad	RDBA	SCN	Base	SCN Wrap	Seq	Flg	
	Chec	ck∀al	Pad		•		•			
Transaction Layer	I	Interested Transaction List (28 bytes + 24 bytes per txn)								
	Tal	ble D	irectory		Row1	Row2	Row3	Ro	w4	Row Directory
	R	ow5								
	Free Space									
Rows	Row Flag		#of Cluster Cols Key	Col Length Data	Col Length	Data	Ta	ail		

Oracle과 DB2 page 구조의 가장 큰 차이점은 Lock 정보가 freelist에 저장이 되어 오라클은 page integrity를 보장하기 위해 처음과 마지막 부분만을 체크한다.

DB2 Data Page Structure

Oracle Vs DB2 Tablespace 비교

Oracle	DB2 V					
Tablespace - data dictionary managed - locally managed	Tablespace (regular, long) - system managed - database managed					
Segment (table, index, rollback)	Object (table, index)					
Extent - variable size within tablespace (PCTINCREASE로 정의)	Extent - fixed size within tablespace					
Block (2k, 4k, 8k, 16k, 32k on some platforms)	Page (4k, 8k, 16k, 32k)					
Datafile	Container					
Oracle Flexable Architecture .DBF - data or index file .LOG - redo log file .CTL - control file	DB2 SMS file names .DAT - data file .INX - index file .LB - LOB file (.LBA is the lob metadata) .LF - long field file .TMP - temp table					

Oracle Vs DB2 용어 비교

Oracle	DB2 UDB
Instance	Instance
Database	Database
Initialization File	Database Manager Configuration File
Table spaces	Table spaces
Data Block	pages
Extents	Extents
Data Files	DMS Containers
Redo Log Files	Transaction Log Files
PL/SQL	SQL/PL
Data Buffers	Buffer pool
SGA	Database Manager and Database shared memory
Data Dictionary	Catalog
Library Cache	Package Cache
Large Pool	Utility Heap
Data Dictionary Cache	Catalog cache
SYSTEM tablespace	SYSCATSPACE tablespace

Command Comparison

DDL or Command	Oracle	DB2
Create Database	builds system and temp tablespace	builds system, temp and user default tablespace
Create Table	max 256 columns then row chaining is used - unrecoverable	500 columns for 4k pages 1012 columns for larger pages not logged initially
Alter	alter table drop column alter table set unused	no equivalent no equivalent
Start instance	startup pfile =	db2start
Stop instance	shutdown [abort]	db2stop [force]
Collect Statistics	Analyze Table	Runstats on table
Reorganize data	export/import most common	Reorg table
Load	sqlldr	Load from insert into
Import/Export	support only Oracle format	positional, delimited or DB2 format (IXF)
Drop Database	leaves files unless you specify including contents. Can't delete files for partitioned tables	Drop tables cleans up data files
Backup / Restore	use RMAN utility	DB2 Backup Database dbname to

Data Type Comparison

DB2	Oracle
CHAR(x) x < 256	CHAR(x) x < 2000
VARCHAR(x) x < 4001	VARCHAR2(x) x < 4001
LONG VARCHAR	LONG (character up to 2gig)
FOR BIT DATA	RAW
BLOB(x [K M G])	BLOB
CLOB(x [K M G])	CLOB
DBCLOB(x [K M G])	NCLOB
GRAPHIC(x)	NCHAR(x)
VARGRAPHIC(x)	NVARCHAR2(x) x < 4001
LONG VARGRAPHIC	
DATE	DATE (1/1/4712BC - 12/31/9999)
TIME	no equivalent
TIMESTAMP	TIMESTAMP(s) s = # digits in fractional sec.
SMALLINT (2byte integer)	NUMBER(5)
INTEGER (4byte integer)	NUMBER(10)
BIGINT (8byte integer)	NUMBER(19)
FLOAT (REAL 4byte DOUBLE 8byte)	FLOAT (precision 38)
DECIMAL(p,s)	NUMBER(p,s) p<39, -85 <s<128< td=""></s<128<>
no equivalent	ROWID
no equivalent	INTERVAL YEAR or INTERVAL DAY

Create Procedure

ORACLE

IS

DB₂

CREATE PROCEDURE process_withdrawal (IN Account_Id VARCHAR(10)
, IN Cheque_No VARCHAR(10)
, IN Amount DECIMAL(10,2)

LANGUAGE SQL

• • •

- DB2 는 REPLACE 를 지원하지 않는다.
- DB2는 Data Type에 Length 를 꼭 지정해야 한다. 그러므로 Column 를 Check 해야 한다.
- Migration Toolkit 이용시 오라클에서 %TYPE 사용시 자동으로 Conversion 한다.

Example

ORACLE

DB₂

CREATE FUNCTION

- DB2는 다음과 같은 Function 을 지원한다.
 - SQL scalar, table ⊈ row function

 - OLE DB function
 - EXternal Table function.
 - External Scalar function

CREATE FUNCTION function_name (parameters)
RETURNS return_type
LANGUAGE SQL
READS SQL DATA
RETURN statement

변 수 **선언**

Oracle PL/SQL에서의 변수 선언 영역	DB2 SQLPL
 Stored Procedure / Function 의 parameter list 에서 선언. Stored procedure / Function / Trigger 의 Body 에서 선언. Package 선언부에서 선언. Package Body 선언부에서 선언. 	 Stored Procedure / Function 의 Parameter list 에서 선언. Stored Procedure / Function / Trigger의 Body 에서 선언. * DB2는 Stored Procedure / Function 을 그룹 화하는 Package 개념이 없고 Schema 로 Stored Procedure/ Function을 그룹화할 수 있다.
I_balance NUMBER(10,2) := 0.0; I_balance := 19.99;	DECLARE I_balance NUMERIC(10,2) DEFAULT 0.0; SET I_balance = 19.99; SET 구문은 또한 다음과 같이 local 변수에 Table Column 값을 할당할 수 있다. SET I_balance = (SELECT balance FROM account_info WHERE account_no = actNo);

condition 구문 및 Flow control

Oracle PL/SQL	DB2 SQLPL
IF - THEN - END IF; IF - THEN - ELSE - END IF; IF - THEN - ELSIF - END IF;	IF - THEN - END IF; IF - THEN - ELSE - END IF; IF - THEN - ELSEIF - END IF;
LOOP statements ; END LOOP;	[L1:] LOOP statements; LEAVE L1; END LOOP [L1];
WHILE condition LOOP statements; END LOOP;	WHILE condition DO statements; END WHILE ;
OPEN cursor_variable FOR select_statements;	FOR variable AS cursor_name CORSOR FOR select_statement DO statements; END FOR;

condition 구문 및 Flow control

Oracle PL/SQL	DB2 SQLPL
FOR I_count IN lower_boundupper_bound LOOP statements; END LOOP;	정확히 Mapping 되는 구문은 없으나 MTK 는 다음과 같이 Convert 한다. SET I_count = lower_bound; WHILE I_count <= upper_bound DO Statements; SET I_count - I_count + 1; END WHILE;

Example

Oracle PL/SQL	DB2 SQLPL
IF v_TotalStudents = 0 THEN INSERT INTO temp_table (char_col) VALUES ('There are no students registered.'); ELSIF v_TotalStudents < 5 THEN INSERT INTO temp_table (char_col) VALUES ('There are only a few students'); ELSIF v_TotalStudents < 10 THEN INSERT INTO temp_table (char_col) VALUES ('There are a little more students'); ELSE INSERT INTO temp_table (char_col) VALUES ('There are many students '); END IF;	IF v_TotalStudents = 0 THEN INSERT INTO temp_table (char_col) VALUES ('There are no students registered.'); ELSEIF v_TotalStudents < 5 THEN INSERT INTO temp_table (char_col) VALUES ('There are only a few students'); ELSEIF v_TotalStudents < 10 THEN INSERT INTO temp_table (char_col) VALUES ('There are a little more students'); ELSE INSERT INTO temp_table (char_col) VALUES ('There are many students '); END IF;

Example (Continue)

Oracle PL/SQL	DB2 SQLPL
IF v_TotalStudents = 0 THEN INSERT INTO temp_table (char_col) VALUES ('There are no students registered.'); ELSIF v_TotalStudents < 5 THEN INSERT INTO temp_table (char_col) VALUES ('There are only a few students'); ELSIF v_TotalStudents < 10 THEN INSERT INTO temp_table (char_col) VALUES ('There are a little more students'); ELSE INSERT INTO temp_table (char_col) VALUES ('There are many students '); END IF;	CASE WHEN v_TotalStudents = 0 THEN INSERT INTO temp_table (char_col) VALUES ('There are no students registered.'); WHEN v_TotalStudents < 5 THEN INSERT INTO temp_table (char_col) VALUES ('There are only a few students'); WHEN v_TotalStudents < 10 THEN INSERT INTO temp_table (char_col) VALUES ('There are a little more students'); OTHER INSERT INTO temp_table (char_col) VALUES ('There are many students '); END;

Dynamic SQL - Dynamic Update 구문

```
DB2 SQI PI
CREATE PROCEDURE update emp office v1 (IN
 FLOAT
 v emp id
 v office id
 FLOAT
 .IN
 ,OUT v num changes INTEGER )
LANGUAGE SQL
BFGIN
 DECLARE v dyn sql VARCHAR(1000);
 SET v dyn sql = 'UPDATE employees' || 'SET office_id = ' || CHAR( v_office_id ) ||
 'WHERE emp id = '|| CHAR (v emp id);
 EXECUTE IMMEDIATE v dyn sgl;
 GET DIAGNOSTICS v num changes = row_count;
END!
```

- GET DIAGNOSTICS 구문은 INSERT, UPDATE, DELETE 후에 변경된 row 의 수를 넘겨준다.
- EXECUTE IMMEDIATE 구문은 한번만 수행되어질때 이용되어지며 만약 반복적으로 SQL 문이 수행되어 질 경우에는 PREPARE 와 EXECUTE 구문을 사용해야 한다.
- EXECUTE 구문에는 SELECT 또는 VALUES 구문을 사용할 수 없다.

