DB2 UDB V8.1 SQL Cookbook

Graeme Birchall

23-Jul-2004

Graeme Birchall ©

Preface

Important!

If you didn't get this document directly from my website, you may have got an older edition. The book gets changed all the time, so if you want the latest, go to the source. Also, the latest edition is usually the best book to have, even if you are using an older version of DB2, as the examples are often much better.

This Cookbook is for DB2 UDB for Windows, UNIX, LINX, OS/2, etc. It is not suitable for DB2 for z/OS or DB2 for AS/400. The SQL in these two products is quite different.

Disclaimer & Copyright

DISCLAIMER: This document is a best effort on my part. However, I screw up all the time, so it would be extremely unwise to trust the contents in its entirety. I certainly don't. And if you do something silly based on what I say, life is tough.

COPYRIGHT: You can make as many copies of this book as you wish. And I encourage you to give it to others. But you cannot sell it, nor charge for it (other than to recover reproduction costs), nor claim the material as your own, nor replace my name with another. Secondary distribution for gain is not allowed. You are also encouraged to use the related class notes for teaching. In this case, you can charge for your time and materials (and your expertise). But you cannot charge any licensing fee, nor claim an exclusive right of use.

TRADEMARKS: Lots of words in this document, like "DB2", are registered trademarks of the IBM Corporation. And lots of other words, like "Windows", are registered trademarks of the Microsoft Corporation. Acrobat is a registered trademark of the Adobe Corporation.

Tools Used

This book was written on a Dell PC that came with oodles or RAM. All testing was done on DB2 V8.1.4. Word for Windows was used to write the document. Adobe Acrobat was used to make the PDF file. As always, the book would have been written in half the time if Word for Windows wasn't such a bunch of bug-ridden junk.

Book Binding

This book looks best when printed on a doubled sided laser printer and then suitably bound. To this end, I did some experiments a few years ago to figure out how to bind books cheaply using commonly available materials. I came up with what I consider to be a very satisfactory solution that is fully documented on page 365.

Author / Book

Preface 3

Author Notes

Book History

This book originally began a series of notes for my own use. After a while, friends began to ask for copies, and enemies started to steal it, so I decided to tidy everything up and give it away. Over the years, new chapters have been added as DB2 has evolved, and I have found new ways to solve problems. Hopefully, this process will continue for the foreseeable future.

Why Free

This book is free because I want people to use it. The more people that use it, and the more that it helps them, then the more inclined I am to keep it up to date. For these reasons, if you find this book to be useful, please share it with others.

This book is free, rather than formally published, because I want to deliver the best product that I can. If I had a publisher, I would have the services of an editor and a graphic designer, but I would not be able to get to market so quickly, and when a product changes as quickly as DB2 does, timeliness is important. Also, giving it away means that I am under no pressure to make the book marketable. I simply include whatever I think might be useful.

Other Free Documents

The following documents are also available for free from my web site:

- SAMPLE SQL: The complete text of the SQL statements in this Cookbook are available in an HTML file. Only the first and last few lines of the file have HTML tags, the rest is raw text, so it can easily be cut and paste into other files.
- CLASS OVERHEADS: Selected SQL examples from this book have been rewritten as
 class overheads. This enables one to use this material to teach DB2 SQL to others. Use
 this cookbook as the student notes.
- OLDER EDITIONS: This book is rewritten, and usually much improved, with each new version of DB2. Some of the older editions are available from my website. The others can be emailed upon request. However, the latest edition is the best, so you should probably use it, regardless of the version of DB2 that you have.

Answering Questions

As a rule, I do not answer technical questions because I need to have a life. But I'm interested in hearing about interesting SQL problems, and also about any bugs in this book. However you may not get a prompt response, or any response. And if you are obviously an idiot, don't be surprised if I point out (for free, remember) that you are idiot.

Graeme

Book Editions

Upload Dates

- 1996-05-08: First edition of the DB2 V2.1.1 SQL Cookbook was posted to my web site. This version was is Postscript Print File format.
- 1998-02-26: The DB2 V2.1.1 SQL Cookbook was converted to an Adobe Acrobat file and posted to my web site. Some minor cosmetic changes were made.
- 1998-08-19: First edition of DB2 UDB V5 SQL Cookbook posted. Every SQL statement was checked for V5, and there were new chapters on OUTER JOIN and GROUP BY.
- 1998-08-26: About 20 minor cosmetic defects were corrected in the V5 Cookbook.
- 1998-09-03: Another 30 or so minor defects were corrected in the V5 Cookbook.
- 1998-10-24: The Cookbook was updated for DB2 UDB V5.2.
- 1998-10-25: About twenty minor typos and sundry cosmetic defects were fixed.
- 1998-12-03: IBM published two versions of the V5.2 upgrade. The initial edition, which I had used, evidently had a lot of problems. It was replaced within a week with a more complete upgrade. This book was based on the later upgrade.
- 1999-01-25: A chapter on Summary Tables (new in the Dec/98 fixpack) was added and all the SQL was checked for changes.
- 1999-01-28: Some more SQL was added to the new chapter on Summary Tables.
- 1999-02-15: The section of stopping recursive SQL statements was completely rewritten, and a new section was added on denormalizing hierarchical data structures.
- 1999-02-16: Minor editorial changes were made.
- 1999-03-16: Some bright spark at IBM pointed out that my new and improved section on stopping recursive SQL was all wrong. Damn. I undid everything.
- 1999-05-12: Minor editorial changes were made, and one new example (on getting multiple counts from one value) was added.
- 1999-09-16: DB2 V6.1 edition. All SQL was rechecked, and there were some minor additions especially to summary tables, plus a chapter on "DB2 Dislikes".
- 1999-09-23: Some minor layout changes were made.
- 1999-10-06: Some bugs fixed, plus new section on index usage in summary tables.
- 2000-04-12: Some typos fixed, and a couple of new SQL tricks were added.
- 2000-09-19: DB2 V7.1 edition. All SQL was rechecked. The new areas covered are: OLAP functions (whole chapter), ISO functions, and identity columns.
- 2000-09-25: Some minor layout changes were made.
- 2000-10-26: More minor layout changes.
- 2001-01-03: Minor layout changes (to match class notes).
- 2001-02-06: Minor changes, mostly involving the RAND function.

Book Editions 5

- 2001-04-11: Document new features in latest fixpack. Also add a new chapter on Identity Columns and completely rewrite sub-query chapter.
- 2001-10-24: DB2 V7.2 fixpack 4 edition. Tested all SQL and added more examples, plus a new section on the aggregation function.
- 2002-03-11: Minor changes, mostly to section on precedence rules.
- 2002-08-20: DB2 V8.1 (beta) edition. A few new functions are added, plus there is a new section on temporary tables. The Identity Column and Join chapters were completely rewritten, and the Whine chapter was removed.
- 2003-01-02: DB2 V8.1 (post-Beta) edition. SQL rechecked. More examples added.
- 2003-07-11: New chapters added for temporary tables, compound SQL, and user defined functions. New DML section also added. Halting recursion section changed to use userdefined function.
- 2003-09-04: New sections on complex joins and history tables.
- 2003-10-02: Minor changes. Some more user-defined functions.
- 2003-11-20: Added "quick find" chapter.
- 2003-12-31: Tidied up the SQL in the Recursion chapter, and added a section on the merge statement. Completely rewrote the chapter on materialized query tables.
- 2004-02-04: Added select-from-DML section, and tidied up some code. Also managed to waste three whole days due to bugs in Microsoft Word.
- 2004-07-23: Rewrote chapter of identity column and sequences. Made DML separate chapter. Added chapters on protecting data and XML functions. Other minor changes.

Writing Software Whines

This book is written using Microsoft Word for Windows. I've been using this product for approximately ten years, and it has always been a bunch of bug-ridden junk. I could have written more than twice as much that was twice as good in half the time, if it weren't for all of the unnecessary bugs in Word. So if somebody from Microsoft is reading this note, and if they feel committed to delivering decent software, kindly contact me.

Unfortunately, I'm probably going to be stuck with Word for a while. I've spent quite a bit of time looking at the alternatives and they are generally less productive, or have their own set of bugs, or are just wonderful, but cost too much and/or take too long to learn. Also unfortunately, I am now getting to the point where Word is so buggy that it is all but impossible to add new stuff to this document. Damn.

Table of Contents

Preface	3
AUTHOR NOTES	
BOOK EDITIONS	
TABLE OF CONTENTS	
QUICK FINDIndex of Concepts	13
Introduction to SQL	
Syntax Diagram Conventions	
SQL Components	18
DB2 Objects	
DB2 Data Types Date/Time Arithmetic	
Distinct Types	23
SELECT Statement	
Correlation Name	
Renaming Fields	
Quotes and Double-quotes	
SQL Predicates	
Basic PredicateQuantified Predicate	
BETWEEN Predicate	
EXISTS Predicate	
IN PredicateLIKE Predicate	
NULL Predicate	34
Special Character Usage Precedence Rules	
CAST Expression	
VALUES Clause	
CASE Expression	
DATA MANIPULATION LANGUAGE	
Insert	
Update Delete	
Select DML Changes	
Merge	55
MergeCOMPOUND SQL	55 61
Merge	55 61 61
Merge COMPOUND SQL	55616161
Merge	5561616162
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables. FOR Statement GET DIAGNOSTICS Statement	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement. GET DIAGNOSTICS Statement IF Statement.	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement. LEAVE Statement. SIGNAL Statement.	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement	
Merge COMPOUND SQL Introduction Statement Delimiter. SQL Statement Usage. DECLARE Variables. FOR Statement. GET DIAGNOSTICS Statement. IF Statement. ITERATE Statement. LEAVE Statement. SIGNAL Statement. WHILE Statement. WHILE Statement. Other Usage Trigger.	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement IF Statement IF Statement IEAVE Statement SIGNAL Statement UEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement Trigger Scalar Function	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement IF Statement IEAYE Statement LEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement Other Usage Trigger Scalar Function Table Function	55 61 61 61 62 62 63 63 64 64 64 65 65 65 66 66
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement IF Statement ITERATE Statement SIGNAL Statement LEAVE Statement WHILE Statement WHILE Statement Other Usage Trigger Scalar Function Table Function PROTECTING YOUR DATA	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement Other Usage Trigger Scalar Function Table Function Table Function PROTECTING YOUR DATA Sample Application Enforcement Tools	
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage. DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement Other Usage Trigger Scalar Function Table Function PROTECTING YOUR DATA Sample Application Enforcement Tools. Distinct Data Types.	55 61 61 61 62 62 63 63 64 64 65 65 65 67 71 72
Merge COMPOUND SQL Introduction Statement Delimiter SQL Statement Usage DECLARE Variables FOR Statement GET DIAGNOSTICS Statement IF Statement ITERATE Statement LEAVE Statement SIGNAL Statement WHILE Statement WHILE Statement Other Usage Trigger Scalar Function Table Function Table Function PROTECTING YOUR DATA Sample Application Enforcement Tools	

LUMN FUNCTIONS	
Introduction	
Column Functions, Definitions	
AVG	
CORRELATION	
COUNT	
COUNT_BIG	
COVARIANCE	
GROUPING	
MAX	
MIN	
REGRESSION	
STDDEV	
SUM	
VAR or VARIANCE	
AP Functions	
Introduction	
OLAP Functions, Definitions	
Ranking Functions	
Row Numbering Function	
Aggregation Function	
ALAR FUNCTIONS	
Introduction	
Sample Data	
Scalar Functions, Definitions	
ABS or ABSVAL	
ACOS	
ASCII	
ASIN	
ATAN	
ATANH	
ATAN2	
BIGINT	
BLOB	
CEIL or CEILING	
CHAR	
CHR	
CLOB	
COALESCE	
CONCAT	
COS	
COSH	
COT	
DATE	
DAY	
DAYNAME	
DAYOFWEEK	
DAYOFWEEK ISO	
DAYOFYEAR	
DAYS	
DBCLOB	
DEC or DECIMAL	
DEGREES	
DEREF DECRYPT BIN and DECRYPT CHAR	
DIFFERENCE	
DIGITS	
DLCOMMENT	
DLLINKTYPE	
DLURLCOMPLETE	
DLURLPATH	
DLURLPATHONLY	
DLURLSCHEME	
DLURLSERVER	
DLVALUE	
DOUBLE or DOUBLE_PRECISION	
ENCRYPT	
EVENT_MON_STATE	
EXP	
FLOAT	
FLOOR	
GENERATE_UNIQUE	
GETHINT	
GRAPHIC	
HEX	
HOUR	
IDENTITY VAL LOCAL	
INSERT	
INT or INTEGER	