Dynamic SQL - Dynamic Update 구문

```
DB2 SQLPL - PREPARE 와 EXECUTE 구문 사용시
CREATE PROCEDURE update emp office v1 (IN v emp id
 FLOAT
 ,IN v office id FLOAT
 ,OUT v num changes INTEGER )
LANGUAGE SQL
BEGIN
 DECLARE v dyn sql VARCHAR(1000);
 SET v dyn sql = 'UPDATE employees' || 'SET office id = ' || CHAR( v office id ) ||
 'WHERE emp id = '|| CHAR (v emp id):
 PREPARE v stmt FROM v dyn sql;
 EXECUTE v stmt USING v_office_id, v_emp_id;
 GET DIAGNOSTICS v num changes = row count;
END!
```


자 바로 구현된 UDF

Java User Defined Function with Dynamic SQL - get_max_band

```
Import COM.ibm.db2.app.*;
Import java.sql.*;
Public class UDFemp extends UDF
 public void maxBand (int inOfficeID, String outBand) throws Exception
 try
 Connection con = DriverManager.getConnection ("jdbc:default:connection");
 String query = "SELECT max(band) FROM employees WHERE office id = ?";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setInt(1, inOfficeID);
 ResultSet rs = stmt.executeQuery();
 while(rs.next()) { outBand = rs.getString(1); }
 set(2, outBand);
 rs.close();
 stmt.close();
 con.close();
```

자바로 구현된 UDF (Continue)

Java User Defined Function with Dynamic SQL - get_max_band

```
catch ( SQLException sqle )
{
 setSQLstate("38999");
 setSQLmessage("SQLCODE = " + sqle.getSQLState() );
 return ;
}
}
```

```
CREATE FUNCTION get_max_band (INTEGER )
RETURNS CHAR
EXTERNAM NAME 'UDFemp!maxBand'
FENCED
CALLED ON NULL INPUT
VARIANT
READS SQL DATA
PARAMETER STYPE DB2GENERAL
LANGUAGE JAVA
NO EXTERNAL ACTION!
```


C ursor conversion

Operation	Oracle	DB2 UDB
Declaring a cursor	CURSOR cursor_name [(cursor_parameter(s))] IS select_statement	DECLARE cursor_name CURSOR [WITH HOLD] [WITH RETURN] [T OCALLER TO CLIENT] FOR Select_statement
Opening a cursor	OPEN cursor_name [(cursor_parameter(s))]	OPEN cursor_name [USING host- variable]
Fetching from cursor	FETCH cursor_name INTO variable(s)	FETCH [from] cursor_name INTO variable(s)
Update fetched row	UPDATE table_name SET statement(s) WHERE CURRENT OF Cursor_name	UPDATE table_name SET statements WHERE CURRENT OF Cursor_name

Cursor conversion (Continue)

Operation	Oracle	DB2 UDB
Deleted feteched row	DELETE FROM table_name WHERE CURRENT OF Cursor_name;	DELETE FROM table_name WHERE CURRENT OF cursor_name
Closing cursor	CLOSE cursor_name;	CLOSE cursor_name

Oracle	DB2 UDB
%ISOPEN	Cursor를 Open 할경우 만약 Cursor가 이미 Open 되어져 있다면 DB2는 SQLCODE로 -502 (or SQLSTATE = 24501)를 Return Fetch할 경우 Cursor가 Open 되어 있지 않으면 SQLCODE는 -501 (or SQLSTATE 24502)이 Return 된다.
%NOTFOUND	If (SQLCODE == 100) or if SQLSTATE = '02000'
%FOUND	If (SQLCODE == 0) or if SQLSTATE = '00000'
%ROWCOUNT	Counter 변수를 이용하여 cursor 로부터 fetch 된 row 수를 retrieve 한다.

	Oracle PL/SQL	DB2 SQLPL
%ISOPEN	IF c1%ISOPEN THEN fetch c1 into var1; ELSE OPEN c1; fetch c1 into var1; END IF;	DECLARE cursor_notopen CONDITION FOR SQLSTATE 24501; DECLARE CONTINUE HANDLER FOR cursor_notopen BEGIN open c1; FETCH c1 into var1; END; FETCH c1 into var1;

	Oracle PL/SQL	DB2 SQLPL
%NOTFOUND	OPEN cur1; LOOP FETCH cur1 INTO v_var1; EXIT WHEN cur1%NOTFOUND; END LOOP;	DECLARE SQLCODE into DEFAULT 0; OPEN c1; L1: LOOP FETCH c1 INTO v_var1; IF SQLCODE = 100 THEN LEAVE L1; END IF; END LOOP L1; * CONDITION HANDLERS 를 이용하여 구현할수도 있다.

* %ROWCOUNT 가 처음 10개 Row만 처리하는 Code 일 경우		
	Oracle PL/SQL	DB2 SQLPL
%ROWCOUNT	LOOP FETCH c1 INTO my_ename,	DECLARE c1 CURSOR FOR SELECT ename, deptno FROM emp_table FETCH FIRST 10 ROWS ONLY; DECLARE CONTINUE HANDLER FOR NOT FOUND BEGIN SET end-of-fetch = 1; END; L1: LOOP FETCH c1 INTO my_ename, my_deptno; IF end-of-fetch = 1 THEN LEAVE L1; END IF; END LOOP L1;

•%ROWCOUNT 가 Cursor로부터 처리되어진 Rows 수를 계산할때		
	Oracle PL/SQL	DB2 SQLPL
%ROWCOUNT	LOOP FETCH c1 INTO my_ename, my_deptno; IF c1%ROWCOUNT > 10 THEN END IF; END LOOP;	DECLARE v_CURCOUNT INT DEFAULT 0; L1: LOOP FETCH c1 INTO my_ename, my_deptno; v_CURCOUNT = v_CURCOUNT + 1; IF v_CURCOUNT > 10 THEN END IF; END LOOP L1;

* %ROWCOUNT 가 10개의 row를 삭제할 때 취해야 할 Action이 있을 경우		
	Oracle PL/SQL	DB2 SQLPL
%ROWCOUNT	DELETE FROM emp_table WHERE	DECLARE rc INT DEFAULT 0;
	IF SQL%ROWCOUNT > 10 THEN END IF;	DELETE FROM emp_table WHERE GET DIAGNOSTICS rc = ROW_COUNT;
	,	IF rc > 10 THEN
		END IF;

	Oracle PL/SQL	DB2 SQLPL
%FOUNT	DELETE FROM emp_table WHERE empno = my_empno;	DELETE FROM emp WHERE empno = my_empno;
	IF SQL%FOUND THEN INSERT INTO emp_table VALUES (my_empno, my_ename); END IF;	IF SQLCODE = 0 THEN INSERT INTO emp_table VALUES (my_empno, my_ename);

Oracle Data Dictionary vs DB2 Catalog

Oracle	DB2
DBA_TABLES	SYSCAT.TABLES
DBA_TAB_COLUMNS	SYSCAT.COLUMNS
DBA_TABLESPACES	SYSCAT.TABLESPACES
DBA_INDEXES	SYSCAT.INDEXES
DBA_TAB_PRIVS	SYSCAT.TABAUTH
DBA_TRIGGERS	SYSCAT.TRIGGERS
DBA_VIEWS	SYSCAT.VIEWS
DBA_SEQUENCES	SYSCAT.SEQUENCES
DBA_PROCEDURES	SYSCAT.ROUTINES

Data Type

Oracle	DB2	Notes
CHAR(n)	CHAR(n)	1<= n <= 254
VARCHAR2(n)	VARCHAR(n)	N <= 32762
LONG	LONG VARCHAR(n)	If n <= 32700 bytes
LONG	CLOB (2GB)	If n < 2GB
NUMBER(p)	SMALLINT / INTEGER/ BIGINT	-SMALLINT if 1 <= p <= 4 -INTEGER if 5 <= p <= 9 -BIGINT if 10 <= p <= 18
NUMBER (p, s)	DECIMAL (p, s)	If s > 0
NUMBER	FLOAT / REAL / DOUBLE	
RAW (n)	CHAR(n) FOR BIT DATA / VARCHAR(n) FOR BIT DATA BLOB(n)	-CHAR, if n <= 254 -VARCHAR, if 254 < n <= 32672 -BLOB if 32672 < n <= 2GB
LONG RAW	LONG VARCHAR(n) FOR BIT DATA / BLOB(n)	-LONG, if n<= 32700 -BLOB if 32700 < n <= 2GB

Data Type

Oracle	DB2	Notes
BLOB	BLOB(n)	If n <= 2GB
CLOB	CLOB(n)	If n <= 2GB
NCLOB	DBCLOB(n)	If n <= 2GB use DBCLOB(n/2)
DATE	TIMESTAMP	
DATE (연월일만)	DATE (MM/DD/YYYY)	
DATE (time 만)	TIME (HH24:MI:SS)	

DB2 VS Oracle Function comparison

CONNECTBY ~ 1

Oracle	DB2
select level rank, soid, soname, aliasname, uppersoid, sorank from if051 where worktype = 'W' connect by prior soid = uppersoid start with soid = '2900000'	with temptab(level,soid,soname,aliasname,uppersoid,sorank,worktype) AS (SELECT 1,root.soid, root.soname, root.aliasname,root.uppersoid, root.sorank,root.worktype FROM IF051 root where soid = '2900000' UNION ALL SELECT super.level+1,sub.soid, sub.soname, sub.aliasname,sub.uppersoid, sub.sorank,sub.worktype FROM IF051 sub, temptab super WHERE sub.uppersoid = super.soid) SELECT * FROM temptab where worktype = 'W';

$C O N N E C T B Y \sim 2$

Oracle	DB2
SELECT soid, soname	create view if051view as
FROM if051	with temptab(soid,uppersoid, soformtypecd) AS
WHERE disuseyn = 'N' AND worktype = 'W'	
CONNECT BY prior soid = uppersoid	SELECT root.soid, root.uppersoid, root.soformtypecd
START WITH soid = (SELECT soid	FROM IF051 root where soid = '2902103'
FROM	UNION ALL
if051	SELECT sub.soid,sub.uppersoid, sub.soformtypecd
WHERE soformtypecd	FROM IF051 sub, temptab super
= '1102'	WHERE sub.soid = super.uppersoid)
AND rownum = 1	select soid from (SELECT row_number() over () AS rn, soid FROM
CONNECT BY soid = prior uppersoid	temptab where soformtypecd = '1102')
START WITH soid = '2902103';	AS temp WHERE rn = 1;
	with temptab(soid,soname,disuseyn,worktype) AS
	SELECT root.soid, root.soname ,root.disuseyn,root.worktype
	FROM IF051 root where soid = (SELECT soid from if051view)
	UNION ALL
	SELECT sub.soid, sub.soname,sub.disuseyn,sub.worktype
	FROM IF051 sub , temptab super
	WHERE sub.uppersoid = super.soid)
	SELECT * FROM temptab where disuseyn='N' and worktype='W';

CONNECTBY USING FUNCTION

```
DB2
connect to sample user db2admin using db2admin!
CREATE FUNCTION get direct childs(code varchar(30), parent integer)
RETURNS TABLE(code VARCHAR(30), id INTEGER)
READS SQL DATA
DETERMINISTIC
NO EXTERNAL ACTION
RETURN
 SELECT code ||'.'|| RTRIM(CHAR(RANK() OVER (ORDER BY child id))), child id
 FROM (SELECT empno FROM emp
 WHERE emp.mgr = get_direct_childs.parent)
 AS T(child id)!
create function get rec childs(root integer)
RETURNS TABLE (code VARCHAR(30), id INTEGER)
READS SQL DATA
DETERMINISTIC
NO EXTERNAL ACTION
RETURN
WITH rec(code, id)
AS (VALUES (CAST ('1' AS VARCHAR(30)), root )
UNION ALL
SELECT t.code. t.id
FROM rec, TABLE( GET_DIRECT_CHILDS(rec.code, rec.id ) ) AS T)
SELECT code, id FROM rec!
CREATE FUNCTION get level(code VARCHAR(30))
RETURNS INTEGER
DETERMINISTIC
NO EXTERNAL ACTION
RETURN
(length(code) - length(replace(code,'.',")))!
SELECT T.code ,T.id,substr( (space(2 * get level(code)) || emp.ename), 1, 20 ) as ename,emp.mgr
FROM TABLE(get rec childs(7782)) AS T,emp where T.id = emp.empno!
```

TO_CHAR

Oracle	DB2
Date Type을 Convert 하기 위해서, 오라클은 다양한 Format 을 지원한다. TO_CHAR(sysdate,'YYYY-MM-DD') or TO_CHAR(sysdate,'MM/DD/YYYY')	DB2에서는 다음과 같은 한가지 Format 만지원한다. TO_CHAR(timestamp_expression,'YYYY-MM-DD HH24:MI:SS'); 이외에 다음과 같은 형식으로 할때 다양한 결과값을 얻을 수 있으며 필요시 User Define Function으로 생성하여 사용할 수 있다. CHAR(current date, ISO) => 2005-03-03 CHAR(current date, USA) => 03/03/2005 CHAR(current date) => 2005-03-03 CHAR(current date – 1 days) => 2005-03-02 CHAR(current date, JIS) = 2005-03-03 CHAR(current time,USA) = 02:21 PM CHAR(current time + 2 hours,EUR) = '16.21.23' ** CHAR 의 첫번째 Argument 가 Timestamp 일 경우는 두번째 Argument 를 지원하지 않는다.