JULIAN_DAY	
LCASE or LOWER	
LEFT	132
LENGTH	132
LN or LOG	
LOCATE	
LOG or LN	133
LOG10	133
LONG_VARCHAR	
LONG_VARGRAPHIC	134
LOWER	134
LTRIM	134
MICROSECOND	
MIDNIGHT_SECONDS	134
MINUTE	135
MOD	
MONTH	136
MONTHNAME	136
MQ Series Functions	136
MULTIPLY_ALT	
NODENUMBER	137
NULLIF	138
PARTITION	
POSSTR	138
POWER	139
QUARTER	
RADIANS	
RAISE ERROR	139
RAND	
REAL	143
REC2XML	143
REPEAT	
REPLACE	
RIGHT	144
ROUND	
RTRIM	
SECOND	145
SIGN	14
SIN	
SINH	146
SMALLINT	146
CNADCHOT Functions	1 10
SNAPSHOT Functions	
SNAPSHOT Functions	
SOUNDEX	146
SOUNDEXSPACE	146 147
SOUNDEXSPACESQLCACHE_SNAPSHOT	146 147 147
SOUNDEX. SPACE SQLCACHE_SNAPSHOT. SQRT	146 147 147
SOUNDEX. SPACE SQLCACHE_SNAPSHOT. SQRT	146 147 147
SOUNDEX	146 147 147 148
SOUNDEX	
SOUNDEX	
SOUNDEX	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_SCHEMA TAN	
SOUNDEX	
SOUNDEX SPACE SOLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIMH	
SOUNDEX	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_SCHEMA TAN. TANH TIME TIMESTAMP	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_SCHEMA TANL TANH TIME TIMESTAMP TIMESTAMP_FORMAT	
SOUNDEX	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_SCHEMA TANL TANH TIME TIMESTAMP TIMESTAMP_FORMAT	
SOUNDEX SPACE SOLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIME TIMESTAMP TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISF	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR.	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TIME TIME TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR.	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TIME TIME TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIME TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR. TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID.	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TIME TIME TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TO_CHAR TO_DATE TRUNC_OT_TRUNCATE TYPE_ID TYPE_ID TYPE_NAME	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR. TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID.	
SOUNDEX SPACE SOLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMP_DIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID. TYPE_NAME TYPE_SECHEMA UCASE or UPPER. VALUE	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIME TIMESTAMP TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRANSLATE TRUNC or TRUNCATE TYPE_ID. TYPE_NAME TYPE_SECHEMA UCASE or UPPER VARCHAR	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SCCHEMA UCASE or UPPER VARCHAR VARCHAR VARCHAR VARCHAR SUBSTR SQLC SQLC SQLC SQLC SQLC SQLC SQLC SQLC	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIME TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR. TO_DATE TRANSLATE TRANSLATE TRUNC or TRUNCATE TYPE_ID. TYPE_NAME TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR VARCHAR VARCHAR VARCHAR VARCHAR VARCHARA	146 141 141 145 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SCCHEMA UCASE or UPPER VARCHAR VARCHAR VARCHAR VARCHAR SUBSTR SQLC SQLC SQLC SQLC SQLC SQLC SQLC SQLC	146 141 141 145 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN. TANH TIME TIMESTAMP_FORMAT TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR VARCHARAPIC VARCHARAPIC VARCHARAPIC VARCHARAPIC VARCHARAPIC VARCHARAPIC VARCHARAPIC VARCHARAPIC VEBLOB_CP_LARGE	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER VARCHAR VEBLOB_CP_LARGE	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TANH TIME TIME TIMESTAMP_FORMAT TIMESTAMP_ISO. TIMESTAMP_ISO. TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR_FORMAT VARGRAPHIC VEBLOB_CP_LARGE WEEK WEEK WEEK WEEK WASHE WASHE SQLARGE WEEK WEEK WEEK WEEK WEEK WEEK WEEK WE	146 141 141 145 156 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER VARCHAR VEBLOB_CP_LARGE	146 141 141 145 156 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SOLCACHE_SNAPSHOT SQRT. SUBSTR TABLE. TABLE. TABLE SCHEMA TABLE_SCHEMA TAN TIME. TIMESTAMP TIMESTAMP TIMESTAMP_FORMAT. TIMESTAMP_ISO. TIMESTAMPOIFF TO_CHAR. TO_CHAR. TO_LATE TRUNC or TRUNCATE TYPE_ID. TYPE_ID. TYPE_ID. TYPE_SECHEMA. UCASE or UPPER. VALUE. VARGAFORMAT VARGARAPHIC VEBLOB_CP_LARGE VEBLOB_CP_LARGE VEBLOB_CP_LARGE VEEK_ISO.	146 141 141 145 146 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE TABLE SCHEMA TAN TAN TAN TIME TIMESTAMP FORMAT TIMESTAMP_ISO. TIMESTAMPJIFF TO_CHAR TO_DATE TRANSLATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_ID TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR VARCHAR VARCHAR VARCHAR VARCHAR VARCHAR VARCHAR VARCHAR VEBLOB CP_LARGE VEBLOB VE	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIME TIMESTAMP TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_DATE TRANSLATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR_FORMAT VARGRAPHIC VEBLOB_CP_LARGE WEEK WEEK_ISO XML Functions YEAR	
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TAN TIME TIME TIMESTAMP. TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPJIFF TO_CHAR TO_DATE TRANSLATE. TRANSLATE. TRUNC or TRUNCATE TYPE_ID. TYPE_NAME TYPE_SCHEMA UCASE or UPPER VALUE VARCHAR_FORMAT VARGRAPHIC VEBLOB_CP_LARGE WEEK WEEK WEEK WEEK WEEK SO XML Functions YEAR	146 141 141 141 145 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT SUBSTR TABLE TABLE TABLE_NAME TABLE_SCHEMA TAN TAN TIME TIMESTAMP TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_DATE TRANSLATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR_FORMAT VARGRAPHIC VEBLOB_CP_LARGE WEEK WEEK_ISO XML Functions YEAR	146 141 141 141 145 156 156 157 157 157 157 157 157 157 157 157 157
SOUNDEX. SPACE SOLCACHE_SNAPSHOT SORT SUBSTR TABLE TABLE TABLE MAME TABLE_SCHEMA TAN TANH TIME TIME_STAMP TIMESTAMP TIMESTAMP FORMAT TIMESTAMP JSO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SCHEMA UCASE or UPPER VALUE VARCHAR—FORMAT VARGRAPHIC VARCHAR—VARCHAR VARC	146 141 141 141 148 156 156 157 157 157 158 158 158 158 158 158 158 158 158 158
SOUNDEX SPACE SQLCACHE_SNAPSHOT SQRT. SUBSTR TABLE TABLE TABLE_CHEMA TABLE_SCHEMA TAN TANH TIME TIME TIMESTAMP TIMESTAMP_FORMAT TIMESTAMP_ISO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID. TYPE_SECHEMA UCASE or UPPER VALUE VARCHAR_FORMAT VARCHAR_VARCHARE VEBLOB_CP_LARGE VEBLOB_CP_LARGE WEEK_ISO. XML Functions YEAR. "+" PLUS. "+" MULTIPLY	
SOUNDEX. SPACE SOLCACHE_SNAPSHOT SORT SUBSTR TABLE TABLE TABLE MAME TABLE_SCHEMA TAN TANH TIME TIME_STAMP TIMESTAMP TIMESTAMP FORMAT TIMESTAMP JSO TIMESTAMPDIFF TO_CHAR TO_DATE TRANSLATE TRUNC or TRUNCATE TYPE_ID TYPE_NAME TYPE_SCHEMA UCASE or UPPER VALUE VARCHAR—FORMAT VARGRAPHIC VARCHAR—VARCHAR VARC	

XML FUNCTIONS	161
Introduction to XML	
XML Functions	
XML2CLOB.	
XMLAGG	
XMLELEMENT	
XMLATTRIBUTES	
XML Function Examples	
REC2XML Function	
USER DEFINED FUNCTIONS	
Sourced Functions	
Scalar Functions	171
Description	
Examples	
Table Functions	
Description Examples	
·	
ORDER BY, GROUP BY, AND HAVING	
Introduction	
Order By	
Sample Data Order by Examples	
Notes	
Group By and Having	
GROUP BY Sample Data	
Simple GROUP BY Statements	181
GROUPING SETS Statement	
ROLLUP Statement	
CUBE Statement	
Group By and Order By	
Group By in Join	
COUNT and No Rows	
Joins	197
Why Joins Matter	
Sample Views	
Join Syntax	
ON vs. WHERE	
Join Types	
Left Outer Join	
Right Outer Join	
Full Outer Joins	
Cartesian Product	
Join Notes	
Using the COALESCE Function	
Join in SELECT Phrase	
Predicates and Joins, a Lesson	
Joins - Things to Remember	
Complex Joins	
SUB-QUERY	219
Sample Tables	219
Sub-query Flavours	219
Sub-query Syntax	
Correlated vs. Uncorrelated Sub-Queries	
Multi-Field Sub-Queries Nested Sub-Queries	
Usage Examples	
True if NONE Match	
True if ANY Match	
True if TEN Match	230
True if ALL match	231
UNION, INTERSECT, AND EXCEPT	233
Syntax Diagram	233
Sample Views	
Usage Notes	
Union & Union All	
Intersect & Intersect All	
Precedence Rules	
Unions and Views	
MATERIALIZED QUERY TABLES	237
Lisana Notas	237

Select Statement Restrictions	
Refresh Deferred Tables	
Refresh Immediate Tables	
Multi-table Materialized Query Tables	
Indexes on Materialized Query Tables	
Organizing by Dimensions	
Using Staging Tables	
IDENTITY COLUMNS AND SEQUENCES	249
Identity Columns	
Rules and Restrictions	
Gaps in Identity Column Values	
IDENTITY_VAL_LOCAL Function	
Sequences	
Getting the Sequence Value	
Multi-table Usage	
Counting Deletes	261
Identity Columns vs. Sequences - a Comparison	
Roll Your Own	
Support Multi-row Inserts	263
TEMPORARY TABLES	267
Introduction	
Thiroduction	207
Temporary Tables - in Statement	
Common Table Expression	
Full-Select	212
Declared Global Temporary Tables	2/3
RECURSIVE SQL	279
Use Recursion To	279
When (Not) to Use Recursion	
How Recursion Works	
List Dependents of AAA	
Notes & Restrictions	
Sample Table DDL & DML	281
Introductory Recursion	282
List all Children #1	
List all Children #2	
List Distinct Children	
Select Certain Levels	
Select Explicit Level	
Trace a Path - Use Multiple Recursions	
Extraneous Warning Message	
Logical Hierarchy Flavours	
Divergent Hierarchy	
Convergent Hierarchy	288
Recursive Hierarchy	
Balanced & Unbalanced Hierarchies	
Data & Pointer Hierarchies	
Halting Recursive Processing	
Sample Table DDL & DML	
Stop After "n" Levels	
Stop When Loop Found	
Clean Hierarchies and Efficient Joins	295 207
Introduction	
Limited Update Solution.	
Full Update Solution	
•	
Fun with SQL	
Creating Sample Data	
Create a Row of Data	
Create "n" Rows & Columns of Data	
Linear Data Generation	
Cosine vs. Degree - Table of Values	
Make Reproducible Random Data	
Make Random Data - Different Ranges	
Make Random Data - Different Flavours	
Make Random Data - Varying Distribution	
Make Test Table & Data	307
Time-Series Processing	
Find Overlapping Rows	
Find Gaps in Time-Series	
Show Each Day in Gap	
Retaining a Record	313

Recording Changes	313
Multiple Versions of the World	316
Other Fun Things	321
Convert Character to Numeric	
Convert Number to Character	324
Convert Timestamp to Numeric	
Selective Column Output	326
Making Charts Using SQL	327
Multiple Counts in One Pass	328
Multiple Counts from the Same Row	328
Find Missing Rows in Series / Count all Values	
Normalize Denormalized Data	
Denormalize Normalized Data	
Reversing Field Contents	
Stripping Characters	
Sort Character Field Contents	
Query Runs for "n" Seconds	
Calculating the Median	
QUIRKS IN SQL	343
Trouble with Timestamps	
No Rows Match	
Dumb Date Usage	
RAND in Predicate	
Date/Time Manipulation	
Use of LIKE on VARCHAR	349
Comparing Weeks	
DB2 Truncates, not Rounds	
CASE Checks in Wrong Sequence	
Division and Average	
Date Output Order	
Ambiguous Cursors	
Floating Point Numbers	
Legally Incorrect SQL	
Appendix	357
DB2 Sample Tables	357
Class Schedule	
Department	357
Employee	
Employee Activity	
Employee Photo	
Employee Resume	360
In Tray	360
Organization	
Project	
Sales	
Staff	
Add Primary Keys	
BOOK BINDING	
INDEX	

Quick Find

This brief chapter is for those who want to find how to do something, but are not sure what the task is called. Hopefully, this list will identify the concept.

Index of Concepts

Join Rows

To combine matching rows in multiple tables, use a join (see page 197).

EMP_NM	EMP	_JB	SELECT	nm.id	AN	SWER	
+	+ +	+		,nm.name	==	======	=====
ID NAM	E ID	JOB		,jb.job	ID	NAME	JOB
			FROM	emp nm nm			
10 San	ders 10	Sales		,emp_jb jb	10	Sanders	Sales
20 Per	nal 20	Clerk	WHERE	$nm.\overline{id} = jb.id$	20	Pernal	Clerk
50 Han	es +	+	ORDER BY	1;			

Figure 1, Join example

Outer Join

To get all of the rows from one table, plus the matching rows from another table (if there are any), use an outer join (see page 200).

Figure 2,Left-outer-join example

To get rows from either side of the join, regardless of whether they match (the join) or not, use a full outer join (see page 204).

Null Values - Replace

Use the COALESCE function (see page 116) to replace a null value (e.g. generated in an outer join) with a non-null value.

Select Where No Match

To get the set of the matching rows from one table where something is true or false in another table (e.g. no corresponding row), use a sub-query (see page 219).

Figure 3, Sub-query example

Quick Find 13

Append Rows

To add (append) one set of rows to another set of rows, use a union (see page 233).

Figure 4, Union example

Assign Output Numbers

To assign line numbers to SQL output, use the ROW_NUMBER function (see page 96).

```
EMP JB
 SELECT
 id
 ,job
 ANSWER
 ,ROW_NUMBER() OVER(ORDER BY job) AS R
ID JOB |
 ========
 FROM emp_jb
 -- | ---- |
 ID JOB R
 10 Sales
 ORDER BY job;
 20 Clerk 1
20 | Clerk |
 10 Sales 2
```

Figure 5, Assign row-numbers example

Assign Unique Key Numbers

The make each row inserted into a table automatically get a unique key value, use an identity column, or a sequence, when creating the table (see page 249).

If-Then-Else Logic

To include if-then-else logical constructs in SQL stmts, use the CASE phrase (see page 39).

```
EMP JB
 SELECT
 iд
 ANSWER
 ,job
 ==========
 , CASE
 ID|JOB |
 ID JOB STATUS
 ,CASE

WHEN job = 'Sales'

THEN 'Fire'

ELSE 'Demote'

END AS STATUS
 --
 _ _ _ _ _
 -- ---- ----
 10 Sales
 10 Sales Fire
20 Clerk
 20 Clerk Demote
 FROM
 emp_jb;
```

Figure 6, Case stmt example

Get Dependents

To get all of the dependents of some object, regardless of the degree of separation from the parent to the child, use recursion (see page 279).

Figure 7, Recursion example

Convert String to Rows

To convert a (potentially large) set of values in a string (character field) into separate rows (e.g. one row per word), use recursion (see page 331).

INPUT DATA	Recursive SQL	ANSWER
===========	=======>	========
"Some silly text"		TEXT LINE#
		Some 1
		silly 2
		tovt 3

Figure 8, Convert string to rows

Be warned - in many cases, the code is not pretty.

Convert Rows to String

To convert a (potentially large) set of values that are in multiple rows into a single combined field, use recursion (see page 332).

INPUT DATA	Recursive SQL	ANSWER
========	========>	==============
TEXT LINE#		"Some silly text"
Some 1		
silly 2		
text 3		

Figure 9, Convert rows to string

Fetch First "n" Rows

To fetch the first "n" matching rows, use the FETCH FIRST notation (see page 26).

Figure 10, Fetch first "n" rows example

Another way to do the same thing is to assign row numbers to the output, and then fetch those rows where the row-number is less than "n" (see page 97).

Fetch Subsequent "n" Rows

To the fetch the "n" through "n + m" rows, first use the ROW_NUMBER function to assign output numbers, then put the result in a nested-table-expression, and then fetch the rows with desired numbers (see page 97).

Fetch Uncommitted Data

To retrieve data that may have been changed by another user, but which they have yet to commit, use the WITH UR (Uncommitted Read) notation.

Figure 11, Fetch WITH UR example

Using this option can result in one fetching data that is subsequently rolled back, and so was never valid. Use with extreme care.

Quick Find 15

Summarize Column Contents

Use a column function (see page 79) to summarize the contents of a column.