TO_CHAR

Oracle	DB2
Date Type을 Convert 하기 위해서, 오라클은 다양한 Format 을 지원한다. TO_CHAR(sysdate,'YYYY-MM-DD') or TO_CHAR(sysdate,'MM/DD/YYYY')	DB2에서는 다음과 같은 한가지 Format 만지원한다. TO_CHAR(timestamp_expression,'YYYY-MM-DD HH24:MI:SS'); 이외에 다음과 같은 형식으로 할때 다양한 결과값을 얻을 수 있으며 필요시 User Define Function으로 생성하여 사용할 수 있다. CHAR(current date, ISO) => 2005-03-03 CHAR(current date, USA) => 03/03/2005 CHAR(current date) => 2005-03-03 CHAR(current date – 1 days) => 2005-03-02 CHAR(current date, JIS) = 2005-03-03 CHAR(current time,USA) = 02:21 PM CHAR(current time + 2 hours,EUR) = '16.21.23' ** CHAR 의 첫번째 Argument 가 Timestamp 일 경우는 두번째 Argument 를 지원하지 않는다.

TO_CHAR Usder Define Function

DB₂

```
DROP SPECIFIC FUNCTION UDF TO CHAR2!
CREATE FUNCTION TO_CHAR2(TS TIMESTAMP, FMT VARCHAR(30))
RETURNS VARCHAR(50)
SPECIFIC UDF TO CHAR
RETURN
WITH TMP ( DD, MM, YYYY, HH, MI, SS, NNNNNN ) AS
 SELECT
 SUBSTR(DIGITS (DAY(TS)),9),
 SUBSTR(DIGITS (MONTH(TS)),9).
 RTRIM (CHAR(YEAR(TS))),
 SUBSTR(DIGITS (HOUR(TS)),9),
 SUBSTR( DIGITS (MINUTE(TS)),9),
 SUBSTR(DIGITS (SECOND(TS)),9),
 RTRIM(CHAR(MICROSECOND(TS)))
 FROM SYSIBM.SYSDUMMY1
SELECT
 CASE UCASE(FMT)
 WHEN 'YYYYMMDD'
 THEN YYYY || MM || DD
 WHEN 'MM/DD/YYYY HH24:MI:SS'
 THEN MM|| '/' || DD || '/' || YYYY ||' ' || HH || ':' || MI || ':' || SS
 WHEN 'YYYY/MM/DD HH24:MI:SS'
 THEN YYYY || '/' || MM || '/' || DD || ' ' || HH || ':' || MI || ':' || SS
 ELSE
 'DATE FORMAT NOT RECOGNIZED.'
 END
FROM TMP!
```

$\mathsf{T} \mathsf{O} \mathsf{D} \mathsf{A} \mathsf{T} \mathsf{E}$

Oracle	DB2
TO_DATE(char [,fmt[nlsparam]]) 은 Char 를 Date 로 Convert 한다. 만약 fmt 가 지정되지 않으면 Defualt date format이 사용된다.	TO_DATE(string_expression,'YYYY-MM-DD HH24:MI:SS'); 이외에 다음과 같은 형식으로 할때 다양한 결과값을 얻을 수 있으며 필요시 User Define Function으로 생성하여 사용할 수 있다. CHAR(current date, ISO) => 2005-03-03 CHAR(current date, USA) => 03/03/2005 CHAR(current date) => 2005-03-03 CHAR(current date - 1 days) => 2005-03-02 CHAR(current date, JIS) = 2005-03-03 CHAR(current time,USA) = 02:21 PM CHAR(current time + 2 hours,EUR) = '16.21.23' ** CHAR 의 첫번째 Argument 가 Timestamp 일 경우는 두번째 Argument 를 지원하지 않는다.

$\mathsf{T} \; \mathsf{O} \; \mathsf{_} \; \mathsf{N} \; \mathsf{U} \; \mathsf{M} \; \mathsf{B} \; \mathsf{E} \; \mathsf{R}$

Oracle	DB2
TO_NUMBER(char [,fmt[nlsparam]])	BIGINT (numeric-expression) character-expression date-expression time-expression Ex) SELECT INTEGER(EMPNO) FROM EMP; 만약 BirthDate 가 '1964-07-20' 이면 INTEGER(BIRTHDATE) 결과값은 19640720이다.

RPAD User Define Function — Example

```
DB2
SELECT CHAR(RPAD('ABCDE',12,'*!'),20) FROM SYSIBM.SYSDUMMY1;
→ Result : ABCDE*!*!*!*
SELECT CHAR(RPAD('ABC',12,'*!'),20) FROM SYSIBM.SYSDUMMY1;
→ Result : ABC
SELECT char(rpad('ABCDE',20,") || 'X',50) FROM SYSIBM.SYSDUMMY1;
→ Result: ABCDE
SELECT char(rpad('ABCDE',3) | 'X',50) FROM SYSIBM.SYSDUMMY1;
→ Result : ABCX
SELECT char(rpad(927,12,'*.'),50) FROM SYSIBM.SYSDUMMY1;
→ Result: 927*.*.*.*
SELECT char(rpad(927,12,") | 'X',50) FROM SYSIBM.SYSDUMMY1;
→ Result: 927
 X
SELECT char(rpad(9021,3),20) FROM SYSIBM.SYSDUMMY1;
→ Result: 902
```


RPAD User Define Function

DB2 - fncOrPad.txt file 참조 CREATE FUNCTION RPAD (C1 VarChar(4000), N integer, C2 VarChar(4000)) **RETURNS VARCHAR(4000)** LANGUAGE SQL SPECIFIC RPADBase **DETERMINISTIC CONTAINS SQL** NO EXTERNAL ACTION RETURN substr(C1 || repeat(C2,((sign(N-length(C1))+1)/2)*(N-length(C1)+length(C2))/(length(C2)+1-sign(length(C2)))),1,N)! CREATE FUNCTION RPAD (C1 VarChar(4000), N integer) **RETURNS VARCHAR(4000)** LANGUAGE SQL SPECIFIC RPADVarCharParm2 RETURN RPAD(C1,N,'')! CREATE FUNCTION RPAD (I1 Integer, N integer, C2 Varchar(4000)) **RETURNS VARCHAR(4000)** LANGUAGE SQL SPECIFIC RPADIntParm3 RETURN RPAD(rtrim(char(I1)),N,C2)! CREATE FUNCTION RPAD (I1 Integer, N integer) **RETURNS VARCHAR(4000)** LANGUAGE SQL .. SPECIFIC RPADIntParm2 RETURN RPAD(rtrim(char(I1)),N,'')!

LPAD User Define Function

DB2 - fncOrPad.txt file 참조

```
CREATE FUNCTION LPAD (C1 VarChar(4000), N integer, C2 VarChar(4000))
RETURNS VARCHAR(4000)
.... SPECIFIC LPADBase ... RETURN
CASE WHEN N > length(C1) THEN substr(repeat(C2,(N-length(C1)+length(C2))/(length(C2)+1-sign(length(C2)))),1,N-length(C1)) || C1
ELSE substr(C1,1,N)
FND!
CREATE FUNCTION LPAD (C1 VarChar(4000), N integer, C2 VarChar(4000))
RETURNS VARCHAR(4000)
.... SPECIFIC LPADBase
.... RETURN CASE
 WHEN N > length(C1) THEN substr(repeat(C2,(N-length(C1)+length(C2))/(length(C2)+1-sign(length(C2)))),1,N-length(C1)) || C1
 ELSE substr(C1,1,N)
END!
CREATE FUNCTION LPAD (C1 VarChar(4000), N integer)
RETURNS VARCHAR(4000)
.... SPECIFIC LPADParm2 .... RETURN LPAD(C1,N,'')!
CREATE FUNCTION LPAD (I1 Integer, N integer, C2 Varchar(4000))
RETURNS VARCHAR(4000)
... SPECIFIC LPADIntParm3..... RETURN LPAD(rtrim(char(I1)),N,C2)!
CREATE FUNCTION LPAD (I1 Integer, N integer)
RETURNS VARCHAR(4000)
.... SPECIFIC LPADIntParm2 ..... RETURN
LPAD(rtrim(char(I1)),N,'')!
```


LPAD User Define Function — Example

```
SELECT char(lpad('ABCDE',15,'*.'),50) FROM SYSIBM.SYSDUMMY1;

→ Result: *.*.*.*.ABCDE

SELECT char(lpad('ABCDE',3,'*.'),50) FROM SYSIBM.SYSDUMMY1;

→ Result: ABC

SELECT char(lpad('ABCDE',15,") || 'X',50) FROM SYSIBM.SYSDUMMY1;

→ Result: ABCDEX

SELECT char(lpad('ABCDE',3),20) FROM SYSIBM.SYSDUMMY1;

→ Result: ABC

SELECT char(lpad(9021,15,'*.'),50) FROM SYSIBM.SYSDUMMY1;

→ Result: *.*.*.*.*.*9021
```


TRUNC User Define Function

DB2 – fnRoundD.txt 참조

```
CREATE FUNCTION TRUNC(inTS Timestamp, Fmt VarChar(5))
RETURNS Timestamp
BEGIN ATOMIC
DECLARE Jan01, Mon01 DATE;
DECLARE UCASE Fmt VarChar(5);
SET UCASE Fmt = UCASE(Fmt);
IF UCASE Fmt = 'WW' THEN
 SET Jan01 = DATE(SUBSTR(CHAR(inTS),1,4)||'001');
ELSEIF UCASE Fmt = 'W' THEN
 SET Mon01 = DATE(inTS) - (DAY(inTS)-1) DAYS;
END IF;
RETURN
CASE
WHEN UCASE Fmt IN ('CC', 'BCC') THEN
  TIMESTAMP(SUBSTR(DIGITS(YEAR(inTS)+100),7,2) || '00-01-01-00.00.00.000000')
WHEN UCASE Fmt IN ('SYYYY', 'YYYY', 'YEAR', 'SYEAR', 'YYY', 'YY', 'Y') THEN
  TIMESTAMP(SUBSTR(CHAR(inTS), 1, 4) || '-01-01-00.00.00.000000')
WHEN UCASE Fmt IN ('MONTH', 'MON', 'MM', 'RM') THEN
  TIMESTAMP(SUBSTR(CHAR(inTS),1, 7) || '-01-00.00.00.000000')
WHEN UCASE Fmt IN ('HH', 'HH12', 'HH24') THEN
  TIMESTAMP(SUBSTR(CHAR(inTS),1,13) | '.00.00.000000')
WHEN UCASE Fmt = 'MI' THEN
  TIMESTAMP(SUBSTR(CHAR(inTS),1,16) | '.00.000000')
END; .....
```