EMP	NM	SELECT	AVG(id)	AS	avg	ANSV	VER	
+	+		,MAX(name)	AS	maxn	====		
ID	NAME		, COUNT(*)	AS	#rows	AVG	MAXN	#ROWS
		FROM	emp nm;					
10	Sanders					26	Sanders	3
20	Pernal							
50	Hanes							
<u>+</u>								

Figure 12, Column Functions example

Subtotals and Grand Totals

To obtain subtotals and grand-totals, use the ROLLUP or CUBE statements (see page 187).

```
SELECT
 ANSWER
 , dept
 ,SUM(salary) AS sum_sal
 JOB DEPT SUM SAL #EMP
 , COUNT(*)
 AS #emps
 Clerk 15 24766.70
Clerk 20 27757.35
FROM
 staff
 15 24766.70
WHERE
 dept
 < 30
  AND salary < 20000
 - 52524.05
 Clerk
 < 'S'
 Mgr 10 19260.25
Mgr 20 18357.50
Mgr - 37617.75
 10 19260.25
  AND
 job
GROUP BY ROLLUP(job, dept)
ORDER BY job
 - 90141.80
 , dept;
```

Figure 13, Subtotal and Grand-total example

Enforcing Data Integrity

When a table is created, various DB2 features can be used to ensure that the data entered in the table is always correct:

- Uniqueness (of values) can be enforced by creating unique indexes.
- Check constraints can be defined to limit the values that a column can have.
- Default values (for a column) can be defined to be used when no value is provided.
- Identity columns (see page 249), can be defined to automatically generate unique numeric values (e.g. invoice numbers) for all of the rows in a table. Sequences can do the same thing over multiple tables.
- Referential integrity rules can created to enforce key relationships between tables.
- Triggers can be defined to enforce more complex integrity rules, and also to do things (e.g. populate an audit trail) whenever data is changed.

See the DB2 manuals for documentation or page 71 for more information about the above.

Hide Complex SQL

One can create a view (see page 18) to hide complex SQL that is run repetitively. Be warned however that doing so can make it significantly harder to tune the SQL - because some of the logic will be in the user code, and some in the view definition.

Summary Table

Some queries that use a GROUP BY can be made to run much faster by defining a summary table (see page 237) that DB2 automatically maintains. Subsequently, when the user writes the original GROUP BY against the source-data table, the optimizer substitutes with a much simpler (and faster) query against the summary table.

Introduction to SQL

This chapter contains a basic introduction to DB2 UDB SQL. It also has numerous examples illustrating how to use this language to answer particular business problems. However, it is not meant to be a definitive guide to the language. Please refer to the relevant IBM manuals for a more detailed description.

Syntax Diagram Conventions

This book uses railroad diagrams to describe the DB2 UDB SQL statements. The following diagram shows the conventions used.

Figure 14, Syntax Diagram Conventions

Rules

- Upper Case text is a SQL keyword.
- Italic text is either a placeholder, or explained elsewhere.
- Backward arrows enable one to repeat parts of the text.
- A branch line going above the main line is the default.
- A branch line going below the main line is an optional item.

Statement Delimiter

DB2 SQL does not come with a designated statement delimiter (terminator), though a semi-colon is often used. A semi-colon cannot be used when writing a compound SQL statement (see page 61) because that character is used to terminate the various sub-components of the statement.

In DB2BATCH one can set the statement delimiter using an intelligent comment:

```
--#SET DELIMITER !
SELECT name FROM staff WHERE id = 10!
--#SET DELIMITER ;
SELECT name FROM staff WHERE id = 20;
```

Figure 15, Set Delimiter example

When using the DB2 Command Processor (batch) script, the default statement terminator can be set using the "-tdx" option, where "x" is the value have chosen.

NOTE: See the section titled Special Character Usage page 34 for notes on how to refer to the statement delimiter in the SQL text.

SQL Components

DB2 Objects

DB2 is a relational database that supports a variety of object types. In this section we shall overview those items which one can obtain data from using SQL.

Table

A table is an organized set of columns and rows. The number, type, and relative position, of the various columns in the table is recorded in the DB2 catalogue. The number of rows in the table will fluctuate as data is inserted and deleted.

The CREATE TABLE statement is used to define a table. The following example will define the EMPLOYEE table, which is found in the DB2 sample database.

```
CREATE TABLE employee
 CHARACTER (00006)
 NOT NULL
(empno
,firstnme VARCHAR
 (00012)
 NOT NULL
, midinit
 CHARACTER (00001)
 NOT NULL
,lastname VARCHAR
 (00015)
 NOT NULL
,workdept CHARACTER (00003)
, phoneno
 CHARACTER (00004)
,hiredate DATE
,job
 CHARACTER (00008)
,edlevel
 SMALLINT
 NOT NULL
,SEX
 CHARACTER (00001)
,birthdate DATE
,salary
 DECIMAL
 (00009,02)
,bonus
 DECIMAL
 (00009,02)
 DECIMAL
 (00009,02)
,comm
DATA CAPTURE NONE;
```

Figure 16, DB2 sample table - EMPLOYEE

View

A view is another way to look at the data in one or more tables (or other views). For example, a user of the following view will only see those rows (and certain columns) in the EM-PLOYEE table where the salary of a particular employee is greater than or equal to the average salary for their particular department.

```
CREATE VIEW employee_view AS
SELECT a.empno, a.firstnme, a.salary, a.workdept
FROM employee a
WHERE a.salary >=
 (SELECT AVG(b.salary)
 FROM employee b
 WHERE a.workdept = b.workdept);
```

Figure 17, DB2 sample view - EMPLOYEE_VIEW

A view need not always refer to an actual table. It may instead contain a list of values:

```
CREATE VIEW silly (c1, c2, c3)
AS VALUES (11, 'AAA', SMALLINT(22))
,(12, 'BBB', SMALLINT(33))
,(13, 'CCC', NULL);
```

Figure 18, Define a view using a VALUES clause

Selecting from the above view works the same as selecting from a table:

SELECT		2, c3			
FROM	silly		===	=====	===
ORDER BY	c1 aSC;		C1	C2	C3
			11	AAA	22
			12	BBB	33
			13	CCC	_

Figure 19, SELECT from a view that has its own data

We can go one step further and define a view that begins with a single value that is then manipulated using SQL to make many other values. For example, the following view, when selected from, will return 10,000 rows. Note however that these rows are not stored anywhere in the database - they are instead created on the fly when the view is queried.

```
CREATE VIEW test_data AS WITH temp1 (num1) AS (VALUES (1) UNION ALL SELECT num1 + 1 FROM temp1 WHERE num1 < 10000) SELECT * FROM temp1;
```

Figure 20, Define a view that creates data on the fly

Alias

An alias is an alternate name for a table or a view. Unlike a view, an alias can not contain any processing logic. No authorization is required to use an alias other than that needed to access to the underlying table or view.

```
CREATE ALIAS employee_all FOR employee;
COMMIT;

CREATE ALIAS employee_al2 fOR employee_all;
COMMIT;

CREATE ALIAS employee_al3 FOR employee_al2;
COMMIT;
```

Figure 21, Define three aliases, the latter on the earlier

Neither a view, nor an alias, can be linked in a recursive manner (e.g. V1 points to V2, which points back to V1). Also, both views and aliases still exist after a source object (e.g. a table) has been dropped. In such cases, a view, but not an alias, is marked invalid.

DB2 Data Types

DB2 comes with the following standard data types:

- SMALLINT, INT, and BIGINT (i.e. integer numbers).
- FLOAT, REAL, and DOUBLE (i.e. floating point numbers).
- DECIMAL and NUMERIC (i.e. decimal numbers).
- CHAR, VARCHAR, and LONG VARCHAR (i.e. character values).
- GRAPHIC, VARGRAPHIC, and LONG VARGRAPHIC (i.e. graphical values).
- BLOB, CLOB, and DBCLOB (i.e. binary and character long object values).
- DATE, TIME, and TIMESTAMP (i.e. date/time values).
- DATALINK (i.e. link to external object).

Below is a simple table definition that uses the above data types:

```
CREATE TABLE sales record
(sales#
 INTEGER
 NOT NULL
 GENERATED ALWAYS AS IDENTITY
 (START
 WITH 1
 , INCREMENT BY 1
 ,NO MAXVALUE
 ,NO CYCLE)
 TIMESTAMP
 NOT NULL
, sale ts
, num \overline{i}tems
 NOT NULL
 SMALLINT
 NOT NULL
,payment_type
 CHAR(2)
, sale value
 DECIMAL(12,2)
 NOT NULL
,sales tax
 DECIMAL(12,2)
,employee#
 INTEGER
 NOT NULL
, CONSTRAINT sales1
 CHECK(payment type IN ('CS','CR'))
,CONSTRAINT sales2
 CHECK(sale_value
 > 0)
 CHECK(num_items
, CONSTRAINT sales3
 > 0)
,CONSTRAINT sales4
 FOREIGN KEY(employee#)
 REFERENCES staff(id)
 ON DELETE RESTRICT
,PRIMARY KEY(sales#));
```

Figure 22, Sample table definition

In the above table, we have listed the relevant columns, and added various checks to ensure that the data is always correct. In particular, we have included the following:

- The sales# is automatically generated (see page 249 for details). It is also the primary key of the table, and so must always be unique.
- The payment-type must be one of two possible values.
- Both the sales-value and the num-items must be greater than zero.
- The employee# must already exist in the staff table. Furthermore, once a row has been inserted into this table, any attempt to delete the related row from the staff table will fail.

Default Lengths

The following table has two columns:

```
CREATE TABLE default_values
(c1 CHAR NOT NULL
,d1 DECIMAL NOT NULL);
Figure 23, Table with default column lengths
```

The length has not been provided for either of the above columns. In this case, DB2 defaults to CHAR(1) for the first column and DECIMAL(5,0) for the second column.

Data Type Usage

In general, use the standard DB2 data types as follows:

- Always store monetary data in a decimal field.
- Store non-fractional numbers in one of the integer field types.
- Use floating-point when absolute precision is not necessary.

A DB2 data type is not just a place to hold data. It also defines what rules are applied when the data in manipulated. For example, storing monetary data in a DB2 floating-point field is a no-no, in part because the data-type is not precise, but also because a floating-point number is not manipulated (e.g. during division) according to internationally accepted accounting rules.

Date/Time Arithmetic

Manipulating date/time values can sometimes give unexpected results. What follows is a brief introduction to the subject. The basic rules are:

- Multiplication and division is not allowed.
- Subtraction is allowed using date/time values, date/time durations, or labeled durations.
- Addition is allowed using date/time durations, or labeled durations.

Labeled Duration Usage

The valid labeled durations are listed below:

LABELED 1	ITEM	WORKS	S WITH	DATE/TIME	
<	FIXED	<		>	
SINGULAR	PLURAL	SIZE	DATE	TIME	TIMESTAMP
========	========	=====	====	====	=======
YEAR	YEARS	N	Y	-	Y
MONTH	MONTHS	N	Y	-	Y
DAY	DAYS	Y	Y	-	Y
HOUR	HOURS	Y	-	Y	Y
MINUTE	MINUTES	Y	-	Y	Y
SECOND	SECONDS	Y	-	Y	Y
MICROSECOND	MICROSECONDS	Y	-	Y	Y

Figure 24, Labeled Durations and Date/Time Types

Usage comments follow:

- It doesn't matter if one uses singular or plural. One can add "4 day" to a date.
- Some months and years are longer than others. So when one adds "2 months" to a date the result is determined, in part, by the date that you began with. More on this below.
- One cannot add "minutes" to a date, or "days" to a time, etc.
- One cannot combine labeled durations in parenthesis: "date (1 day + 2 months)" will fail. One should instead say: "date 1 day 2 months".
- Adding too many hours, minutes or seconds to a time will cause it to wrap around. The
 overflow will be lost.
- Adding 24 hours to the time '00.00.00' will get '24.00.00'. Adding 24 hours to any other time will return the original value.
- When a decimal value is used (e.g. 4.5 days) the fractional part is discarded. So to add (to a timestamp value) 4.5 days, add 4 days and 12 hours.

Now for some examples:

```
ANSWER
 SELECT sales_date
 <= 1995-12-31
 ,sales_date - 10
,sales_date + -1
 DAY
 AS d1
 1995-12-21
 <=
 MONTH AS d2
 1995-11-30
 ,sales date + 99
 YEARS AS d3
 <= 2094-12-31
 ,sales_date + 55
 DAYS
 22
 MONTHS AS d4
 <= 1994-04-24
 ,sales_date + (4+6) DAYS
 AS d5
 <= 1996-01-10
 FROM
 sales
 WHERE
 sales person = 'GOUNOT'
 sales_date = '1995-12-31'
Figure 25, Example, Labeled Duration usage
```

Adding or subtracting months or years can give somewhat odd results when the month of the beginning date is longer than the month of the ending date. For example, adding 1 month to '2004-01-31' gives '2004-02-29', which is not the same as adding 31 days, and is not the same result that one will get in 2005. Likewise, adding 1 month, and then a second 1 month to '2004-01-31' gives '2004-03-29', which is not the same as adding 2 months. Below are some examples of this issue:

```
ANSWER
 ========
SELECT
 sales date
 1995-12-31
 <= 1996-02-29
 <= 1996-03-31
 <= 1996-03-29
 <= 1996-03-31
FROM
 sales
 sales_person = 'GOUNOT'
WHERE
 sales_date = '1995-12-31';
 AND
```

Figure 26, Adding Months - Varying Results

Date/Time Duration Usage

When one date/time value is subtracted from another date/time value the result is a date, time, or timestamp duration. This decimal value expresses the difference thus:

DURATION-TYPE	FORMAT	NUMBER-REPRESENTS	USE-WITH-D-	TYPE
========	========	=======================================	========	====
DATE	DECIMAL(8,0)	yyyymmdd	TIMESTAMP,	DATE
TIME	DECIMAL(6,0)	hhmmss	TIMESTAMP, '	TIME
TIMESTAMP	DECIMAL(20,6)	yyyymmddhhmmss.zzzzz	TIMESTAMP	

Figure 27, Date/Time Durations

Below is an example of date duration generation:

Figure 28, Date Duration Generation

A date/time duration can be added to or subtracted from a date/time value, but it does not make for very pretty code:

Figure 29, Subtracting a Date Duration

Date/Time Subtraction

One date/time can be subtracted (only) from another valid date/time value. The result is a date/time duration value. Figure 28 above has an example.

Distinct Types

A distinct data type is a field type that is derived from one of the base DB2 field types. It is used when one wants to prevent users from combining two separate columns that should never be manipulated together (e.g. adding US dollars to Japanese Yen).

One creates a distinct (data) type using the following syntax:

```
CREATE DISTINCT TYPE — type-name—source-type — WITH COMPARISONS —
```

Figure 30, Create Distinct Type Syntax

NOTE: The following source types do not support distinct types: LOB, LONG VARCHAR, LONG VARGRAPHIC, and DATALINK.