Round User Define Function

DB2 - fnRoundD.txt 참조

```
CREATE FUNCTION ROUND(inTS Timestamp, Fmt VarChar(5))
RETURNS Timestamp
BEGIN ATOMIC
DECLARE Jan01, Mon01 DATE;
DECLARE UCASE Fmt VarChar(5);
SET UCASE Fmt = UCASE(Fmt);
IF UCASE Fmt = 'WW' THEN
 SET Jan01 = DATE(SUBSTR(CHAR(inTS),1,4)||'001');
ELSEIF UCASE Fmt = 'W' THEN
 SET Mon01 = DATE(inTS) - (DAY(inTS)-1) DAYS;
END IF:
RETURN
CASE
WHEN UCASE Fmt IN ('CC', 'BCC') THEN
  TIMESTAMP(SUBSTR(DIGITS(YEAR(inTS)+100),7,2) || '00-01-01-00.00.00.000000')
WHEN UCASE Fmt IN ('SYYYY', 'YYYY', 'YEAR', 'SYEAR', 'YYY', 'YY', 'Y') THEN
  TIMESTAMP(SUBSTR(CHAR(inTS + 7 MONTHS),1, 4) || '-01-01-01-00.00.00.000000')
WHEN UCASE Fmt IN ('MONTH', 'MON', 'MM', 'RM') THEN
  TIMESTAMP(SUBSTR(CHAR(inTS + 1 MONTH - 15 DAYS),1,7) || '-01-00.00.00.000000')
WHEN UCASE Fmt = 'MI' THEN
  TIMESTAMP(SUBSTR(CHAR(inTS),1,16) || '.00.000000')
END:
END!
```


TRIM User Define Function - STRIP

DB2 – fncStrip.txt 참조

```
CREATE FUNCTION STRIP (STR VarChar(2000), BLT VarChar(8), SC VarChar(1))
RETURNS VARCHAR(2000)
SPECIFIC STRIP3Parm
.... RETURN WITH
Const Tbl (BLT N, SC N) AS (VALUES (translate(substr(BLT,1,1)), char(SC,1))) ,Trail (Seg, Trim) AS (VALUES (length(Str), Str)
UNION ALL
SELECT Seq-1, substr(Trim,1,Seq-1)
FROM Trail, Const Tbl
WHERE Seg > 0 AND (BLT N = 'T' OR BLT N = 'B') AND substr(Trim, Seg, 1) = SC N), Int Result (Trim L, Trim) AS (
SELECT Seq, Trim
FROM Trail
WHERE Seg = (Select min(Seg) From Trail)
) Lead (Seq, Trim) AS (
SELECT 1, Trim
FROM Int Result
UNION ALL
SELECT Seg+1, substr(Pre.Trim,2,Trim L-Seg)
FROM Lead
 .Int Result IR
 ,Const Tbl
WHERE Seg <= 2000
 AND Seg < Trim L
 AND (BLT N = 'L' OR BLT N = 'B')
 AND substr(Pre.Trim,1,1) = SC N
SELECT Trim
FROM Lead
WHERE Seg = (SELECT max(Seg) FROM Lead)!
```

TRIM User Define Function - Example

DB2 – fncStrip.db2 참조

Values char(STRIP('0000345.50','L','0'),20)

→ Result: 345.50

Values char(STRIP('0000345.50','B','0'),20)

→ Result: 345.5

Values char(STRIP('0000345.50 ','B',") || 'X',20)

→ Result: 0000345.50X

Values char(STRIP('0000345.50 ','L',") || 'X',20)

→ Result: 0000345.50 X

Values char(STRIP('0000345.50 ','T',") || 'X',20)

→ Result: 0000345.50X

Values char(STRIP('0000345.50 ') || 'X',20)

→ Result: 0000345.50X

Values char(STRIP(' 0 0345.50 ') || 'X',20)

→ Result: 0 0345.50X

Function Comparision.

Oracle	DB2
NVL NVL(TO_CHAR(MANAGER_ID),'No Manager')	COALESCE COALESCE(MANAGER_ID,'No Manager')
MIN (expr) SELECT MIN(DISTINCT(SALARY)) FROM EMP;	MIN (expr) SELECT MIN(DISTINCT(SALARY)) FROM EMP;
SUBSTR(string,n[,m])	SUBSTR(string,start[,length])
SUM(expr) SELECT SUMM(DISTINCT(SALARY)) FROM EMP;	SUM(expr) SELECT SUMM(DISTINCT(SALARY)) FROM EMP;

Decode Statement

Oracle	DB2	
DECODE(condition,case1,assign1,case2,assig n2 default)	CASE condition WHEN case1 THEN assign 1 WHEN case2 THEN assign 2 ELSE default END	
SELECT AVG(DECODE(Grade,	SELECT AVG(CASE GRADE WHEN 'A' THEN 1 WHEN 'B' THEN 2 WHEN 'C' THEN 3 END) INTO v_Grade FROM Students WHERE DEPARTMENT = p_Department AND Course_ID = p_Course_ID;	

RowNum

Oracle	DB2
SELECT * FROM (SELECT ROWNUM AS NUM, K.* FROM (SELECT * FROM T_ALARM_HISTORY WHERE SeRVICE = ? ORDER BY ALARM_DATE DESC, ALARM_TIME DESC) K) N WHERE N.NUM BETWEEN 5 AND 10	SELECT * FROM (SELECT (ROW_NUMBER() OVER()) AS NUM, K.* FROM (SELECT * FROM T_ALARM_HISTORY

O u te r J o in

Oracle	DB2
SELECT A.last_name, A.id, B.name FROM emp A, Customer B WHERE A.id (+) = B.sales_rep_id;	SELECT A.last_name, A.id , B.name FROM emp A RIGHT OUTER JOIN customer B ON A.id = B.sales_rep_id;
SELECT A.last_name, A.id , B.name FROM emp A, Customer B WHERE A.id = B.sales_rep_id(+)	SELECT A.last_name, A.id , B.name FROM emp A LEFT OUTER JOIN Customer B ON A.id = B.sales_rep_id;
SELECT A.last_name, A.id ,B.name FROM emp A, Customer B WHERE A.id (+) = B.sales_rep_id (+)	SELECT A.last_name, A.id, B.name FROM emp A FULL OUTER JOIN Customer B ON A.id = B.sales_rep_id;

Sequence Table

Oracle	DB2
SELECT SEQ_PROCESSID.NEXTVAL AS PSID FROM DUAL;	CREATE SEQUENCE Order_SEQ START WITH 1 INCREMENT BY 1 NO MAXVALUE NO CYCLE CHCHE 24; OR CREATE TABLE EMPLOYEES(EMP_ID INTEGER NOT NULL GENERATED BY DEFAULT AS IDENTITY (START WITH 1, INCREMENT BY 1)
	INSERT INTO order(orderno, cutno) VALUES (NEXTVAL FOR Order_SEQ, 123456); INSERT INTO line_item(orderno,partno, quantity) VALUES (PREVVAL FOR Order_SEQ, 987654,1); SELECT NEXTVAL FOR ORDER_SEQ FROM SYSIBM.SYSDUMMY1; OR VALES NEXTVAL FOR ORDER_SEQ

D u m m y T a b le

Oracle	DB2
SELECT TO_CHAR(SYSDATE,'YYYYMMDDHH24MISS') FROM DUAL;	SELECT TO_CHAR(CURRENT TIMESTAMP ,'YYYYMMDDHH24MISS') FROM SYSIBM.SYSDUMMY1;

Table / View List

Oracle	DB2
Select table_name from dba_tables; Select table_name from All_tables;	List tables for schema <xxxx> List tables for system => Catalog Table List Select tabname from SYSCAT.TABLES;</xxxx>

Table 의 구성 보기

Oracle	DB2
Desc scott.tiger	DESCRIBE TABLE DB2INST1.EMP;

Special Registry

CLP Command	Description	
CURRENT DATE (Data type : Date)	Admin server configuration을 Return한다.	
CURRENT DEGREE (Data type : Char(5))	Intra-Partition의 Degree 정보를 Return 한다.	
CURRENT QUERY OPTIMZATION (Data type : Integer)	Optimization Level 정보를 Return한다.	
CURRENT SERVER (Data type : Varchar(18))	현재 접속되어 있는 Database 정보를 Return한다.	
CURRENT TIME (Data type : Time)	SQL 문장이 실행되는 시점의 시간을 Return한다.	
CURRENT TIMESTAMP (Data type : Timestamp)	SQL 문장이 실행되는 시점의 micro-second을 Return한다	
CURRENT TIMEZONE (Data type : Decimal(6,0))	Server의 현재 Time-zone을 Return한다.	
USER (Data type : Char(8))	Database에 접속되어 있는 User-ID를 반환한다.	
Example)		

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
add_months		0	(0)	fnAddMonth.db2
atn2	o	o (ATAN2)	o (ATAN2)	
bitwise_AND [integer]	o (& operator)	o (BITAND)	(o)(BITAND)	fnBitAnd.db2
bit_to_num		0	(0)	fnBitToNum.db2
char (Sybase)	o	o (CHR)	o (CHR)	
charindex	0	o (LOCATE)	o (LOCATE or POSSTR)	
char_length	0	o (LENGTH)	(o)(LENGTH_O for SJIS)	
convert (Sybase)	0		o (CAST Specification)	
convert (char(12),datetime,style)	0		+ (CHAR(DATE(),style))	

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
datalength	0	+ (LENGTHB for char)	o (LENGTH)	
dateadd	0		o (datetime arithmetic)	
datediff	0		+ (TIMESTAMPDIFF)	
datename	0	o (TO_CHAR)	o (MONTHNAME, DAYNAME)	
datepart	0	o (EXTRACT)	o (DAY, ,WEEK,YEAR)	
getdate	0	o (SYSDATE)	o (CURRENT TIMESTAMP) (o)	
getutcdate	0	o (CURRENT_DATE)	(0)	

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
greatest		o	(o)[char, integer; parm count = 2-10]	fnGreatestString.db2 fnGreatestNum.db2
least		0	(o)[char, integer; parm count = 2-10]	fnLeastString.db2 fnLeastNum.db2
hextoint	0		(0)	fnHexToInt.db2
hextoraw		0	(o)[Returns VarChar for bit data]	fnHexToRaw.db2
initcap		О	(0)	fnInitCap.db2
instrb		o	(o) + (LOCATE)	fnInstrb.db2
inttohex	0		+ (HEX)	fnIntToHex.db2
isnumeric	o		(0)	fnIsNumeric.db2

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
last_day		0	(o)	fnLastDay.db2
length (Oracle)*	o (char_I ength)	0	(o)(LENGTH_O for SJIS**)	fnLengthO.db2
In	O		О	
log (Sybase)	0		0	
log(m, n) (Oracle)		0	(0)	fnLogMN.db2
log10	O		О	
lpad		0	(o)	fnPad.db2
rpad		0	(o)	fnPad.db2
mod	o (% operat or)	0	О	

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
months_between		0	(0)	fnMonthBetween.db2
new_time		0	(0)	fnNewTime.db2
next_day		0	(0)	fnNextDay.db2
nvl	o (isnull)	0	o (COALESCE)	
nvl2		0	o (CASE expression)	
patindex	0		+ (LOCATE)	
pi	0		(0)	fnMath.db2
rawtohex		0	o (HEX)	
replicate	0		o (REPEAT)	
reverse	0		(0)	fnReverse.db2
right	0		0	
round (date fmt)		0	(0)	fnRound.db2
square	0		(0)	fnMath.db2
str	0	o (TO_CHAR)	(0)	fnStr_ms.db2
stuff	0		(0)	fnStuff.db2

Function Name	Sybase R11.0	Oracle 9.2	DB2 UDB V8.1	File Name
substr (Oracle)*		0	(o)(SUBSTR_O for SJIS**)	fnSubstO.db2
substring	О	o (SUBSTRB)	o (SUBSTR)	
sysdate	o (GETDATE)	0	o (CURRENT IMESTAMP) (o)	fnSysdate.db2
to_char (date format)	+ (CONVERT)	0	(o)	fnToChar_Date.db2
to_char (numeric format)	+ (CONVERT)	0	(o)	fnToChar_Num.db2
to_date	+ (CONVERT)	0	(o)	fnToDate.db2
trim		0	(o)(STRIP: different format)	fnStrip.db2
trunc (date fmt)		0	(0)	

- ●O 은 함수가 존재하는 것을 의미한다.
- ●O (....) 은 동작은 같고 이름이 다른 함수가 존재하는 것을 의미한다.
- ●(O) 은 User Define Function을 제공한다. File을 Build 하여 User Define Function을 만들어 준다.
- ●(+) 은 제한된 Spec 으로 User Define Function을 제공한다.

Appendix – Document

Manual:

- ●Command Reference ; db2 system command 부분과 Import / export 등에 대해설명한다.
- ●DB2 Application Server Programming Stored Procedure 와 Function 에 대해설명한다.
- ●DB2 Application Client Programming Client Program (C/ C++/ JAVA) 에 대해설명한다.
- ●CLP Quick Reference : DB2 Command 와 SQL Command 에 대해 일괄적으로 설명한다.
- ●URL: IBM Developwork Site 및 DB2 자료를 찾을 수 있는 홈페이지를 모아놓은 곳.
- OSample Source: User Define Function 및 Sample Source 을 모아 놓은 곳.
- ●Porting Guide : DB2로 Porting 시에 타 DBMS 와 비교한 문서 및 DB2 포팅시 참고할 수 있는 참고 Redbook을 모아놓은 곳이다.

DB2 Programming


```
Host Structure Support in C / C + +
struct tag {
 short id;
 struct { short length ;
 char data[10]; } name;
 struct { short years;
 double salary; } info;
 } staff_record;
EXEC SQL SELECT id,name,years,salary INTO :staff_record FROM staff
 WHERE id = 10;
OR
EXEC SQL SELECT id,name,years,salary
 INTO:staff_record.id,:staff_record.name,:staff_record.info.years,:staff_rec
 ord.info.salary FROM staff WHERE id = 10;
```

DB2 Application Code – Structure Type

```
struct tag {
 short id;
 struct { short length ;
 char data[10]; } name;
 struct { short years;
 doble salary; } info;
 } staff_record;
EXEC SQL SELECT id,name,years,salary INTO :staff_record FROM staff
 WHERE id = 10;
OR
EXEC SQL SELECT id,name,years,salary
 INTO:staff_record.id,:staff_record.name,:staff_record.info.years,:staff_rec
 ord.info.salary FROM staff WHERE id = 10;
```

DB2 Compile

DB2 Connect to < Database >

DB2 PREP filename.sqc BINDFILE

DB2 BIND filename.bnd blocking all

- Precompile후 네가지 유형의 출력 생성.
 - 수정된 소스 파일 SQL문을 DB2 Runtime API 호출로 변환시킨다.
 - 패키지 PACKAGE 옵션을 사용하거나 BINDFILE 을 지정하지 않으면 자동으로 Package 가 생성된다.
 - 바인드 파일 BINDFILE 옵션을 사용하면, DB2 SQL 문이 포함된 바인드 파일이 작성된다.
 - 메시지 파일- MESSAGES 옵션을 사용하여 파일을 지정하면 Precompile중에 발생하는 오류및 경고메세지를 파일에 쓴다.
- Bind 라?
 - 응용프로그램이 실행될 때 데이타베이스에 액세스하기 위해 데이타베이스 관리 프로그램이 필요로 하는 패키지를 작성하는 과정을 말한다.
- 패키지
 - 패키지는 Precompile에서 PACKAGE옵션이 지정되지 않으면 bind 과정에서 filename.bnd 파일의 이름과 동일하며 파일의 이름이 8자이상일 경우 8자로 절단된다.
 - 새로 작성된 패키지 이름이 데이타베이스에 있는 패키지와 같은 경우 새 패키지는 이전의 패키지를 대체한다.

SQL Tuning

SQL Analysis – SQL Explain

s Q L Analysis — SQL Explain

ૣ SQL문 Explain - SAMPLE KR010389 - DB2 - SAMPLE	×
SQL 텍스트	
SELECT COUNT(*) FROM SALES	가져오기(<u>G</u>)
	재장(S)
쿼리 번호 1	
쿼리 태그	
최적화 클래스 5 🕏	
▼ Explain 테이블의 모든 컬럼 처리	
확맛_ 취:	소 도움말

SQL Analysis - SQL Explain

SQL Tuning

• 한번에 수행할 수 있는 Multiple Statement 를 피하라

.Bad Case	Good
INSERT INTO T1 VALUES (A1,B1,C1); INSERT INTO T1 VALUES (A2,B2,C2); INSERT INTO T1 VALUES (A3,B3,C3);	INSERT INTO T1 VALUES (A1,B1,C1),(A2,B2,C2), (A3,B3,C3);

• Multiple SQL 문장을 하나의 SQL 문장으로 변경한다.

.Bad Case	Good
IF (PRICE <= MaxPrice) THEN INSERT INTO T1(C1,C2) Values (Oid,Price); ELSE INSERT INTO T1(C1,C2) Values (Oid , MaxPrice); END IF;	INSERT INTO T1 (C1,C2) VALUES (Oid, CASE WHEN (Price <= MaxPrice) THEN Price, ELSE MaxPrice END);
IF (Name IS NOT NULL) THEN SET ProdName = Name; ELSE IF (NameStr IS NOT NULL) THEN SET ProdName = NameStr; ELSE SET ProdName = DefaultName; END IF;	SET ProdName = (CASE

SQL Statement tuning

- SELECT ... FOR UPDATE 문을 이용하면 Select 되는 모든 row에 U Lock 을 걸어 향후 Select 된 Row를 Update할때 deadlock을 방지한다.
- SELECT ... FOR READ ONLY 문은 result Table이 read-only 라는 것을 의미하며 이것은 FETCH operation 을 수행할때 DB2가 Blocking (multiple row를 Client 에게 return)을 수행하도록 함으로써 성능을 향상시킬수 있다.
- 반복되는 문장이면 literal 를 사용하는 대신 parameter maker를 사용하도록 한다.

Example >

Bad Case	Good
INSERT INTO T1 VALUES (A1,B1,C1); INSERT INTO T1 VALUES (A2,B2,C2);	INSERT INTO T1 VALUES (?,?,?);

DB2 명령어 Summary.

Instance 관련 명령어

CLP Command	Description
db2start	Database Instance Start.
db2stop	Database Instance Stop.
get admin cfg	Admin Server의 현재 값을 Return한다.
get dbm cfg	DBM CFG의 현재(변경요청)값을 Return한다.
get dbm cfg show detail	DBM CFG의 현재 값과 변경 될 값을 Return한다.(V8)
update dbm cfg using <v></v>	DBM Parameter 를 Value <v>로 변경한다.</v>
get instance	환경변수 DB2INSTANCE의 값을 Return한다.
list active databases	Active databases 와 connection 수를 나열한다.
list application [show detail]	현재 접속되어 있는 Application의 정보를 Return한다.
force application (h1 [,h2,,hn])	Handle Number에 의해 해당 Application을 Disconnect한다.
force application all	Database에 모든 Application을 Disconnect한다.
attach to <node> [user <userid> using <pwd>]</pwd></userid></node>	노드 <node>에 사용자 <userid>와 비밀번호<pwd>로 Attach한다.</pwd></userid></node>

데이타베이스 관련 명령어

CLP Command	Description
create database <dbname></dbname>	Database <dbname>을 생성한다.</dbname>
activate database <dbname></dbname>	Database <dbname>을 활성화(Start) 한다.</dbname>
deactivate database <dbname></dbname>	Database <dbname>을 비활성화(Stop) 한다.</dbname>
connect to <dbname> [[user <userid>] using <pwd>]</pwd></userid></dbname>	Database <dbname>에 사용자 <userid>와 비밀번호<pwd>로 Connect한다.</pwd></userid></dbname>
get connection state	Database 접속 상태를 확인한다.
connect reset	Database 접속을 해지한다.
connect terminate	Database 접속을 해지하고, Back End Process를 종료하며, Registry Variable에 변경된 환경변수를 값을 적용한다.
get db cfg show detail	DB CFG의 현재 값과 변경 될 값을 Return한다. (V8)
get db cfg for <dbname></dbname>	Database <dbname>의 구성 값을 Return한다.</dbname>
update db cfg for <dbname> using <v></v></dbname>	Database <dbname>의 매개변수 를 Value <v>로 변경한다.</v></dbname>
describe table <tablename> [show detail]</tablename>	Table/View의 Column 정보를 표시한다.
describe indexes for table <tablename> [show detail]</tablename>	Table의 Index 정보를 표시한다.
list tablespaces [show detail]	Table space ID, name, type, contents와 state를 표시한다.
list tablespace containers for <id> [show detail]</id>	Table space <id>의 Container 정보를 표시한다.</id>
quiesce tablespaces for table <tablename> <share exclusive="" intent="" reset="" to="" update="" =""></share></tablename>	Table space 상태를 변경한다.
LIST TABLES FOR {USER ALL SYSTEM SCHEMA schema-name}] [SHOW DETAIL]	Table List를 표시한다.

Connectivity

CLP Command	Description
catalog [admin] <protocol> node</protocol>	<pre><pre><pre><pre>orotocol>에 해당하는 항목을 Node Directory에 생성한다.</pre></pre></pre></pre>
list [admin] node directory	Node directory의 항목을 표시한다.
catalog database <dbname></dbname>	Database <dbname>항목을 Database Directory에 생성한다.</dbname>
list database directory [on <path>]</path>	Database Directory내의 Instance에 해당하는 항목을 표시한다.

catalog tcpip node mynode remote 127.0.0.1 server 50000

catalog db sample as mydb at node mynode

uncatalog db mydb

uncatalog node mynode

Performance

CLP Command	Description
get monitor switches	실행 중인 Session의 Monitor Switch를 나열한다.
update dbm cfg using loft_mon_uow [global] [on off]	Database Manager의 Monitor Switch를 변경한다.
update monitor switches using bufferpool [global] [on off] update monitor switches using lock [global] [on off] update monitor switches using sort [global] [on off] update monitor switches using statement [global] [on off] update monitor switches using table [global] [on off] update monitor switches using timestamp [global] [on off] update monitor switches using uow [global] [on off]	Session의 Monitor Switch를 변경한다.
reset monitor all	Monitor Switch의 값을 초기화 한다.
reorgchk [current update] statistics on table user reorgchk [current update] statistics on table system reorgchk [current update] statistics on table all reorgchk [current update] statistics on table <schema>.<tablename> reorgchk [current update] statistics on all reorgchk [current update] statistics on schema <schema></schema></tablename></schema>	Table의 Reorganization 필요 유무를 점검한다.