The creation of a distinct type, under the covers, results in the creation two implied functions that can be used to convert data to and from the source type and the distinct type. Support for the basic comparison operators (=, <>, <, <=, >, and >=) is also provided.

Below is a typical create and drop statement:

```
CREATE DISTINCT TYPE JAP_YEN AS DECIMAL(15,2) WITH COMPARISONS; DROP DISTINCT TYPE JAP_YEN; Figure 31, Create and drop distinct type
```

NOTE: A distinct type cannot be dropped if it is currently being used in a table.

Usage Example

Imagine that we had the following customer table:

```
CREATE TABLE customer
(id
 NOT NULL
 INTEGER
,fname
 VARCHAR (00010)
 NOT NULL WITH DEFAULT ''
,lname
 NOT NULL WITH DEFAULT ''
 VARCHAR (00015)
,date_of_birth DATE
,citizenship
 CHAR (03)
 DECIMAL(9,2)
usa sales
,eur sales
 DECIMAL(9,2)
,sales_office#
 SMATITITNT
,last updated
 TIMESTAMP
,PRIMARY KEY(id));
```

Figure 32, Sample table, without distinct types

One problem with the above table is that the user can add the American and European sales values, which if they are expressed in dollars and euros respectively, is silly:

```
SELECT id
,usa_sales + eur_sales AS tot_sales
FROM customer;
Figure 33, Silly query, but works
```

To prevent the above, we can create two distinct types:

```
CREATE DISTINCT TYPE USA_DOLLARS AS DECIMAL(9,2) WITH COMPARISONS; CREATE DISTINCT TYPE EUR_DOLLARS AS DECIMAL(9,2) WITH COMPARISONS; Figure 34, Create Distinct Type examples
```

Now we can define the customer table thus:

```
CREATE TABLE customer
(id
 INTEGER
 NOT NULL
 VARCHAR (00010)
 NOT NULL WITH DEFAULT ''
,fname
 NOT NULL WITH DEFAULT ''
 VARCHAR (00015)
,lname
,date_of_birth
 DATE
,citizenship
 CHAR (03)
usa sales,
 USA DOLLARS
,eur_sales
 EUR_DOLLARS
,sales office#
 SMALLINT
,last updated
 TIMESTAMP
,PRIMARY KEY(id));
```

Figure 35, Sample table, with distinct types

Now, when we attempt to run the following, it will fail:

```
SELECT id ,usa_sales + eur_sales AS tot_sales FROM customer;

Figure 36, Silly query, now fails
```

The creation of a distinct type, under the covers, results in the creation two implied functions that can be used to convert data to and from the source type and the distinct type. In the next example, the two monetary values are converted to their common decimal source type, and then added together:

```
SELECT id
,DECIMAL(usa_sales) +
DECIMAL(eur_sales) AS tot_sales
FROM customer;
```

Figure 37, Silly query, works again

SELECT Statement

A SELECT statement is used to query the database. It has the following components, not all of which need be used in any particular query:

- SELECT clause. One of these is required, and it must return at least one item, be it a column, a literal, the result of a function, or something else. One must also access at least one table, be that a true table, a temporary table, a view, or an alias.
- WITH clause. This clause is optional. Use this phrase to include independent SELECT statements that are subsequently accessed in a final SELECT (see page 270).
- ORDER BY clause. Optionally, order the final output (see page 179).
- FETCH FIRST clause. Optionally, stop the query after "n" rows (see page 26). If an optimize-for value is also provided, both values are used independently by the optimizer.
- READ-ONLY clause. Optionally, state that the query is read-only. Some queries are inherently read-only, in which case this option has no effect.
- FOR UPDATE clause. Optionally, state that the query will be used to update certain columns that are returned during fetch processing.
- OPTIMIZE FOR n ROWS clause. Optionally, tell the optimizer to tune the query assuming that not all of the matching rows will be retrieved. If a first-fetch value is also provided, both values are used independently by the optimizer.

Refer to the IBM manuals for a complete description of all of the above. Some of the more interesting options are described below.

Figure 38, SELECT Statement Syntax (general)

SELECT Clause

Every query must have at least one SELECT statement, and it must return at least one item, and access at least one object.

Figure 39, SELECT Statement Syntax

SELECT Items

- Column: A column in one of the table being selected from.
- Literal: A literal value (e.g. "ABC"). Use the AS expression to name the literal.
- Special Register: A special register (e.g. CURRENT TIME).
- Expression: An expression result (e.g. MAX(COL1*10)).
- Full Select: An embedded SELECT statement that returns a single row.

FROM Objects

- Table: Either a permanent or temporary DB2 table.
- View: A standard DB2 view.
- Alias: A DB2 alias that points to a table, view, or another alias.
- Full Select: An embedded SELECT statement that returns a set of rows.

Sample SQL

SELECT	deptno	ANSWER		
	,admrdept	======		
	,'ABC' AS abc	DEPTNO	ADMRDEPT	ABC
FROM	department			
WHERE	deptname LIKE '%ING%'	B01	A00	ABC
ORDER BY	1;	D11	D01	ABC

Figure 40, Sample SELECT statement

To select all of the columns in a table (or tables) one can use the "*" notation:

Figure 41, Use "*" to select all columns in table

To select both individual columns, and all of the columns (using the "*" notation), in a single SELECT statement, one can still use the "*", but it must fully-qualified using either the object name, or a correlation name:

Figure 42, Select an individual column, and all columns

Use the following notation to select all the fields in a table twice:

Figure 43, Select all columns twice

FETCH FIRST Clause

The fetch first clause limits the cursor to retrieving "n" rows. If the clause is specified and no number is provided, the query will stop after the first fetch.

Figure 44, Fetch First clause Syntax

If this clause is used, and there is no ORDER BY, then the query will simply return a random set of matching rows, where the randomness is a function of the access path used and/or the physical location of the rows in the table:

Figure 45, FETCH FIRST without ORDER BY, gets random rows

WARNING: Using the FETCH FIRST clause to get the first "n" rows can sometimes return an answer that is not what the user really intended. See below for details.

If an ORDER BY is provided, then the FETCH FIRST clause can be used to stop the query after a certain number of what are, perhaps, the most desirable rows have been returned. However, the phrase should only be used in this manner when the related ORDER BY uniquely identifies each row returned.

To illustrate what can go wrong, imagine that we wanted to query the STAFF table in order to get the names of those three employees that have worked for the firm the longest - in order to give them a little reward (or possibly to fire them). The following query could be run:

SELECT	years			ANSWER		
, name		=======================================				
	,id			YEARS	NAME	ID
FROM	staff					
WHERE	years IS N	OT NULL		13	Graham	310
ORDER B	Y years DESC			12	Jones	260
FETCH F	IRST 3 ROWS	ONLY;		10	Hanes	50

Figure 46, FETCH FIRST with ORDER BY, gets wrong answer

The above query answers the question correctly, but the question was wrong, and so the answer is wrong. The problem is that there are two employees that have worked for the firm for ten years, but only one of them shows, and the one that does show was picked at random by the query processor. This is almost certainly not what the business user intended.

The next query is similar to the previous, but now the ORDER ID uniquely identifies each row returned (presumably as per the end-user's instructions):

SELECT	years		ANSWER		
	,name		======		
	,id		YEARS	NAME	ID
FROM	staff				
WHERE	years	IS NOT NULL	13	Graham	310
ORDER BY	Y years	DESC	12	Jones	260
	,īd	DESC	10	Quill	290
EETCH E	TPCT 3 P	OWS ONLY.			

Figure 47, FETCH FIRST with ORDER BY, gets right answer

WARNING: Getting the first "n" rows from a query is actually quite a complicated problem. Refer to page 98 for a more complete discussion.

Correlation Name

The correlation name is defined in the FROM clause and relates to the preceding object name. In some cases, it is used to provide a short form of the related object name. In other situations, it is required in order to uniquely identify logical tables when a single physical table is referred to twice in the same query. Some sample SQL follows:

```
SELECT
 a.empno
 ANSWER
 ,a.lastname
 ===========
 employee a
 FROM
 EMPNO LASTNAME
 , (SELECT MAX (empno) AS empno
 -----
 FROM employee) AS b
 000340 GOUNOT
 WHERE a.empno = \bar{b}.empno;
Figure 48, Correlation Name usage example
 SELECT a.empno
 ANSWER
 ,a.lastname
 ______
 ,b.deptno AS dept
 EMPNO LASTNAME DEPT
 FROM
 employee a
 _____
 ,department b
 000090 HENDERSON E11
 a.workdept = b.deptno
a.job <> 'SALESREP'
b.deptname = 'OPERATIONS'
a.sex IN ('M','F')
b.location IS NULL
 000280 SCHNEIDER E11
 WHERE
 AND a.job <> 'SALESREP'
 000290 PARKER E11
 000300 SMITH
 AND
 E11
 000310 SETRIGHT E11
 AND
 b.location IS NULL
 AND
 ORDER BY 1;
```

Figure 49, Correlation name usage example

Renaming Fields

The AS phrase can be used in a SELECT list to give a field a different name. If the new name is an invalid field name (e.g. contains embedded blanks), then place the name in quotes:

Figure 50, Renaming fields using AS

The new field name must not be qualified (e.g. A.C1), but need not be unique. Subsequent usage of the new name is limited as follows:

- It can be used in an order by clause.
- It cannot be used in other part of the select (where-clause, group-by, or having).
- It cannot be used in an update clause.
- It is known outside of the full-select of nested table expressions, common table expressions, and in a view definition.

Figure 51, View field names defined using AS

Working with Nulls

In SQL something can be true, false, or null. This three-way logic has to always be considered when accessing data. To illustrate, if we first select all the rows in the STAFF table where the SALARY is < \$10,000, then all the rows where the SALARY is >= \$10,000, we have not necessarily found all the rows in the table because we have yet to select those rows where the SALARY is null.

The presence of null values in a table can also impact the various column functions. For example, the AVG function ignores null values when calculating the average of a set of rows. This means that a user-calculated average may give a different result from a DB2 calculated equivalent:

Figure 52, AVG of data containing null values

Null values can also pop in columns that are defined as NOT NULL. This happens when a field is processed using a column function and there are no rows that match the search criteria:

Figure 53, Getting a NULL value from a field defined NOT NULL

Why Nulls Exist

Null values can represent two kinds of data. In first case, the value is unknown (e.g. we do not know the name of the person's spouse). Alternatively, the value is not relevant to the situation (e.g. the person does not have a spouse).

Many people prefer not to have to bother with nulls, so they use instead a special value when necessary (e.g. an unknown employee name is blank). This trick works OK with character data, but it can lead to problems when used on numeric values (e.g. an unknown salary is set to zero).

Locating Null Values

One can not use an equal predicate to locate those values that are null because a null value does not actually equal anything, not even null, it is simply null. The IS NULL or IS NOT NULL phrases are used instead. The following example gets the average commission of only those rows that are not null. Note that the second result differs from the first due to rounding loss.

Figure 54, AVG of those rows that are not null

Quotes and Double-quotes

To write a string, put it in quotes. If the string contains quotes, each quote is represented by a pair of quotes:

```
SELECT 'JOHN' AS J1
,'JOHN''S' AS J2
,'''JOHN''S''' AS J3
,'"JOHN''S"' AS J4
FROM staff
WHERE id = 10;
Figure 55, Quote usage
```

Double quotes can be used to give a name to a output field that would otherwise not be valid. To put a double quote in the name, use a pair of quotes:

```
SELECT
 AS "USER ID"
 id
 ANSWER
 AS "D#"
 ,dept AS "D#"
,years AS "#Y"
,'ABC' AS "'TXT'"
 ______
 USER ID D# #Y 'TXT' "quote" fld
 -----
 , ' " '
 AS """quote"" fld"
 10 20 7 ABC "
 staff s
 11
FROM
 20 20 8 ABC
 30 38 5 ABC
WHERE
 id < 40
ORDER BY "USER ID";
```

Figure 56, Double-quote usage

NOTE: Nonstandard column names (i.e. with double quotes) cannot be used in tables, but they are permitted in view definitions.

SQL Predicates

A predicate is used in either the WHERE or HAVING clauses of a SQL statement. It specifies a condition that true, false, or unknown about a row or a group.

Basic Predicate

A basic predicate compares two values. If either value is null, the result is unknown. Otherwise the result is either true or false.

Figure 57, Basic Predicate syntax, 1 of 2

```
SELECT
 id, job, dept
 ANSWER
FROM
 staff
 ==========
WHERE
 job =
 'Mgr'
 ID
 JOB
 DEPT
  AND NOT job
 <> 'Mgr'
 job = 'Sales'
  AND NOT
 10
 Mgr
 20
  AND
 id
 100
 30
 Mgr
 38
 <>
  AND
 50
 15
 id
 >=
 0
 Mgr
 150
  AND
 id
 <=
 140
 Mgr
 51
  AND NOT dept =
ORDER BY
 id;
```

Figure 58, Basic Predicate examples

A variation of this predicate type can be used to compare sets of columns/values. Everything on both sides must equal in order for the expressions to match:

Figure 59, Basic Predicate syntax, 2 of 2

```
SELECT
 id, dept, job
 ANSWER
FROM
 staff
 _____
WHERE
 (id, dept) = (30, 28)
 ID DEPT JOB
 (id, years) = (90, 7)
  OR
 (dept, job) = (38,'Mgr')
  OR
 30
 38 Mgr
ORDER BY 1;
```

Figure 60, Basic Predicate example, multi-value check

Below is the same query written the old fashioned way:

```
SELECT
 id, dept, job
 ANSWER
FROM
 staff
 _____
WHERE
 (id = 30)
 AND
 28)
 ID DEPT JOB
 dept
 = 90 AND
 OR
 (id
 years =
 7)
 OR
 (dept = 38 AND
 job
 30
 38 Mgr
ORDER BY 1;
```

Figure 61, Same query as prior, using individual predicates

Quantified Predicate

A quantified predicate compares one or more values with a collection of values.

30 SQL Predicates

Figure 62, Quantified Predicate syntax

```
SELECT id, job

FROM staff

WHERE job = ANY (SELECT job FROM staff)

AND id <= ALL (SELECT id FROM staff)

ORDER BY id;

ANSWER

========

ID JOB

FROM staff)

10 Mgr
```

Figure 63, Quantified Predicate example, two single-value sub-queries

SELECT	· / · · · E · / · S · ·	ANSI	V ER
FROM	staff	===:	
WHERE	(id,dept) = ANY	ID	DEPT JOB
	(SELECT dept, id		
	FROM staff)	20	20 Sales
ORDER BY	Y 1;		

Figure 64, Quantified Predicate example, multi-value sub-query

See the sub-query chapter on page 219 for more data on this predicate type.

BETWEEN Predicate

The BETWEEN predicate compares a value within a range of values.

Figure 65, BETWEEN Predicate syntax

The between check always assumes that the first value in the expression is the low value and the second value is the high value. For example, BETWEEN 10 AND 12 may find data, but BETWEEN 12 AND 10 never will.

Figure 66, BETWEEN Predicate examples

EXISTS Predicate

An EXISTS predicate tests for the existence of matching rows.

Figure 67, EXISTS Predicate syntax

Figure 68, EXISTS Predicate example

NOTE: See the sub-query chapter on page 219 for more data on this predicate type.

IN Predicate

The IN predicate compares one or more values with a list of values.

Figure 69, IN Predicate syntax

The list of values being compared in the IN statement can either be a set of in-line expressions (e.g. ID in (10,20,30)), or a set rows returned from a sub-query. Either way, DB2 simply goes through the list until it finds a match.

Figure 70, IN Predicate examples, single values

The IN statement can also be used to compare multiple fields against a set of rows returned from a sub-query. A match exists when all fields equal. This type of statement is especially useful when doing a search against a table with a multi-columns key.

WARNING: Be careful when using the NOT IN expression against a sub-query result. If any one row in the sub-query returns null, the result will be no match. See page 219 for more details.

```
SELECT
 empno, lastname
 ANSWER
FROM
 employee
 ===========
 (empno, 'AD3113') IN
WHERE
 EMPNO LASTNAME
 (SELECT empno, projno
 000260 JOHNSON
 FROM
 emp act
 WHERE emptime > 0.5)
 000270 PEREZ
ORDER BY 1;
```

Figure 71, IN Predicate example, multi-value

NOTE: See the sub-query chapter on page 219 for more data on this statement type.

LIKE Predicate

The LIKE predicate does partial checks on character strings.

Figure 72, LIKE Predicate syntax

The percent and underscore characters have special meanings. The first means skip a string of any length (including zero) and the second means skip one byte. For example:

- LIKE 'AB_D%' Finds 'ABCD' and 'ABCDE', but not 'ABD', nor 'ABCCD'.
- LIKE '_X' Finds 'XX' and 'DX', but not 'X', nor 'ABX', nor 'AXB'.
- LIKE '%X' Finds 'AX', 'X', and 'AAX', but not 'XA'.

Figure 73, LIKE Predicate examples

The ESCAPE Phrase

The escape character in a LIKE statement enables one to check for percent signs and/or underscores in the search string. When used, it precedes the '%' or '_' in the search string indicating that it is the actual value and not the special character which is to be checked for.

When processing the LIKE pattern, DB2 works thus: Any pair of escape characters is treated as the literal value (e.g. "++" means the string "+"). Any single occurrence of an escape character followed by either a "%" or a "_" means the literal "%" or "_" (e.g. "+%" means the string "%"). Any other "%" or "_" is used as in a normal LIKE pattern.

```
LIKE STATEMENT TEXT
 WHAT VALUES MATCH
LIKE 'AB%'
 Finds AB, any string
 ESCAPE '+'
ESCAPE '+'
ESCAPE '+'
LIKE 'AB%'
 Finds AB, any string
LIKE 'AB+%'
 Finds AB%
LIKE 'AB++'
 Finds AB+
 ESCAPE '+'
LIKE 'AB+%%'
 Finds AB%, any string
LIKE 'AB++%'
 ESCAPE '+'
 Finds AB+, any string
 ESCAPE '+'
LIKE 'AB+++%'
 Finds AB+%
 ESCAPE '+'
LIKE 'AB+++%%'
 Finds AB+%, any string
LIKE 'AB+%+%%'
 ESCAPE '+'
 Finds AB%%, any string
LIKE 'AB++++'
 ESCAPE '+'
 Finds AB++
LIKE 'AB++++%'
 ESCAPE '+'
 Finds AB++%
 ESCAPE '+'
LIKE 'AB++++%'
 Finds AB++, any string
LIKE 'AB+%++%'
 ESCAPE '+'
 Finds AB%+, any string
```

Figure 74, LIKE and ESCAPE examples

Now for sample SQL:

```
 SELECT id
 ANSWER

 FROM staff
 ======

 WHERE id = 10
 ID

 AND 'ABC' LIKE 'AB%'
 ---

 AND 'A%C' LIKE 'A/%C' ESCAPE '/'
 10

 AND 'A_C' LIKE 'A\_C' ESCAPE '\'
 10

 AND 'A_$' LIKE 'A$_$$' ESCAPE '\$';
```

Figure 75, LIKE and ESCAPE examples

NULL Predicate

The NULL predicate checks for null values. The result of this predicate cannot be unknown. If the value of the expression is null, the result is true. If the value of the expression is not null, the result is false.

Figure 76, NULL Predicate syntax

Figure 77, NULL predicate examples

NOTE: Use the COALESCE function to convert null values into something else.

Special Character Usage

To refer to a special character in a predicate, or anywhere else in a SQL statement, use the "X" notation to substitute with the ASCII hex value. For example, the following query will list all names in the STAFF table that have an "a" followed by a semi-colon:

```
SELECT id ,name ,name FROM staff WHERE name LIKE '%a' || X'3B' || '%' ORDER BY id;
```

Figure 78, Refer to semi-colon in SQL text

Precedence Rules

Expressions within parentheses are done first, then prefix operators (e.g. -1), then multiplication and division, then addition and subtraction. When two operations of equal precedence are together (e.g. 1*5/4) they are done from left to right.

Figure 79, Precedence rules example

Be aware that the result that you get depends very much on whether you are doing integer or decimal arithmetic. Below is the above done using integer numbers:

Figure 80, Precedence rules, integer example

NOTE: DB2 truncates, not rounds, when doing integer arithmetic.

Here is the same done using decimal numbers:

34 SQL Predicates

```
SELECT (12.0 - 3) AS dec1
, -22 / (12.0 - 3) AS dec2
, -22 / (12.0 - 3) * 66 AS dec3
,555 + -22 / (12.0 - 3) * 66 AS dec4

FROM sysibm.sysdummy1;

ANSWER

DEC1 DEC2 DEC3 DEC4

9.0 -2.4 -161.3 393.6
```

Figure 81, Precedence rules, decimal example

AND operations are done before OR operations. This means that one side of an OR is fully processed before the other side is begun. To illustrate:

```
SELECT
 ANSWER>>
 COL1 COL2
 TABLE1
FROM
 table1
 col1 = 'C'
 COL1 | COL2
WHERE
 Α
 AΑ
  AND
 col1 >= 'A'
 В
 BB
 _ _ _ _
 col2 >= 'AA'
 C
 CC
 A
 AA
 OR
ORDER BY col1;
 В
 BB
 C
 CC
 ANSWER>>
 COL1 COL2
SELECT
FROM
 table1
 (col1 = 'C'
WHERE
 Δ
 AΑ
 col1 >= 'A')
  AND
 В
 BB
 col2 >= 'AA'
 C
 CC
 OR
ORDER BY col1;
 ANSWER>>
 COL1 COL2
SELECT
 table1
 col1 = 'C'
 CC
WHERE
 (col1 >= 'A'
  AND
 col2 >= 'AA')
 OR
ORDER BY col1;
```

Figure 82, Use of OR and parenthesis

WARNING: The omission of necessary parenthesis surrounding OR operators is a very common mistake. The result is usually the wrong answer. One symptom of this problem is that many more rows are returned (or updated) than anticipated.

CAST Expression

The CAST is expression is used to convert one data type to another. It is similar to the various field-type functions (e.g. CHAR, SMALLINT) except that it can also handle null values and host-variable parameter markers.

Figure 83, CAST expression syntax

Input vs. Output Rules

- EXPRESSION: If the input is neither null, nor a parameter marker, the input data-type is
 converted to the output data-type. Truncation and/or padding with blanks occur as required. An error is generated if the conversion is illegal.
- NULL: If the input is null, the output is a null value of the specified type.

 PARAMETER MAKER: This option is only used in programs and need not concern us here. See the DB2 SQL Reference for details.

Examples

Use the CAST expression to convert the SALARY field from decimal to integer:

Figure 84, Use CAST expression to convert Decimal to Integer

Use the CAST expression to truncate the JOB field. A warning message will be generated for the second line of output because non-blank truncation is being done.

Figure 85, Use CAST expression to truncate Char field

Use the CAST expression to make a derived field called JUNK of type SMALLINT where all of the values are null.

SELECT	id	AN	SWER
	,CAST(NULL AS SMALLINT) AS junk	==	=====
FROM	staff	ID	JUNK
WHERE	id < 30		
ORDER B	Y id;	10	-
		20	-

Figure 86, Use CAST expression to define SMALLINT field with null values

The CAST expression can also be used in a join, where the field types being matched differ:

SELECT	stf.id	ANSWER
	,emp.empno	=======
FROM	staff stf	ID EMPNO
LEFT OUT	TER JOIN	
	employee emp	10 -
ON	stf.id = CAST(emp.empno AS SMALLINT)	20 000020
AND	emp.job = 'MANAGER'	30 000030
WHERE	stf.id < 60	40 -
ORDER BY	/ stf.id;	50 000050

Figure 87, CAST expression in join

Of course, the same join can be written using the raw function:

```
SELECT
 stf.id
 ANSWER
 ,emp.empno
 =======
FROM
 staff
 stf
 ID EMPNO
LEFT OUTER JOIN
 -- -----
 10 -
 employee emp
 stf.id = SMALLINT(emp.empno)
emp.job = 'MANAGER'
stf.id < 60
ON
 20 000020
AND
 30 000030
WHERE stf.id
 40 -
 50 000050
ORDER BY stf.id;
```

Figure 88, Function usage in join

36 CAST Expression

VALUES Clause

The VALUES clause is used to define a set of rows and columns with explicit values. The clause is commonly used in temporary tables, but can also be used in view definitions. Once defined in a table or view, the output of the VALUES clause can be grouped by, joined to, and otherwise used as if it is an ordinary table - except that it can not be updated.

Figure 89, VALUES expression syntax

Each column defined is separated from the next using a comma. Multiple rows (which may also contain multiple columns) are separated from each other using parenthesis and a comma. When multiple rows are specified, all must share a common data type. Some examples follow:

```
VALUES
 <= 1 row,
 1 column
 VALUES
 (6)
 <= 1 \text{ row,}
 1 column
 6, 7, 8
 VALUES
 <= 1 row,
 3 columns
 (6), (7), (8)
 VALUES
 <= 3 rows, 1 column
 VALUES
 (6,66), (7,77), (8,NULL)
 <= 3 rows, 2 columns
Figure 90, VALUES usage examples
```

Sample SQL

The next statement shall define a temporary table containing two columns and three rows. The first column will default to type integer and the second to type varchar.

Figure 91, Use VALUES to define a temporary table (1 of 4)

If we wish to explicitly control the output field types we can define them using the appropriate function. This trick does not work if even a single value in the target column is null.

Figure 92, Use VALUES to define a temporary table (2 of 4)

If any one of the values in the column that we wish to explicitly define has a null value, we have to use the CAST expression to set the output field type:

Introduction to SQL 37

1 2

3

etc

Figure 93, Use VALUES to define a temporary table (3 of 4)

Alternatively, we can set the output type for all of the not-null rows in the column. DB2 will then use these rows as a guide for defining the whole column:

Figure 94, Use VALUES to define a temporary table (4 of 4)

More Sample SQL

Temporary tables, or (permanent) views, defined using the VALUES expression can be used much like a DB2 table. They can be joined, unioned, and selected from. They can not, however, be updated, or have indexes defined on them. Temporary tables can not be used in a sub-query.

```
WITH temp1 (col1, col2, col3) AS (VALUES ( 0, 'AA', 0.00) , ( 1, 'BB', 1.11) , ( 2, 'CC', 2.22)
 ANSWER
 _____
 COL1B COLX
 0 0.00
  ,temp2 (col1b, colx) AS
 1 2.11
  (SELECT col1
 ,col1 + col3
 2 4.22
  FROM
 temp1
 SELECT *
 FROM
 temp2;
Figure 95, Derive one temporary table from another
 CREATE VIEW silly (c1, c2, c3)
 AS VALUES (11, 'AAA', SMALLINT(22))
,(12, 'BBB', SMALLINT(33))
,(13, 'CCC', NULL);
 COMMIT:
Figure 96, Define a view using a VALUES clause
 WITH temp1 (col1) AS
 ANSWER
  (VALUES
 0
 =====
  UNTON ALL
 COT<sub>1</sub>1
  SELECT col1 + 1
  FROM temp1
 0
```

Figure 97, Use VALUES defined data to seed a recursive SQL statement

WHERE col1 + 1 < 100

temp1;

SELECT *

FROM

All of the above examples have matched a VALUES statement up with a prior WITH expression, so as to name the generated columns. One doesn't have to use the latter, but if you don't, you get a table with unnamed columns, which is pretty useless:

38 VALUES Clause

SELECT	*	ANSWER
FROM	(VALUES (123,'ABC')	=====
	, (234, 'DEF')	
) AS ttt	234 DEF
ORDER B	Y 1 DESC;	123 ABC

Figure 98, Generate table with unnamed columns

CASE Expression

WARNING: The sequence of the CASE conditions can affect the answer. The first WHEN check that matches is the one used.

CASE expressions enable one to do if-then-else type processing inside of SQL statements. There are two general flavors of the expression. In the first kind, each WHEN statement does its own independent checking. In the second kind, all of the WHEN conditions are used to do "equal" checks against a common reference expression. With both flavors, the first WHEN that matches is the one chosen.

Figure 99, CASE expression syntax

Notes & Restrictions

- If more than one WHEN condition is true, the first one processed that matches is used.
- If no WHEN matches, the value in the ELSE clause applies. If no WHEN matches and there is no ELSE clause, the result is NULL.
- There must be at least one non-null result in a CASE statement. Failing that, one of the NULL results must be inside of a CAST expression.
- All result values must be of the same type.
- Functions that have an external action (e.g. RAND) can not be used in the expression part of a CASE statement.

CASE Flavours

The following CASE is of the kind where each WHEN does an equal check against a common expression - in this example, the current value of SEX.