Performance

Performance

CLP Command	Description
runstats on table db2admin.employee; runstats on table db2admin.employee with distribution on columns (empid, empname); runstats on table db2admin.employee with distribution default num_freqvalues 50; runstats on table db2admin.employee for indexes db2user.empl1, db2user.empl2; runstats on table db2admin.employee for indexes all; runstats on table db2admin.employee and sampled detailed indexes all;	
runstats on table db2admin.employee with distribution on columns (empno, firstnme, workdept num_freqvalues 50 num_quantiles 100) default num_freqvalues 5 num_quantiles 10 and indexes all;	Database Directory내의 Instance에 해당하는
runstats on table db2user.t1 with distribution on columns (c1, c2, c3 num_freqvalues 20 num_quantiles 40, c4, c5, c6, c7, c8) default num_freqvalues 0, num_quantiles 0 and indexes all;	항목을 표시한다.
runstats on table db2admin.employee on key columns and indexes all ;	
runstats on table db2admin.employee on columns (empno, (firstnme, firstnme), (firstnme, lastname), workdept);	
runstats on table db2admin.employee on columns (empno like statistics, workdept);	

Administration

CLP Command	Description
export export to emp.del of del select * from employee	Database data를 Flat 파일로 추출한다.
import import from emp.del of del messages emp.msg insert into employee	Import Utility를 사용하여 Database에 Data를 저장한다.
load load from employee of del modified by dumpfile=emp.dump identityoverride warningcount 100 messages emp.msg insert into employee;	Load Utility를 사용하여 Database에 Data를 저장한다.
load query table <tbname> [to local-message-file] [nosummary summaryonly] [showdelta]</tbname>	Load Utility의 진행상태를 표시한다.
backup database <dbname> [to <path>]</path></dbname>	Database를 Backup 한다.
(Sun) db2 backup db sample to /tsm (Mon) db2 backup db sample online incremental delta to /tsm (Tue) db2 backup db sample online incremental delta to /tsm (Wed) db2 backup db sample online incremental to /tsm (Thu) db2 backup db sample online incremental delta to /tsm (Fri) db2 backup db sample online incremental delta to /tsm (Sat) db2 backup db sample online incremental to /tsm	Offline Full backup / Incremental / Delta Backup을 한다.
restore database <dbname> [from <path>]</path></dbname>	Database를 Restore 한다.

Δα	mb	in	S	٩r١	/er
-	4111				

CLP Command	Description
get admin server	Admin server configuration을 Return한다.
update admin cfg using <v></v>	Admin CFG 구성변수 를 <v> 로 변경한다.</v>

Application Development

CLP Command	Description
get routine into <filename> from [specific] procedure <routine-name> [hide body]</routine-name></filename>	SQL Stored Procedure를 Binary 파일로 추출한다.
put routine from <filename> [owner <newowner> [use registers]]</newowner></filename>	Binary 파일로 부터 SQL Stored Procedure를 생성한다.

Transaction

CLP Command	Description
LIST INDOUBT TRANSACTIONS [WITH PROMPTING]	INDOUBT Transaction을 나열한다.

History

CLP Command	Description
LIST HISTORY {BACKUP ROLLFORWARD REORG CREATE TABLESPACE ALTER TABLESPACE DROPPED TABLE LOAD RENAME TABLESPACE ARCHIVE LOG} {ALL SINCE timestamp CONTAINING {schema.object_name object_name}} FOR [DATABASE] database-alias db2 list history create tablespace all for sample	BACKUP ROLLFORWARD REORG CREATE TABLESPACE ALTER TABLESPACE DROPPED TABLE LOAD RENAME TABLESPACE ARCHIVE LOG 등의 History 정보를 표시한다.

Special Register

CLP Command	Description
CURRENT DATE (Data type : Date)	Admin server configuration을 Return한다.
CURRENT DEGREE (Data type : Char(5))	Intra-Partition의 Degree 정보를 Return 한다.
CURRENT QUERY OPTIMZATION (Data type : Integer)	Optimization Level 정보를 Return한다.
CURRENT SERVER (Data type : Varchar(18))	현재 접속되어 있는 Database 정보를 Return한다.
CURRENT TIME (Data type : Time)	SQL 문장이 실행되는 시점의 시간을 Return한다.
CURRENT TIMESTAMP (Data type : Timestamp)	SQL 문장이 실행되는 시점의 micro-second을 Return한다
CURRENT TIMEZONE (Data type : Decimal(6,0))	Server의 현재 Time-zone을 Return한다.
USER (Data type : Char(8))	Database에 접속되어 있는 User-ID를 반환한다.

Instance Example

1.1 Instance 사용자 계정 생성

root 사용자 계정으로 db2 관련 Group 및 계정을 생성한다.

ex) on AIX

mkgroup id=500 db2adm8

mkuser id=501 pgrp=db2adm8 groups=db2adm8 home='/DB2/db2inst' db2inst mkuser id=502 pgrp=db2adm8 groups=db2adm8 home='/DB2/db2fnce' db2fnce mkuser id=503 pgrp=db2adm8 groups=db2adm8 home='/DB2/db2as' db2as

<-- Instance 사용자 계정

<-- fenced 사용자 계정

<-- administrator 사용자 계

1.2 DB2 Instance를 생성한다.

DB2 Version 7/8에 따라 Instance 및 Admin Server를 생성한다.

ex) /usr/opt/db2 08 01/instance/db2icrt -u db2fnce db2inst

/usr/opt/db2_08_01/instance/dascrt db2as

/usr/opt/db2 08 01/instance/db2ilist

/usr/opt/db2 08 01/instance/daslist

/usr/opt/db2 08 01/instance/db2idrop db2inst

/usr/ppt/db2_08_01/instance/dasdrop db2as

ex) /usr/lpp/db2 07 01/instance/db2icrt -u db2fnce db2inst

/usr/lpp/db2_07_01/instance/dasicrt db2as

/usr/lpp/db2 07 01/instance/db2ilist

/usr/lpp/db2_07_01/instance/dasilist

/usr/lpp/db2_07_01/instance/db2idrop db2inst

/usr/lpp/db2 07 01/instance/dasidrop db2as

<-- Instance 생성

<-- Admin server 생성

<-- Instance list

<-- Admin Server list

<-- Instnace Drop

<-- Admin Server Drop

<-- Instance 생성

<-- Admin server 생성

<-- Instance list

<-- Admin Server List

<-- Instnace

<-- Admin Server Drop

Instance Example

1.3 Instance Start

Instance User계정으로 Login 한다. 환경변수 DB2INSTANCE를 변경한다. export DB2INSTANCE=<instance user name> ex) db2start

1.4 Admin Server Start

admin server계정으로 Login 한다. ex) db2admin start

1.5 Admin CFG 및 Instance 상태 확인

Instance User 계정으로 Login 한다.

ex) db2 get admin cfg db2 get instance

1.6 Node 및 DB catalog

Remote Node 및 DB를 Catalog한다.

ex) db2 uncatalog node REMOTENODE
db2 uncatalog dcs db REMOTEDB
db2 uncatalog db REMOTEDB
db2 catalog tcpip node REMOTENODE remote 127.0.0.1 server 50000
db2 catalog dcs db REMOTEDB
db2 catalog db REMOTEDB at node REMOTENODE authentication dcs

1.7 환경변수 및 Instance 구성 매개변수 확인

Instance User의 db2 Repository 변수를 확인한다.

ex) db2set -all db2 get dbm cfg

Database Example

list tables

2.1 Database 생성 Sample Database 를 생성한다. ex) db2sampl 사용자 구성에 맞는 Database를 생성한다. ex) create db sample on '/home/db2sample1' alias 'sample' using codeset 1363 territory kr collate using identity collate using identity tablespace managed by system using ('/home/db2sample2') catalog tablespace managed by system using ('/home/db2sample3') user temporary tablespace managed by system using ('/home/db2sample4') dft extent sz 32 extentsize 16 prefetchsize 64; 2.2 Node / DCS / Database list 확인 list node directory ex) list dcs directory list db directory 2.3 Database 접속 connect to sample user <instance name> using <password> 2.4 Table list 확인

Database Example

- 2.5 현재 활성화 되어 있는 Database 목록 확인 list active databases
- 2.6 사용자의 Database 접속 확인 get connection state
- 2.7 사용자가 접속한 Database 확인 values (current server)
- 2.8 Database의 구성 매개변수 확인 get db cfg for sample // "sample" : database name
- 2.9 Database의 접속 해 있는 Application의 목록을 확인 list applications for sample
- 2.10 Database의 접속 해 있는 Application의 강제 종료 force applications (1) // "1" : Application Agent id force applications all // 모든 Applications 종료
- 2.11 Database의 접속 종료 terminate or reset
- 2.12 Database의 구성 매개변수 변경 ex) Database에 접속 할 수 있는 동시 사용자 수 변경 update db cfg for sample using MAXAPPLS 50
- 2.13 Database의 구성 매개 변수 변경사항 반영 force applications all terminate activate database

2.14 Database의 구성 매개 변수 변경사항 반영
autoconfigure using mem_percent 60
workload_type simple
tpm 60
is_populated no
num_local_apps 10
num_remote_apps 10
apply db and dbm > autoconfig.txt

BufferPool

- 3.1 MYBP8K라는 1000크기의 Pagezise 8k의 Buffer pool 생성 create bufferpool MYBP8K size 1000 pagesize 8K
- 3.2 MYBP4K라는 1000크기의 Pagezise 4k의 Buffer pool 생성 create bufferpool MYBP4K size 1000 pagesize 4K
- 3.3 Buffer pool의 크기 변경 alter bufferpool ibmdefaultbp size 5000 alter bufferpool mybp8k size 5000
- 3.4 Buffer pool의 목록을 확인 select * from syscat.bufferpools
- 3.5 MYBP8K Buffer pool을 사용하는 Table space MYTS8K를 생성 create tablespace MYTS8K pagesize 8K managed by database using (FILE 'c:\myts8k.0' 1000, FILE 'c:\myts8k.1' 1000) extentsize 8 prefetchsize 16 bufferpool MYBP8K

Tablespace

4.1 Table space의 목록을 확인한다.

list tablespaces [show detail]
list tablespace containers for <tablespace-id> [show detail]

4.2 DMS 방식의 Table space를 생성

create regular tablespace ts01 managed by database using (file '/mytbs/ts01.dat' 1000) prefetchsize 64 create regular tablespace ts02 managed by database using (file '/mytbs/ts02.dat' 200)

4.3 DMS 방식의 Long Table space를 생성

create long tablespace ts03 managed by database using (file '/mytbs/ts03.dat' 1000)

4.4 SMS 방식의 Table space를 생성 create regular tablespace ts04 managed by system using ('/mytbs/ts04')

- 4.5 SMS 방식의 System Temporary Table space를 생성 create system temporary tablespace ts05 managed by system using ('/mytbs/ts05')
- 4.6 Pagesize 8k, MYBP8K를 사용하는 SMS 방식의 regular tablespace ts06을 생성하시오. create tablespace ts06 pagesize 8K managed by system using ('/mytbs/ts06') bufferpool mybp8k
- 4.7 Pagesize 8k, MYBP8K 을 사용하는 SMS 방식의 system temporary용 tablespace ts07을 생성하시오. create system temporary tablespace ts07 pagesize 8K managed by system using ('/mytbs/ts07') bufferpool mybp8k
- 4.8 Tablespace ts01의 bufferpool을 mybp4k로 바꾸시오. alter tablespace ts01 bufferpool mybp4k
- 4.9 Tablespace ts01에 container를 추가하시오. alter tablespace ts01 add (file '/mytbs/ts0112.dat' 1000)

Tablespace

- 4.10 Tablespace ts01의 container 크기를 10 page씩 증가시키시오. alter tablespace ts01 extend (all 10)
- 4.11 Tablespace ts02의 container 크기를 300 page가 되도록 바꾸시오. alter tablespace ts02 resize (all 300)
- 4.12 Tablespace ts02의 container ts02.dat크기를 200 page 줄이시오. alter tablespace tb02 reduce (file 'B.DBF' 200)
- 4.13 접속해 있는 Database의 tablespace의 목록을 다시 확인하시오. list tablespaces
- 4.14 Tablespace의 ID를 통해 Container를 확인하시오. list tablespace containers for <id> show detail
- 4.15 Tablespace ts05, ts06, ts07, userspace1을 삭제하시오. drop tablespace ts05, ts06, ts07, userspace1
- **4.16**생성된 **Tablespace**의 정보를 **system catalog**에서 확인하시오. select * from syscat.tablespaces

Schema, Table, View, Alias, Trigger

- 5.1 MY_SCHM라는 schema를 생성한 후 user01에게 그 사용 권한을 부여하시오. create schema MY_SCHM authorization user01
- 5.2 Schema 의 정의를 확인하시오.

select * from syscat.schemata where tabschema= 'MY_SCHM'

5.3 Table MY SCHM.DEPT를 생성하시오.

```
create table MY_SCHM ( id smallint not null, name varchar(20) not null, man smallint, budget int ) in ts04:
```

5.4 Table MY SCHM.EMPL을 생성하시오.

```
create table MY SCHM.empl (
 smallint
 not null,
 namevarchar(30)
 not null.
 char(1),
 sex
 mydept
 smallint,
 hiredate
 date.
 smallint,
 salary
 email varchar(30)
 not null,
 clob(1K)
 not logged
 resume
 ) in ts01 index in ts02 long in ts03;
```

- 5.5 MY_SCHM.dept table에 대한 index를 생성하시오. create unique index MY_SCHM.dept_ix on MY_SCHM.dept (id) include (name) cluster
- 5.6 MY_SCHM.empl table에 대한 index를 생성하시오.
 create unique index MY_SCHM.empl_ix on MY_SCHM.empl (id) cluster
 create index MY_SCHM.empl_ix2 on MY_SCHM.empl (mydept)

Schema, Table, View, Alias, Trigger

- 5.7 MY_SCHM.DEPT table에 대해 아래의 constraint를 추가하시오. alter table MY_SCHM.dept add constraint dept_pk primary (id)
- 5.8 MY_SCHM.EMPL table 에 대해 아래의 constraint 를 추가하시오. alter table MY_SCHM.empl add constraint empl_pk primary (id) alter table MY_SCHM.empl add constraint empl_uk unique (email) alter table MY_SCHM.empl add constraint empl_fk foreign key (mydept) references dept on delete restrict alter table MY_SCHM.empl add constraint empl_cc check (sex in ('M', 'F'))
- 5.9 Table empl에 관한 정보를 확인하시오.
 describe table MY_SCHM.empl
 select * from syscat.tables where tabschema= 'MY_SCHM' and tabname = 'EMPL'
 select * from syscat.references where tabschema= 'MY_SCHM' and tabname = 'EMPL'
 select * from syscat.colchecks where tabschema= 'MY_SCHM' and tabname = 'EMPL'
- 5.10 Table MY_SCHM.empl의 index에 관한 정보를 확인하시오. describe indexes for table MY_SCHM.empl show detail select * from syscat.indexes where tabschema= 'MY_SCHM' and tabname = 'EMPL'
- 5.11 MY_SCHM.empl table에 대해 아래의 view를 생성하시오.
 create view empl_v1 as select * from MY_SCHM.empl where salary > 200 with check option
 create view empl_v2 as select a.name, b.name as dname
 from MY_SCHM.empl a, MY_SCHM.dept b
 where a.mydept = b.id
- 5.12 view empl_v1, empl_v2의 정의를 확인하시오. select * from syscat.tables where tabname like 'EMPL_V%'
- 5.13 아래와 같이 alias를 생성하시오. create alias empl for MY_SCHM.empl create alias empl a1 for empl

Schema, Table, View, Alias, Trigger

5.14 alias empl의 정의를 확인하시오. select * from syscat.tables where type = 'A' and tabname like 'EMPL' 5.15 Table의 목록을 확인하시오. list tables list tables for all list tables for system list tables for user list tables for schema MY SCHM 5.16 Table uplist를 생성하시오. create table MY SCHM.empl (id smallint not null. namevarchar(30) not null. salary smallint. smallint, nsalary timestamp) in ts04; 5.17 Trigger empl t1을 생성하시오. create trigger empl t1 after update of salary on empl referencing old as o new as n for each row mode db2sql when (n.salary > o.salary * 1.2) insert into uplist values (o.id, o.name, o.salary, n.salary, current timestamp) 5.18 Trigger empl t1의 정의를 확인하시오. select * from syscat.triggers where trigname = 'EMPL T1'

Export

- 6.1 DEL 형식의 file x.del, y.del을 생성하시오. export to x.del of del modified by coldel; select * from empl export to y.del of del select * from empl
- 6.2 WSF 형식의 file x.wsf를 생성하시오. export to x.wsf of wsf messages x.msgs select * from empl
- 6.3 IXF 형식의 file x.ixf, y.ixf를 생성하시오. export to x.ixf of ixf select * from empl where id < 100 export to y.ixf of ixf method N (c1,c2,c3,c4,c5,c6,c7) select * from empl where id < 100
- 6.4 Join을 이용하여 IXF 형식의 file w.ixf를 생성하시오. export to w.ixf of ixf select e.id, e.name, d.name from empl e, dept d where e.mydept = d.name
- 6.5 Database에서 IXF 형식의 file z.ixf과 DEL 형식의 file z.del을 생성하시오.
 export to z.ixf of ixf select * from emp_photo
 export to z.del of del lobs to c:\mylob\ modified by lobsinfile select * from emp_photo
 export to myfile.del of del lobs to ./mylobs/ lobfile emp_lobs modified by lobsinfile select * from emp_photo;
 export to emp.del of del lobs to ./emp/ lobfile emp_bobs modified by lobsinfile select * from emp_photo;

Import

- 7.1 IXF 형식의 file을 이용하여 empl2, empl3 table을 생성하시오. import from x.ixf of ixf create into empl2 import from y.ixf of ixf method N (c1,c2,c3,c6,c5,c4,c7) create into empl3
- 7.2 DEL 형식의 file을 이용하여 empl2, empl3 table에 data를 추가, 대체하시오. import from x.del of del modified by coldel; commitcount 3 replace into empl2 import from y.del of del method P (1,2,3,6,5,4,7) messages y.msg insert into empl3 import from y.del of del restartcount 1 replace into empl2
- 7.3 z.ixf, z.del을 이용하여 emp_phote2 table을 생성하고 data를 추가하시오. import from z.ixf of ixf create into emp_photo2 import from z.del of del lobs from c:\mylob\ modified by lobsinfile insert into emp_photo2
- 7.4 ASC 형식의 file을 이용하여 empl2 table의 기존 data를 입력 file의 data로 대체하시오. 91조용필 M 12001-04-07100 phil@mymail.com 92심수봉 F 22001-01-02200 bong@mymail.com import from x.dat of asc method L (1 2,3 10,11 11,13 13,14 23,24 27,28 46) replace into empl2
- 7.5 WSF 형식의 file을 이용하여 empl2 table에 data를 추가하시오. import from x.wsf of wsf insert into empl2

db2move

8.1db2move 를 이용하여 schema가 MY_SCHM인 table 중 empl로 시작하는 table의 자료를 export 하시오.

db2move sample export -tc my schm -tn empl*

8.2 db2move.lst의 내용을 확인하시오.

!"MY_SCHM"."EMPL"!tab1.ixf!tab1.msg!

!"MY_SCHM"."EMPL2"!tab2.ixf!tab2.msg!

!"MY SCHM"."EMPL3"!tab3.ixf!tab3.msg!

8.3 db2move.lst의 내용을 다음과 같이 수정하시오.

!"DB2ADMIN"."EMPL"!tab1.ixf!tab1.msg!

!"DB2ADMIN"."EMPL2"!tab2.ixf!tab2.msg!

!"DB2ADMIN"."EMPL3"!tab3.ixf!tab3.msg!

8.4 MY SCHM.empl2 의 자료를 db2admin.empl2 로 import 하시오.

db2move sample import -io insert

```
** DB2MOVE Usage: "db2move dbname action [options]"
```

**

 $^{**}_{**}$ - Action: must be EXPORT, IMPORT, or LOAD.

^^				
** **	Option	Default	Notes	
** -tc ** -tr ** -sı	n schema-nan	s all creators all user tabl nes all schen REPLACE	nas EXI	Table 1
** -lc	load-option	INSERT -	LOAD o	nly.
				by commas. NO BLANKS.
** -u	userid	logged on user	rid	
** -p	password	logged on pa	assword	ables that encounter
** -a	w allow-warnir	ngs false	include	ables that encounter

warnings during export.

Load

9.1 empl table을 위한 exception table인 emplexcp를 생성하시오. create table emplexcp like empl alter table emplexcp add column ts timestamp add column msg clob(32k)

9.2 data file y.dat를 생성하시오.

11,"이문세","M", 1, "2002-03-07", 100, "Ims@mymail.com" 11,"김경호","M", 2, "2001-04-25", 200, "kkh@mymail.com" 13,"이기찬","M", 1, "2002-02-19", 300, "lkc@mymail.com" 14,"김현정","F", 3, "2002-07-17", 400, "lkc@mymail.com" 15,"김건모","m", 2, "2001-08-02", 500, "kkm@mymail.com" 16,"제이","F", 1, "2000-05-08", 120, "j@mymail.com" 17,"양희은","F", 2, "2002-10-20", "130", "yhe@mymail.com" 18,,"M", 2, "2001-11-29", 140, "god@mymail.com" 19,"신화","M", 4, "2001-04-07", 150, "sh@mymail.com" "20","엄정화","F", 1, "2001-04-28", 160, "ejw@mymail.com"

9.3 REPLACE mode를 이용한다면 backup을 받아두시오. backup db sample backup db sample tablespace (ts01,ts02,ts03)

9.4 y.dat를 이용하여 empl table에 load 하시오.
load from y.dat of del savecount 5 messages y.msg insert into empl for exception emplexcp

9.5 만약 Backup Pending에 걸렸다면 empl이 속한 tablespace를 backup 하시오. backup db sample backup db sample tablespace (ts01,ts02,ts03)

9.6 만약 Check Pending에 걸렸다면 empl table에 대한 constraint를 check 하시오. select const_checked from syscat.tables where tabname = 'EMPL' set integrity for empl immediate checked for exception in empl use emplexcp

Load

- 9.7 emplexcp, empl table을 확인하시오. select * from emplexcp select * from empl
- 9.8. 만약 load 작업을 실패했다면 다음과 같이 재시작하시오. load from y.dat of del savecount 5 messages y.msg **restart** into empl for exception emplexcp
- 9.9. 만약 load 작업을 실패한 경우 재시작을 원하지 않는다면 다음과 같이 종료하시오. load from y.dat of del savecount 5 messages y.msg **terminate** into empl for exception emplexcp
- 9.10. db2move를 이용하여 load 하시오. db2move sample load

Restore Recovery using Offline Backup

- 10.1 empl table의 data 건수를 확인하시오. select count(*) from empl
- 10.2 Database sample을 Offline mode로 backup 하시오. (BACKUP-A) connect reset backup db sample
- 10.3 'BACKUP-A' 에 대한 정보를 확인하시오. list backup all for sample
- 10.4 empl table의 자료를 아래와 같이 삭제하시오. delete from empl where id < 13
- 10.5 empl table의 data 건수를 확인하시오.
- 10.6 'BACKUP-A' image를 이용하여 database를 복원하시오. connect reset restore db sample
- 10.7 empl table의 data 건수를 확인하시오.
- 10.8 'BACKUP-A' image를 이용하여 새로운 database sample2를 생성하시오. restore db sample into sample2 redirect set tablespace containers for 3 using (file 'c:\mycont\db02\ts01\file01.dat' 1000) set tablespace containers for 4 using (file 'c:\mycont\db02\ts03\file01.dat' 1000) set tablespace containers for 5 using (file 'c:\mycont\db02\ts03\file01.dat' 1000) set tablespace containers for 6 using (path 'c:\mycont\db02\ts04') restore db sample continue
- 10.9 sample2에서 tablespace와 table에 관한 정보를 확인하시오.