Introduction to SQL 39

Figure 100, Use CASE (type 1) to expand a value

The next statement is logically the same as the above, but it uses the alternative form of the CASE notation in order to achieve the same result. In this example, the equal predicate is explicitly stated rather than implied.

```
SELECT
 lastname
 ANSWER
 ,sex
 AS sx
 ===============
 LASTNAME SX SEXX
 , CASE
 WHEN sex = 'F' THEN 'FEMALE'
 WHEN sex = 'M' THEN 'MALE'
 JEFFERSON M MALE
 JOHNSON F FEMALE
JONES M MALE
 ELSE NULL
 END AS sexx
FROM
 employee
 lastname LIKE 'J%'
ORDER BY 1;
```

Figure 101, Use CASE (type 2) to expand a value

More Sample SQL

```
SELECT
 ANSWER
 lastname
 , midinit AS mi
 _____
 LASTNAME MI SX MX
 AS sx
 ,sex
 , CASE
 JEFFERSON J M M
JOHNSON P F P
JONES T M T
 WHEN midinit > SEX
 THEN midinit
 ELSE sex
 END AS mx
 FROM
 employee
 lastname LIKE 'J%'
 WHERE
 ORDER BY 1;
Figure 102, Use CASE to display the higher of two values
 AS tot
 SUM(CASE sex WHEN 'F' THEN 1 ELSE 0 END) AS #f ,SUM(CASE sex WHEN 'M' THEN 1 ELSE 0 END) AS #m
 =======
 TOT #F #M
 FROM
 employee
 lastname LIKE 'J%';
 3 1 2
 WHERE
Figure 103, Use CASE to get multiple counts in one pass
 SELECT
 lastname
 ANSWER
 _____
 ,sex
 FROM
 employee
 LASTNAME SEX
 WHERE
 lastname LIKE 'J%'
 JEFFERSON M
 AND
 CASE sex
 JEFFERS
JOHNSON F
 WHEN 'F' THEN ''
 WHEN 'M' THEN ''
 ELSE NULL
 END IS NOT NULL
 ORDER BY 1;
Figure 104, Use CASE in a predicate
```

40 CASE Expression

```
SELECT lastname
 ANSWER
 ,LENGTH(RTRIM(lastname)) AS len
 ===============
 LASTNAME LEN LASTNM
 ,SUBSTR(lastname, 1,
 CASE
 CASE
WHEN LENGTH(RTRIM(lastname))
 JEFFERSON 9 JEFFER
JOHNSON 7 JOHNSO
JONES 5 JONES
 > 6 THEN 6
 JONES
 ELSE LENGTH(RTRIM(lastname))
 END ) AS lastnm
FROM
 employee
 lastname LIKE 'J%'
WHERE
ORDER BY 1;
```

Figure 105, Use CASE inside a function

The CASE expression can also be used in an UPDATE statement to do any one of several alternative updates to a particular field in a single pass of the data:

```
UPDATE staff
 comm = CASE dept
 WHEN 15 THEN comm * 1.1
 WHEN 20 THEN comm * 1.2
 WHEN 38 THEN
 CASE
 WHEN years < 5 THEN comm * 1.3
 WHEN \bar{y}ears >= 5 THEN comm * 1.4
 ELSE NULL
 END
 ELSE comm
 END
 WHERE comm IS NOT NULL
 AND dept < 50;
Figure 106, UPDATE statement with nested CASE expressions
 WITH temp1 (c1,c2) AS
 ANSWER
 (88,9), (44,3), (22,0), (0,1))
 (VALUES
 =======
 SELECT c1
 C1 C2 C3
 ,c2
 88 9 9
 ,CASE c2
 44 3 14
22 0 -
 WHEN O THEN NULL
 ELSE c1/c2
 END AS c3
 0 1
 FROM
 temp1;
Figure 107, Use CASE to avoid divide by zero
```

At least one of the results in a CASE expression must be non-null. This is so that DB2 will know what output type to make the result. One can get around this restriction by using the CAST expression. It is hard to imagine why one might want to do this, but it works:

Figure 108, Silly CASE expression that always returns NULL

Problematic CASE Statements

The case WHEN checks are always processed in the order that they are found. The first one that matches is the one used. This means that the answer returned by the query can be affected by the sequence on the WHEN checks. To illustrate this, the next statement uses the SEX field (which is always either "F" or "M") to create a new field called SXX. In this particular example, the SQL works as intended.

Introduction to SQL 41

```
SELECT lastname
 ANSWER
 ,sex
 ===========
 , CASE
 LASTNAME SX SXX
 WHEN sex >= 'M' THEN 'MAL'
 WHEN sex >= 'F' THEN 'FEM'
 JEFFERSON M MAL
 JOHNSON F FEM
JONES M MAL
 END AS sxx
FROM
 employee
 lastname LIKE 'J%'
WHERE
ORDER BY 1;
```

Figure 109, Use CASE to derive a value (correct)

In the example below all of the values in SXX field are "FEM". This is not the same as what happened above, yet the only difference is in the order of the CASE checks.

```
 SELECT
 lastname
 ANSWER

 , sex
 ...
 LASTNAME
 SX SXX

 WHEN sex >= 'F' THEN 'FEM'
 ...
 -..
 -..
 -..

 WHEN sex >= 'M' THEN 'MAL'
 JEFFERSON
 M FEM

 END AS sxx
 JOHNSON
 F FEM

 FROM
 employee
 JONES
 M FEM

 WHERE
 lastname LIKE 'J%'

 ORDER BY 1;
```

Figure 110, Use CASE to derive a value (incorrect)

In the prior statement the two WHEN checks overlap each other in terms of the values that they include. Because the first check includes all values that also match the second, the latter never gets invoked. Note that this problem can not occur when all of the WHEN expressions are equality checks.

Data Manipulation Language

The chapter has a very basic introduction to the DML (Data Manipulation Language) statements. See the DB2 manuals for more details.

Select DML Changes

A special kind of SELECT statement (see page 52) can encompass an INSERT, UPDATE, or DELETE statement to get the before or after image of whatever rows were changed (e.g. select the list of rows deleted). This kind of SELECT can be very useful when the DML statement is internally generating a value that one needs to know (e.g. an INSERT automatically creates a new invoice number using a sequence column).

Insert

The INSERT statement is used to insert rows into a table, view, or full-select. To illustrate how it is used, this section will use the EMP_ACT sample table, which is defined thus:

```
CREATE TABLE emp act
 CHARACTER
 (00006)
(empno
 NOT NULL
,projno
 CHARACTER
 (00006)
 NOT NULL
,actno
 SMALLINT
 NOT NULL
,emptime
 DECIMAL
 (05,02)
,emstdate
 DATE
,emendate
 DATE);
```

Figure 111, EMP ACT sample table - DDL

Insert Syntax

Figure 112, INSERT statement syntax

Target Objects

One can insert into a table, view, nickname, or SQL expression. For views and SQL expressions, the following rules apply:

- The list of columns selected cannot include a column function (e.g. MIN).
- There must be no GROUP BY or HAVING acting on the select list.
- The list of columns selected must include all those needed to insert a new row.
- The list of columns selected cannot include one defined from a constant, expression, or a scalar function.

- Sub-queries, and other predicates, are fine, but are ignored (see figure 117).
- The query cannot be a join, nor (plain) union.
- A "union all" is permitted as long as the underlying tables on either side of the union have check constraints such that a row being inserted is valid for one, and only one, of the tables in the union.

All bets are off if the insert is going to a table that has an INSTEAD OF trigger defined.

Usage Notes

- One has to provide a list of the columns (to be inserted) if the set of values provided does
 not equal the complete set of columns in the target table, or are not in the same order as
 the columns are defined in the target table.
- The columns in the INCLUDE list are not inserted. They are intended to be referenced in a SELECT statement that encompasses the INSERT (see page 52).
- The input data can either be explicitly defined using the VALUES statement, or retrieved from some other table using a full-select.

Direct Insert

To insert a single row, where all of the columns are populated, one lists the input the values in the same order as the columns are defined in the table:

To insert multiple rows in one statement, separate the row values using a comma:

```
INSERT INTO emp_act VALUES
  ('200000' ,'ABC' ,10 ,1.4 ,'2003-10-22', '2003-11-24')
  ,('200000' ,'DEF' ,10 ,1.4 ,'2003-10-22', '2003-11-24')
  ,('200000' ,'IJK' ,10 ,1.4 ,'2003-10-22', '2003-11-24');
```

Figure 114, Multi row insert

NOTE: If multiple rows are inserted in one statement, and one of them violates a unique index check, all of the rows are rejected.

The NULL and DEFAULT keywords can be used to assign these values to columns. One can also refer to special registers, like the current date and current time:

```
INSERT INTO emp_act VALUES ('400000', 'ABC', 10, NULL, DEFAULT, CURRENT DATE); Figure 115.Using null and default values
```

To leave some columns out of the insert statement, one has to explicitly list those columns that are included. When this is done, one can refer to the columns (being inserted with data) in any order:

```
INSERT INTO emp_act (projno, emendate, actno, empno) VALUES ('ABC', DATE(CURRENT TIMESTAMP), 123, '500000');

Figure 116, Explicitly listing columns being populated during insert
```

Insert into Full-Select

The next statement inserts a row into a full-select that just happens to have a predicate which, if used in a subsequent query, would not find the row inserted. The predicate has no impact on the insert itself:

44 Insert

```
INSERT INTO
 (SELECT *
 FROM emp_act
 WHERE empno < '1'
)
VALUES ('510000' ,'ABC' ,10 ,1.4 ,'2003-10-22', '2003-11-24');
Figure 117, Insert into a full-select</pre>
```

One can insert rows into a view (with predicates in the definition) that are outside the bounds of the predicates. To prevent this, define the view WITH CHECK OPTION.

Insert from Select

One can insert a set of rows that is the result of a query using the following notation:

```
INSERT INTO emp_act
SELECT LTRIM(CHAR(id + 600000))
,SUBSTR(UCASE(name),1,6)
,salary / 229
,123
,CURRENT DATE
,'2003-11-11'
FROM staff
WHERE id < 50;</pre>
```

Figure 118, Insert result of select statement

NOTE: In the above example, the fractional part of the SALARY value is eliminated when the data is inserted into the ACTNO field, which only supports integer values.

If only some columns are inserted using the query, they need to be explicitly listed:

Figure 119, Insert result of select - specified columns only

One reason why tables should always have unique indexes is to stop stupid SQL statements like the following, which will double the number of rows in the table:

```
INSERT INTO emp_act
SELECT *
FROM emp_act;
Figure 120, Stupid - insert - doubles rows
```

The select statement using the insert can be as complex as one likes. In the next example, it contains the union of two queries:

The select can also refer to a common table expression. In the following example, six values are first generated, each in a separate row. These rows are then selected from during the insert:

```
INSERT INTO emp act (empno, actno, projno, emptime)
WITH temp1 (col1) AS
(VALUES (1), (2), (3), (4), (5), (6))
SELECT LTRIM(CHAR(col1 + 910000))
 ,col1
 , CHAR (col1)
 ,col1 / 2
FROM
 temp1;
```

The next example inserts multiple rows - all with an EMPNO beginning "92". Three rows are found in the STAFF table, and all three are inserted, even though the sub-query should get

upset once the first row has been inserted. This doesn't happen because all of the matching rows in the STAFF table are retrieved and placed in a work-file before the first insert is done:

```
INSERT INTO emp act (empno, actno, projno)
SELECT LTRIM(CHAR(id + 920000))
 ,id
 ,'ABC
FROM
 staff
WHERE id < 40
 NOT EXISTS
 AND
 (SELECT *
 FROM
 emp act
 WHERE empno LIKE '92%');
```

Figure 122, Insert from common table expression

Figure 123, Insert with irrelevant sub-query

Insert into Multiple Tables

Below are two tables that hold data for US and international customers respectively:

```
CREATE TABLE us customer
 CREATE TABLE intl customer
 INTEGER NOT NULL CHAR(10) NOT NULL
 INTEGER NOT NULL CHAR(10) NOT NULL
 (cust#
(cust#
, cname
 ,cname
 country CHAR(03) NOT NULL
, country CHAR(03) NOT NULL
 , CHECK
, CHECK
 (country = 'USA')
 (country <> 'USA')
,PRIMARY KEY (cust#));
 .PRIMARY KEY (cust#));
```

Figure 124, Customer tables - for insert usage

One can use a single insert statement to insert into both of the above tables because they have mutually exclusive check constraints. This means that a new row will go to one table or the other, but not both, and not neither. To do so one must refer to the two tables using a "union all" phrase - either in a view, or a query, as is shown below:

```
INSERT INTO
  (SELECT
 FROM
 us customer
 UNION ALL
 SELECT
 FROM
 intl customer)
VALUES (111,'Fred','USA')
 ,(222,'Dave','USA')
 ,(333,'Juan','MEX');
```

Figure 125, Insert into multiple tables

The above statement will insert two rows into the table for US customers, and one row into the table for international customers.

46 Insert

Update

The UPDATE statement is used to change one or more columns/rows in a table, view, or full-select. Each column that is to be updated has to specified. Here is an example:

```
UPDATE emp_act
SET emptime = NULL
,emendate = DEFAULT
,emstdate = CURRENT DATE + 2 DAYS
,actno = ACTNO / 2
,projno = 'ABC'
WHERE empno = '1000000';
```

Figure 126, Single row update

Update Syntax

Figure 127, UPDATE statement syntax

Usage Notes

- One can update rows in a table, view, or full-select. If the object is not a table, then it must be updateable (i.e. refer to a single table, not have any column functions, etc).
- The correlation name is optional, and is only needed if there is an expression or predicate that references another table.
- The columns in the INCLUDE list are not updated. They are intended to be referenced in a SELECT statement that encompasses the UPDATE (see page 52).
- The SET statement lists the columns to be updated, and the new value they will get.
- Predicates are optional. If none are provided, all rows in the table are updated.

Update Examples

To update all rows in a table, leave off all predicates:

```
UPDATE emp_act
  SET actno = actno / 2;
Figure 128, Mass update
```

In the next example, both target columns get the same values. This happens because the result for both columns is calculated before the first column is updated:

```
UPDATE emp_act ac1
SET actno = actno * 2
,emptime = actno * 2
WHERE empno LIKE '910%';
```

Figure 129, Two columns get same value

One can also have an update refer to the output of a select statement- as long as the result of the select is a single row:

The following notation lets one update multiple columns using a single select:

Figure 131, Multi-row update using select

Multiple rows can be updated using multiple different values, as long as there is a one-to-one relationship between the result of the select, and each row to be updated.

```
UPDATE
 emp act ac1
SET
 (actno
 ,emptime)
 = (SELECT ac2.actno
 ,ac1.emptime / 2
 FROM
 emp_act ac2
 WHERE
 ac2.empno
 LIKE '60%'
 AND
 SUBSTR(ac2.empno,3) = SUBSTR(ac1.empno,3))
WHERE
 EMPNO LIKE '700%';
```

Figure 132, Multi-row update using correlated select

Using Full-selects

An update statement can be run against a table, a view, or a full-select. In the next example, the table is referred to directly:

```
UPDATE emp_act
SET emptime = 10
WHERE empno = '000010'
AND projno = 'MA2100';
```

Figure 133, Direct update of table

Below is a logically equivalent update that pushes the predicates up into a full-select:

```
UPDATE
  (SELECT *
 FROM emp_act
  WHERE empno = '000010'
  AND projno = 'MA2100'
  )AS ea
  SET emptime = 20;
Figure 134, Update of full-select
```

Using OLAP Functions

Imagine that we want to set the employee-time for a particular row in the EMP_ACT table to the MAX time for that employee. Below is one way to do it:

Figure 135, Set employee-time in row to MAX - for given employee

48 Update

The same result can be achieved by calling an OLAP function in a full-select, and then updating the result. In next example, the MAX employee-time per employee is calculated (for each row), and placed in a new column. This column is then used to do the final update:

```
UPDATE
  (SELECT eal.*
 ,MAX(emptime) OVER(PARTITION BY empno) AS maxtime
  FROM emp_act eal
) As ea2
SET emptime = maxtime
WHERE empno = '000010'
AND projno = 'MA2100';
```

Figure 136, Use OLAP function to get max-time, then apply (correct)

The above statement has the advantage of only accessing the EMP_ACT table once. If there were many rows per employee, and no suitable index (i.e. on EMPNO and EMPTIME), it would be much faster than the prior update.

The next update is similar to the prior - but it does the wrong update! In this case, the scope of the OLAP function is constrained by the predicate on PROJNO, so it no longer gets the MAX time for the employee:

```
UPDATE emp_act
SET emptime = MAX(emptime) OVER(PARTITION BY empno)
WHERE empno = '000010'
AND projno = 'MA2100';
```

Figure 137, Use OLAP function to get max-time, then apply (wrong)

Correlated and Uncorrelated Update

In the next example, regardless of the number of rows updated, the ACTNO will always come out as one. This is because the sub-query that calculates the row-number is correlated, which means that it is resolved again for each row to be updated in the "AC1" table. At most, one "AC2" row will match, so the row-number must always equal one:

Figure 138, Update with correlated query

In the next example, the ACTNO will be updated to be values 1, 2, 3, etc, in order that the rows are updated. In this example, the sub-query that calculates the row-number is uncorrelated, so all of the matching rows are first resolved, and then referred to in the next, correlated, step:

```
UPDATE emp_act ac1
SET
 (actno
 = (SELECT c1
 .emptime)
 .c2
 FROM
 (SELECT ROW NUMBER() OVER() AS c1
 ,actno / 100
 AS c2
 ,empno
 FROM
 emp act
 WHERE empno LIKE '60%'
 )AS ac2
 WHERE
 SUBSTR(ac2.empno,3) = SUBSTR(ac1.empno,3))
 empno LIKE '900%';
```

Figure 139, Update with uncorrelated query

Delete

The DELETE statement is used to remove rows from a table , view, or full-select. The set of rows deleted depends on the scope of the predicates used. The following example would delete a single row from the EMP ACT sample table:

```
DELETE
FROM emp_act
WHERE empno = '000010'
AND projno = 'MA2100'
AND actno = 10;
Figure 140, Single-row delete
```

Delete Syntax

Figure 141, DELETE statement syntax

Usage Notes

- One can delete rows from a table, view, or full-select. If the object is not a table, then it must be deletable (i.e. refer to a single table, not have any column functions, etc).
- The correlation name is optional, and is only needed if there is a predicate that references another table.
- The columns in the INCLUDE list are not updated. They are intended to be referenced in a SELECT statement that encompasses the DELETE (see page 52).
- Predicates are optional. If none are provided, all rows are deleted.

Basic Delete

This statement would delete all rows in the EMP_ACT table:

```
DELETE FROM emp_act;
Figure 142, Mass delete
```

This statement would delete all the matching rows in the EMP_ACT:

```
DELETE
FROM emp_act
WHERE empno LIKE '00%'
AND projno >= 'MA';
Figure 143, Selective delete
```

Correlated Delete

The next example deletes all the rows in the STAFF table - except those that have the highest ID in their respective department:

50 Delete

```
DELETE
FROM staff s1
WHERE id NOT IN
(SELECT MAX(id)
FROM staff s2
WHERE s1.dept = s2.dept);
```

Figure 144, Correlated delete (1 of 2)

Here is another way to write the same:

Figure 145, Correlated delete (2 of 2)

The next query is logically equivalent to the prior two, but it works quite differently. It uses a full-select and an OLAP function to get, for each row, the ID, and also the highest ID value in the current department. All rows where these two values do not match are then deleted:

Figure 146, Delete using full-select and OLAP function

Delete "n" Rows

A delete removes all encompassing rows. Sometimes this is not desirable - usually because an unknown, and possibly undesirably large, number rows is deleted. One can write a delete that stops after "n" rows, but the code is not pretty. The logic goes as follows:

- Assign a unique row number to each matching row.
- Store the results in a nested table expression.
- Select from the nested table expression the first "n" rows.
- Delete from the real table all rows matching those in the nested table expression.

The above code can only work as intended if the table in question has a set of fields that make up a unique key. One has to code the final delete to join to the nested table expression using those fields - as is done in the following example:

```
DELETE
 FROM
 emp act
 (empno, projno, actno) IN
 WHERE
 (SELECT
 empno
 ,projno
 ,actno
 FROM
 (SELECT
 , ROW NUMBER() OVER(ORDER BY empno, projno,
 actno) AS r#
 FROM
 emp act eee
 ) AS xxx
 WHERE
 r# <= 10);
Figure 147, Delete first "n" rows
```

Similar logic can be used to update the first "n" matching rows.

Select DML Changes

One often needs to know what data a particular insert, update, or delete statement changed. For example, one may need to get the key (e.g. invoice number) that was generated on the fly (using an identity column - see page 249) during an insert, or get the set of rows that were removed by a delete. All of this can be done by coding a special kind of select.

Select DML Syntax

Figure 148, Select DML statement syntax

Table Types

- OLD: Returns the state of the data prior to the statement being run. This is allowed for an update and a delete.
- NEW: Returns the state of the data prior to the application of any AFTER triggers or referential constraints. Data in the table will not equal what is returned if it is subsequently changed by AFTER triggers or R.I. This is allowed for an insert and an update.
- FINAL: Returns the final state of the data. If there AFTER triggers that alter the target table after running of the statement, an error is returned. Ditto for a view that is defined with an INSTEAD OF trigger. This is allowed for an insert and an update.

Usage Notes

- Only one of the above tables can be listed in the FROM statement.
- The table listed in the FROM statement cannot be given a correlation name.
- No other table can be listed (i.e. joined to) in the FROM statement. One can reference another table in the SELECT list (see example page 55), or by using a sub-query in the predicate section of the statement.
- The SELECT statement cannot be embedded in a nested-table expression.
- The SELECT statement cannot be embedded in an insert statement.
- To retrieve (generated) columns that are not in the target table, list them in an INCLUDE
 phrase in the DML statement. This technique can be used to, for example, assign row
 numbers to the set of rows entered during an insert.
- Predicates (on the select) are optional. They have no impact on the underlying DML.
- The INPUT SEQUENCE phrase can be used in the ORDER BY to retrieve the rows in the same sequence as they were inserted. It is not valid in an update or delete.
- The usual scalar functions, OLAP functions, and column functions, plus the GROUP BY phrase, can be applied to the output - as desired.

Insert Examples

The example below selects from the final result of the insert:

Figure 149, Select rows inserted

One way to retrieve the new rows in the order that they were inserted is to include a column in the insert statement that is a sequence number:

```
SELECT
 empno
 ANSWER
 ,projno AS prj
 ===========
 ,actno AS act
 EMPNO PRJ ACT R#
 ,row#
 AS r#
 ______
 FINAL TABLE
 300000 ZZZ 999 1
 (INSERT INTO emp_act (empno, projno, actno)
 300000 VVV 111
 INCLUDE (row# SMALLINT)
 VALUES ('300000','ZZZ',999,1)
,('300000','VVV',111,2))
ORDER BY row#;
```

Figure 150, Include column to get insert sequence

The next example uses the INPUT SEQUENCE phrase to select the new rows in the order that they were inserted. Row numbers are assigned to the output:

```
SELECT empno
,projno AS prj
,actno AS act
,ROW_NUMBER() OVER() AS r#

FROM FINAL TABLE
(INSERT INTO emp act (empno, projno, actno)
VALUES ('400000','ZZZ',999)
,('400000','VVV',111))

ORDER BY INPUT SEQUENCE;
```

Figure 151, Select rows in insert order

NOTE: The INPUT SEQUENCE phrase only works in an insert statement. It can be listed in the ORDER BY part of the statement, but not in the SELECT part. The only way to display the row number of each row inserted is to explicitly assign row numbers.

In the next example, the only way to know for sure what the insert has done is to select from the result. This is because the select statement (in the insert) has the following unknowns:

- We do not, or may not, know what ID values were selected, and thus inserted.
- The project-number is derived from the current-time special register.
- The action-number is generated using the RAND function.

Now for the insert:

Figure 152, Select from an insert that has unknown values

Update Examples

The statement below updates the matching rows by a fixed amount. The select statement gets the old EMPTIME values:

Figure 153, Select values - from before update

The next statement updates the matching EMPTIME values by random amount. To find out exactly what the update did, we need to get both the old and new values. The new values are obtained by selecting from the NEW table, while the old values are obtained by including a column in the update which is set to them, and then subsequently selected:

```
SELECT
 projno AS prj
 ANSWER
 ,old_t
 AS old t
 _____
 ,emptime AS new_t
 PRJ OLD T NEW T
 NEW TABLE
FROM
 (UPDATE emp_act
INCLUDE (old_t DECIMAL(5,2))
 ABC 2.00 0.02
 DEF 2.00 11.27
 SET emptime = emptime * RAND(1) * 10
 varphi, old_t = emptime WHERE empno = '200000')
ORDER BY 1;
```

Figure 154, Select values - before and after update

Delete Examples

Figure 155, List deleted rows

The following example lists the rows that were deleted:

```
 SELECT
 projno AS prj
 ANSWER

 , actno AS act
 =======

 FROM
 OLD TABLE
 PRJ ACT

 (DELETE
 --- ---
 FROM emp_act
 VVV 111

 WHERE empno = '300000')
 ZZZ 999

 ORDER BY 1,2;
 --- ---
 --- ---
```

The next query deletes a set of rows, and assigns row-numbers (to the included field) as the rows are deleted. The subsequent query selects every second row:

```
SELECT empno
 ANSWER
 ,projno
 ______
 ,actno AS act
 EMPNO PROJNO ACT R#
 row# AS r#
 000260 AD3113 70 2
000260 AD3113 80 4
 OLD TABLE
FROM
 (DELETE
 000260 AD3113 180 6
 FROM
 emp act
 INCLUDE (row# SMALLINT)
 SET row# = ROW_NUMBER() OVER()
WHERE empno = '000260')
WHERE row# = row# / 2 * 2
ORDER BY 1,2,3;
```

Figure 156, Assign row numbers to deleted rows

NOTE: Predicates (in the select result phrase) have no impact on the range of rows changed by the underlying DML, which is determined by its own predicates.

One cannot join the table generated by a DML statement to another table, nor include it in a nested table expression, but one can join in the SELECT phrase. The following delete illustrates this concept by joining to the EMPLOYEE table:

```
SELECT
 empno
 ANSWER
 ,(SELECT lastname
 (SELECT empno AS e#
 EMPNO LASTNAME PROJNO ACT
 FROM
 ,lastname
 -----
 000010 HAAS AD3100 10
000010 HAAS MA2100 10
000010 HAAS MA2110 10
 employee
 FROM
 )AS xxx
 WHERE empno = e#)
 000020 THOMPSON PL2100 30
 projno AS projno,
 ,actno AS act
OLD TABLE
 000030 KWAN IF1000
FROM
 (DELETE
 FROM
 emp act
 empno < '0001')
 WHERE
FETCH FIRST 5 ROWS ONLY;
```

Figure 157, Join result to another table

Observe above that the EMPNO field in the EMPLOYE

Observe above that the EMPNO field in the EMPLOYEE table was be renamed (before doing the join) using a nested table expression. This was necessary because one cannot join on two fields that have the same name, without using correlation names. A correlation name cannot be used on the OLD TABLE, so we had to rename the field to get around this problem.

Merge

The MERGE statement is a combination insert and update, or delete, statement on steroids. It can be used to take the data from a source table, and combine it with the data in a target table. The qualifying rows in the source and target tables are first matched by unique key value, and then evaluated:

- If the source row is already in the target, the latter can be either updated or deleted.
- If the source row in not in the target, it can be inserted.
- If desired, as SQL error can also be generated.

Below is the basic syntax diagram:

Figure 158, MERGE statement syntax

Usage Rules

The following rules apply to the merge statement:

- Correlation names are optional, but are required if the field names are not unique.
- If the target of the merge is a full-select or a view, it must allow updates, inserts, and deletes as if it were an ordinary table.
- At least one ON condition must be provided.
- The ON conditions must uniquely identify the matching rows in the target table.
- Each individual WHEN check can only invoke a single modification statement.
- When a MATCHED search condition is true, the matching target row can be updated, deleted, or an error can be flagged.
- When a NOT MATCHED search condition is true, the source row can be inserted into the target table, or an error can be flagged.
- When more than one MATCHED or NOT MATCHED search condition is true, the first
 one that matches (for each type) is applied. This prevents any target row from being updated or deleted more than once. Ditto for any source row being inserted.
- The ELSE IGNORE phrase specifies that no action be taken if no WHEN check evaluates to true.
- If an error is encountered, all changes are rolled back.

Sample Tables

To illustrate the merge statement, the following test tables were created and populated:

56 Merge

CREATE TABLE old_staff AS (SELECT id, job, salary	OLD_STAFF NEW_STAFF
FROM staff) WITH NO DATA;	ID JOB SALARY ID SALARY
CREATE TABLE new_staff AS (SELECT id, salary FROM staff) WITH NO DATA;	20 Sales 18171.25 30 1750.67
INSERT INTO old_staff SELECT id, job, salary FROM staff WHERE id BETWEEN 20 and 40; Figure 159, Sample tables for merge	<pre>INSERT INTO new_staff SELECT id, salary / 10 FROM staff WHERE id BETWEEN 30 and 50;</pre>

Update or Insert Merge

The next statement merges the new staff table into the old, using the following rules:

- The two tables are matched on common ID columns.
- If a row matches, the salary is updated with the new value.
- If there is no matching row, a new row is inserted.

Now for the code:

```
OLD STAFF
MERGE INTO old staff oo
 NEW STAFF
USING new_staf\overline{f} nn
ON oo.\overline{id} = nn.\overline{id}
 +----
 WHEN MATCHED THEN
 UPDATE
SET oo.salary = nn.salary
WHEN NOT MATCHED THEN
INSERT
 INSERT
 VALUES (nn.id,'?',nn.salary);
 AFTER-MERGE
 ______
 ID JOB SALARY
 20 Sales 18171.25
 30 Mgr 1750.67
40 Sales 1800.60
 50 ? 2065.98
```

Figure 160, Merge - do update or insert

Delete-only Merge

The next statement deletes all matching rows:

Complex Merge

The next statement has the following options:

- The two tables are matched on common ID columns.
- If a row matches, and the old salary is < 18,000, it is updated.
- If a row matches, and the old salary is > 18,000, it is deleted.