Rollforward Recovery using Offline Backup

- 11.1 sample의 logging 정책을 archival logging으로 바꾸시오. update db cfg for sample using ROGRETAIN ON update db cfg for sample using TRACKMOD ON
- 11.2 Backup Pending을 풀기 위해 sample을 backup 하고. (BACKUP-B) backup db sample
- 11.3 sample에 접속한 후, empl table의 현재 data 건수를 기록하고, 그 시각을 'TS-0' 라 정하시오. select count(*), current timestamp current timezone from empl
- 11.4 자료를 삭제한 후, data 건수를 기록하고, 그 시각을 'TS-A' 라 정하시오. delete from empl where id <13 select count(*), current timestamp current timezone from empl
- 11.5 다시 자료를 삭제한 후, data 건수를 기록하고, 그 시각을 'TS-B' 라 정하시오. delete from empl where id <15 select count(*), current timestamp ? current timezone from empl
- 11.6 다시 자료를 삭제한 후, data 건수를 기록하고, 그 시각을 'TS-C' 라 정하시오. delete from empl where id <17 select count(*), current timestamp current timezone from empl
- 11.7 'BACKUP-B' image를 이용하여 sample database를 복원하시오. connect reset restore db sample taken at 20020501160000 connect to sample
- 11.8 rollforward Pending에 걸렸다면 최근까지의 log file을 적용하시오. rollforward db sample to end of logs and stop connect to sample

Rollforward Recovery using Offline Backup

11.9 아직도 rollforward Pending에 걸렸다면 log file의 적용을 중지하시오.

rollforward db sample stop connect to sample

11.10 empl table의 data 건수를 확인하시오.

select count(*) from empl

11.11 다시 'BACKUP-B' image를 이용하여 database를 복원 후 'TS-B' 까지 log file 을 적용하시오.

connect reset

restore db mydb1 taken at 20020501160000

rollforward db sample to 2002-05-01-07.05.00 and stop

select count(*) from empl

11.12 다시 'BACKUP-B' image를 이용하여 database를 복원 후 log file을 전혀 적용하지 마시오.

connect reset

restore db sample taken at 20020501160000

rollforward db sample stop

connect to sample

11.13 특정 시간까지 Roll forward를 위한 Restore Image를 조사한다.

db2ckrst -d sample -t 20030420200844 -r database

Suggested restore order of images using timestamp 20030420200844 for database sample.

restore db sample incremental taken at 20030420200844

restore db sample incremental taken at 20030417141610

restore db sample incremental taken at 20030420200844

Rollforward Recovery using Online Backup

- 12.1 session A에서 sample에 접속하시오. connect to sample
- 12.2 session B에서 sample에 접속하시오. connect to sample
- 12.3 session B에서 empl table의 자료를 삭제하는 명령을 준비만 했다가 4번이 실행되는 도중에 실행하시오. delete from empl where id < 11
- 12.4 session A에서 sample를 backup 하고. backup image를 'BACKUP-C' 라 정하시오. backup db sample online
- 12.5 session B에서 자료를 삭제한 후 data 건수를 기록하고, 그 시각을 'TS-D' 라 정하시오. delete from empl where id <15 select count(*), current timestamp current timezone from empl
- 12.6 다시 session B에서 자료를 삭제한 후 data 건수를 기록하고, 그 시각을 'TS-E' 라 정하시오. delete from empl where id <17 select count(*), current timestamp current timezone from empl
- 12.7 다시 session B에서 자료를 삭제한 후 data 건수를 기록하고, 그 시각을 'TS-F' 라 정하시오. delete from empl where id <19 select count(*), current timestamp current timezone from empl
- 12.8 session B에서 'BACKUP-C' image 를 이용하여 database를 복원 후 최근까지의 log file을 적용하시오. connect reset restore db sample taken at 20020501170000 rollforward db sample to end of logs and stop connect to sample select count(*) from empl

Rollforward Recovery using Online Backup

12.9 session B에서 'BACKUP-C' image를 이용하여 database를 복원 후 'TS-E' 까지 log file을 적용하시오.

connect reset
restore db sample taken at 20020501170000
rollforward db sample to 2002-05-01-08.06.10 and stop
connect to sample
select count(*) from empl

12.10 session B에서 'BACKUP-C' image를 이용하여 database를 복원 후 log file을 전혀 적용하지 않은 경우 오류가 발생하는 것을 확인하시오.

connect reset restore db sample taken at 20020501170000 rollforward db sample stop

12.11 session B에서 'BACKUP-C' image를 이용하여 database를 복원 후 최소한의 log file을 적용하시오.

list backup all for sample rollforward db sample to 2002-05-01-08.00.03 and stop connect to sample select count(*) from empl

12.12 session B에서 sample에 대한 rollforward 작업 내역을 확인 하시오. list history rollforward all for sample

12.13 session B에서 sample에 대한 recovery history file 작업 내역 중 20020501 이전의 기록을 삭제하시오. prune history 20020501000000

Snapshot

- 13.1 session A에서 monitor switches의 현재 상태를 확인하시오. get monitor switches
- 13.2 session A에서 sample에 접속하시오. connect to sample
- 13.3 session B에서 sample에 접속하시오. connect to sample
- 13.4 session A에서 sample에 접속 중인 application의 목록을 확인하시오. list applications for db sample
- 13.5 session A에서 sample 내에서 발생한 lock에 관한 정보를 확인하시오. get snapshot for locks on sample
- 13.6 session B에서 update 문을 실행하시오. db2 +c update salary = salary + 1 where id = 13
- 13.7 session A에서 sample 내에서 발생한 lock에 관한 정보를 확인하시오. get snapshot for locks on sample
- 13.8 session B에서 commit 문을 실행하시오. commit
- 13.9 session A에서 sample 내에서 발생한 lock에 관한 정보를 확인하시오. get snapshot for locks on sample

Snapshot

- 13.10 session A에서 lock과 buffer pool에 관한 monitor switch를 on 시키시오. update monitor switches using lock on bufferpool on
- 13.11 session A에서 monitor switches의 현재 상태를 확인하시오. get monitor switches
- 13.12. session A에서 sample에 관한 system monitor data 값을 초기화 시키시오. reset monitor for db sample
- 13.13 session B에서 update 문을 실행하시오. db2 +c update salary = salary + 1 where id = 13
- 13.14 session A에서 sample 내에서 발생한 모든 monitor 정보를 확인하시오. get snapshot for all on sample
- 13.15 session B에서 commit 문을 실행하시오.
- 13.16 session A에서 sample 내에서 발생한 모든 monitor 정보를 확인하시오. get snapshot for all on sample

Explain

- **14.1 Package**에 대한 정보를 나열하시오. list packages
- 14.2 MYAPP라는 package에 대한 access plan을 확인하시오. db2expln -d sample -c nullid -p db2sampl -s 0 -t
- 14.3 아래 select 문에 대한 access plan을 확인하시오. dynexpln -d sample -q "select * from employee where empno > 'A' order by firstnme" -t
- 14.4 다음 File의 access plan을 확인하시오. exp.db2 select * from employee where empno > 'A' order by firstnme; select * from org; dynexpln -d sample -f exp.db2 -t -z ";"

Authority, Privilege, Authentication

- 15.1 Instance의 SYSADM, SYSCTRL, SYSMAINT 권한을 가진 group을 확인하시오. get dbm cfg | find "GROUP"
- **15.2** 현재 사용자가 가진 **authority**를 확인하시오. get authorizations
- 15.3 inst01에서 SYSADM group을 admgrp로 변경하시오. update dbm cfg using SYSADM_GROUP admgrp
- 15.4 sample을 deactivate한 후 다시 접속하시오. deactivate db sample connect to sample
- **15.5** 현재 사용자가 가진 **authority**를 확인하시오. get authorizations
- 15.6 database에 관한 authority 및 privilege를 확인하시오. select * from syscat.dbauth
- 15.7 PUBLIC 으로부터 CREATETAB 권한을 제거하시오. revoke createtab on database from public
- 15.8 DBADM authority를 user01에게 부여한 후 확인하시오. grant dbadm on database to user user01 select * from syscat.dbauth where grantee = 'USER01'
- **15.9 tablespace ts04**에 대한 **use privilege를 user02**에게 부여하시오. grant use of tablespace ts04 to user user02
- **15.10 CREATETAB privilege**를 **user02**에게 부여하시오. grant createtab on database to user user02

Authority, Privilege, Authentication

- 15.11 MY_SCHM.empl table에 대한 select, salary column에 대한 update privilege를 user02에게 부여하시오. grant select, update (salary) on table my_schm.empl to user user02
- 15.12 tablespace 와 table 에 관한 privilege 중 user02 에게 부여된 것은 무엇인지 확인하시오. select * from syscat.tbspaceauth where grantee = 'USER02' select * from syscat.tabauth where grantee = 'USER02'
- 15.13 sample에 user02 사용자를 이용하여 접속한 후, empl table과 동일한 empl4를 생성하시오. connect to sample user user02 using user02 create table db2admin.empl4 like my schm.empl in ts04
- 15.14 table empl4에 관한 권한 부여 상황을 확인하시오. select * from syscat.tabauth where tabname = 'EMPL4'
- **15.15 sample**에 **user01** 사용자를 이용하여 접속하시오. connect to sample user user01 using user01
- **15.16 my_schm.empl table**에 대한 **select privilege**를 **user02**로부터 제거하시오. revoke select on table my schm.empl from user user02
- **15.17 sample**에 user02 사용자를 이용하여 접속하시오. connect to sample user user02 using user02
- 15.18 user01에게서 DBADM authority를 제거한 후, 그 정보를 확인하시오. revoke dbadm on database from user user01 select * from syscat.dbauth where grantee = 'USER01'
- 15.19 sample 에서 index, schema, package, tablespace 등에 관한 권한 부여 상황을 확인하시오. select * from syscat.colauth where tabschema = 'MY_SCHM' and tabname= 'EMPL' select * from syscat.indexauth where indschema = 'MY_SCHM' and indname= 'DEPT_X' select * from syscat.schemaauth where schemaname= 'MY_SCHM'
 - select * from syscat.packageauth where pkgname = 'MYAPP'
 - select * from syscat.tbspaceauth where tbspace = 'TS01'

Reorgchk, reorg, runstats

- 16. Reorgchk, Reorg, Runstats
- 16.1 table에 대한 재구성 필요 여부를 확인하시오.

reorgchk on table all
reorgchk on table user
reorgchk on table system
reorgchk on table my_schm.empl
reorgchk on table sysibm.sysindexes

- 16.2 my_schm.empl table을 재구성하시오.
 reorg table my schm.empl index my schm.empl A use tempspace1
- 16.3 통계 정보를 갱신하시오.

runstats on table my_schm.empl runstats on table my_schm.empl for index my_schm.empl_A runstats on table my_schm.empl for indexes all runstats on table my_schm.empl and index my_schm.empl_A runstats on table my_schm.empl and indexes all

- 16.4 package myapp에 대한 access plan을 갱신하시오. rebind myapp
- 16.5 sample에 있는 모든 package에 대한 access plan을 갱신하시오. db2rbind sample /l rebind.log all