- If no row matches, and the new ID is > 10, the new row is inserted.
- If no row matches, and (by implication) the new ID is <= 10, an error is flagged.

Now for the code:

```
MERGE INTO old staff oo
 OLD STAFF
 NEW STAFF
USING new_staff nn
 +----
 +-----
 oo.\overline{id} = nn.id
 |ID|JOB |SALARY |
 |ID|SALARY
WHEN MATCHED
 30 | 1750.67
 20 Sales 18171.25
AND oo.salary < 18000 THEN
 30 Mgr | 17506.75
 40 1800.60
 SET oo.salary = nn.salary
 |40|Sales|18006.00|
 50 2065.98
WHEN MATCHED
AND oo.salary > 18000 THEN
 DELETE
 AFTER-MERGE
WHEN NOT MATCHED
 ===========
AND nn.id > 10 THEN
 ID JOB SALARY
 INSERT
VALUES (nn.id,'?',nn.salary)
WHEN NOT MATCHED THEN
 20 Sales 18171.25
 30 Mgr
 1750.67
 SIGNAL SQLSTATE '70001'
 50 ?
 2065.98
 SET MESSAGE_TEXT = 'New ID <= 10';</pre>
```

Figure 162, Merge with multiple options

The merge statement is like the case statement (see page 39) in that the sequence in which one writes the WHEN checks determines the processing logic. In the above example, if the last check was written before the prior, any non-match would generate an error.

Using a Full-select

The following merge generates an input table (i.e. full-select) that has a single row containing the MAX value of every field in the relevant table. This row is then inserted into the table:

```
MERGE INTO old staff
 AFTER-MERGE
 USING
 ===========
 (SELECT MAX(id) + 1 AS max_id
 ID JOB SALARY
 ,MAX(job) AS max_job
 ,MAX(salary) AS max sal
 20 Sales 18171.25
 FROM
 old staff
 30 Mgr 17506.75
 )AS mx
 40 Sales 18006.00
 ON
 id = max id
 41 Sales 18171.25
 WHEN NOT MATCHED THEN
 INSERT
 VALUES (max id, max job, max sal);
Figure 163, Merge MAX row into table
```

Here is the same thing written as a plain on insert:

Figure 164, Merge logic - done using insert

Use a full-select on the target and/or source table to limit the set of rows that are processed during the merge:

58 Merge

```
OLD_STAFF
MERGE INTO
 NEW STAFF
 (SELECT *
 | ID | JOB | SALARY |
  FROM old_staff
WHERE id < 40
 |ID|SALARY
 ) AS oo
USING
 (SELECT *
  FROM new_staff
WHERE id < 50
 ) AS nn
 AFTER-MERGE
ON oo.id = nn.id
WHEN MATCHED THEN
 ID JOB SALARY
  DELETE
WHEN NOT MATCHED THEN
 20 Sales 18171.25
  INSERT
 40 ? 1800.60
  VALUES (nn.id,'?',nn.salary);
 40 Sales 18006.00
```

Figure 165, Merge using two full-selects

Observe that the above merge did the following:

- The target row with an ID of 30 was deleted because it matched.
- The target row with an ID of 40 was not deleted, because it was excluded in the full-select that was done before the merge.
- The source row with an ID of 40 was inserted, because it was not found in the target full-select. This is why the base table now has two rows with an ID of 40.
- The source row with an ID of 50 was not inserted, because it was excluded in the full-select that was done before the merge.

Listing Columns

The next example explicitly lists the target fields in the insert statement - so they correspond to those listed in the following values phrase:

Figure 166, Listing columns and values in insert

Merge

Compound SQL

A compound statement groups multiple independent SQL statements into a single executable. In addition, simple processing logic can be included to create what is, in effect, a very basic program. Such statements can be embedded in triggers, SQL functions, SQL methods, and dynamic SQL statements.

Introduction

A compound SQL statement begins with an (optional) name, followed by the variable declarations, followed by the procedural logic:

Figure 167, Compound SQL Statement syntax

Below is a compound statement that reads a set of rows from the STAFF table and, for each row fetched, updates the COMM field to equal the current fetch number.

```
BEGIN ATOMIC
 DECLARE cntr SMALLINT DEFAULT 1;
 FOR V1 AS
 id as idval
 SELECT
 FROM
 staff
 WHERE
 id < 80
 ORDER BY id
 UPDATE
 staff
 comm = cntr
 WHERE
 id
 = idval;
 SET cntr = cntr + 1;
 END FOR;
```

Figure 168, Sample Compound SQL statement

Statement Delimiter

DB2 SQL does not come with an designated statement delimiter (terminator), though a semi-colon is usually used. However, a semi-colon cannot be used in a compound SQL statement because that character is used to differentiate the sub-components of the statement.

In DB2BATCH, one can run the SET DELIMITER command (intelligent comment) to use something other than a semi-colon. The following script illustrates this usage:

Compound SQL 61

```
--#SET DELIMITER !

SELECT NAME FROM STAFF WHERE ID = 10!
--#SET DELIMITER ;

SELECT NAME FROM STAFF WHERE ID = 20;

Figure 169, Set Delimiter example
```

SQL Statement Usage

When used in dynamic SQL, the following control statements can be used:

- FOR statement
- GET DIAGNOSTICS statement
- IF statement
- ITERATE statement
- LEAVE statement
- SIGNAL statement
- WHILE statement

NOTE: There are many more PSM control statements than what is shown above. But only these ones can be used in Compound SQL statements.

The following SQL statement can be issued:

- full-select
- UPDATE
- DELETE
- INSERT
- SET variable statement

DECLARE Variables

All variables have to be declared at the start of the compound statement. Each variable must be given a name and a type and, optionally, a default (start) value.

```
BEGIN ATOMIC
 DECLARE aaa, bbb, ccc SMALLINT DEFAULT 1;
 DECLARE ddd
 CHAR(10) DEFAULT NULL;
 DECLARE eee
 INTEGER;
 SET eee = aaa + 1;
 UPDATE staff
 SET
 = aaa
 comm
 ,salary = bbb
 ,years = eee
 WHERE
 = 10;
 id
END
```

Figure 170, DECLARE examples

FOR Statement

The FOR statement executes a group of statements for each row fetched from a query.

Figure 171, FOR statement syntax

In the example below, one row is fetched per DEPT in the STAFF table. That row is then used to do two independent updates:

```
BEGIN ATOMIC
  FOR V1 AS
 AS dname
 SELECT
 dept
 , max(id) AS max id
 FROM
 staff
 GROUP BY dept
 HAVING COUNT(*) > 1
 ORDER BY dept
 UPDATE staff
 id = id * -1
 = max_id;
 WHERE id
 UPDATE staff
 dept = dept / 10
 WHERE dept = dname
 AND
 dept < 30;
  END FOR;
```

Figure 172, FOR statement example

GET DIAGNOSTICS Statement

The GET DIAGNOSTICS statement returns information about the most recently run SQL statement. One can either get the number of rows processed (i.e. inserted, updated, or deleted), or the return status (for an external procedure call).

Figure 173, GET DIAGNOSTICS statement syntax

In the example below, some number of rows are updated in the STAFF table. Then the count of rows updated is obtained, and used to update a row in the STAFF table:

```
BEGIN ATOMIC

DECLARE numrows INT DEFAULT 0;

UPDATE staff

SET salary = 12345

WHERE ID < 100;

GET DIAGNOSTICS numrows = ROW_COUNT;

UPDATE staff

SET salary = numrows

WHERE ID = 10;
```

Figure 174, GET DIAGNOSTICS statement example

Compound SQL 63

IF Statement

The IF statement is used to do standard if-then-else branching logic. It always begins with an IF THEN statement and ends with and END IF statement.

Figure 175, IF statement syntax

The next example uses if-then-else logic to update one of three rows in the STAFF table, depending on the current timestamp value:

```
BEGIN ATOMIC

DECLARE cur INT;

SET cur = MICROSECOND(CURRENT TIMESTAMP);

IF cur > 600000 THEN

UPDATE staff

SET name = CHAR(cur)

WHERE id = 10;

ELSEIF cur > 300000 THEN

UPDATE staff

SET name = CHAR(cur)

WHERE id = 20;

ELSE

UPDATE staff

SET name = CHAR(cur)

WHERE id = 30;

END IF;
```

Figure 176, IF statement example

ITERATE Statement

The ITERATE statement causes the program to return to the beginning of the labeled loop.

Figure 177, ITERATE statement syntax

In next example, the second update statement will never get performed because the ITERATE will always return the program to the start of the loop:

```
BEGIN ATOMIC
  DECLARE cntr INT DEFAULT 0;
 whileloop:
 WHILE cntr < 60 DO
 SET cntr = cntr + 10;
 UPDATE staff
 salary = cntr
 SET
 WHERE id
 = cntr;
 ITERATE whileloop;
 UPDATE staff
 SET
 comm
 = cntr + 1
 WHERE id
 = cntr;
 END WHILE;
END
```

Figure 178, ITERATE statement example

LEAVE Statement

The LEAVE statement exits the labeled loop.

Figure 179, LEAVE statement syntax

In the next example, the WHILE loop would continue forever, if left to its own devices. But after some random number of iterations, the LEAVE statement will exit the loop:

```
BEGIN ATOMIC

DECLARE cntr INT DEFAULT 1;
whileloop:
WHILE 1 <> 2 DO
SET cntr = cntr + 1;
IF RAND() > 0.99 THEN
LEAVE whileloop;
END IF;
END WHILE;
UPDATE staff
SET salary = cntr
WHERE ID = 10;
END
```

Figure 180, LEAVE statement example

SIGNAL Statement

The SIGNAL statement is used to issue an error or warning message.

Figure 181, SIGNAL statement syntax

The next example loops a random number of times, and then generates an error message using the SIGNAL command, saying how many loops were done:

```
BEGIN ATOMIC
  DECLARE cntr INT DEFAULT 1;
  DECLARE emsg CHAR(20);
  whileloop:
  WHILE RAND() < .99 DO
 SET cntr = cntr + 1;
  END WHILE;
  SET emsg = '#loops: ' || CHAR(cntr);
  SIGNAL SQLSTATE '75001' SET MESSAGE_TEXT = emsg;
END</pre>
```

Figure 182, SIGNAL statement example

WHILE Statement

The WHILE statement repeats one or more statements while some condition is true.

Figure 183, WHILE statement syntax

Compound SQL 65

The next statement has two nested WHILE loops, and then updates the STAFF table:

```
BEGIN ATOMIC

DECLARE c1, C2 INT DEFAULT 1;

WHILE c1 < 10 DO

WHILE c2 < 20 DO

SET c2 = c2 + 1;

END WHILE;

SET c1 = c1 + 1;

END WHILE;

UPDATE staff

SET salary = c1

, comm = c2

WHERE id = 10;

END
```

Figure 184, WHILE statement example

Other Usage

The following DB2 objects also support the language elements described above:

- Triggers.
- Stored procedures.
- User-defined functions.
- Embedded compound SQL (in programs).

Some of the above support many more language elements. For example stored procedures that are written in SQL also allow the following: ASSOCIATE, CASE, GOTO, LOOP, REPEAT, RESIGNAL, and RETURN.

NOTE: To write stored procedures in the SQL language, you need a C compiler.

Test Query

To illustrate some of the above uses of compound SQL, we are going to get from the STAFF table as complete list of departments, and the number of rows in each department. Here is the basic query, with the related answer:

```
SELECT
 dept
 ANSWER
 ,count(*) as #rows
 _____
FROM
 staff
 DEPT #ROWS
GROUP BY dept
ORDER BY dept;
 1.0
 15
 20
 38
 42
 51
 66
```

Figure 185, List departments in STAFF table

If all you want to get is this list, the above query is the way to go. But we will get the same answer using various other methods, just to show how it can be done using compound SQL statements.

66 Other Usage

Trigger

One cannot get an answer using a trigger. All one can do is alter what happens during an insert, update, or delete. With this in mind, the following example does the following:

- Sets the statement delimiter to an "!". Because we are using compound SQL inside the trigger definition, we cannot use the usual semi-colon.
- Creates a new table (note: triggers are not allowed on temporary tables).
- Creates an INSERT trigger on the new table. This trigger gets the number of rows per department in the STAFF table for each row (department) inserted.
- Inserts a list of departments into the new table.
- Selects from the new table.

Now for the code:

```
--#SET DELIMITER !
 IMPORTANT
 _____
CREATE TABLE dpt
 This example
(dept SMALLINT, #names SMALLINT
 NOT NULL
 uses an "!"
 as the stmt
,PRIMARY KEY(dept))!
 delimiter.
COMMIT!
CREATE TRIGGER dpt1 AFTER INSERT ON dpt
REFERENCING NEW AS NNN
FOR EACH ROW
MODE DB2SQL
BEGIN ATOMIC
 DECLARE namecnt SMALLINT DEFAULT 0;
 FOR getnames AS
 COUNT(*) AS #n
 SELECT
 FROM
 staff
 WHERE
 dept = nnn.dept
 SET namecnt = \#n;
 END FOR;
 UPDATE dpt
 SET
 #names = namecnt
 WHERE dept = nnn.dept;
 ANSWER
END!
 =========
COMMIT!
 DEPT #NAMES
INSERT INTO dpt (dept)
 10
SELECT DISTINCT dept
 15
FROM staff!
 20
COMMIT!
 38
 42
 4
SELECT
 5
 51
 dpt
 66
ORDER BY dept!
```

Figure 186, Trigger with compound SQL

NOTE: The above code was designed to be run in DB2BATCH. The "set delimiter" notation will probably not work in other environments.

Scalar Function

One can do something very similar to the above that is almost as stupid using a user-defined scalar function, that calculates the number of rows in a given department. The basic logic will go as follows:

Compound SQL 67

- Set the statement delimiter to an "!".
- Create the scalar function.
- Run a query that first gets a list of distinct departments, then calls the function.

Here is the code:

```
--#SET DELIMITER !
 IMPORTANT
 _____
CREATE FUNCTION dpt1 (deptin SMALLINT)
 This example
RETURNS SMALLINT
 uses an "!"
BEGIN ATOMIC
 as the stmt
 DECLARE num names SMALLINT;
 delimiter.
 FOR getnames AS
 SELECT COUNT(*) AS #n
 FROM
 staff
 WHERE
 dept = deptin
 SET num_names = #n;
 END FOR;
 ANSWER
  RETURN num_names;
 =========
END!
 DEPT #NAMES
COMMIT!
 10
SELECT XXX.*
 15
 20
 ,dpt1(dept) as #names
 (SELECT dept FROM staff
FROM
 38
 42
 GROUP BY dept
 51
 ) AS XXX
 66
 5
ORDER BY dept!
 84
```

Figure 187, Scalar Function with compound SQL

Because the query used in the above function will only ever return one row, we can greatly simplify the function definition thus:

```
--#SET DELIMITER !
 IMPORTANT
 ______
CREATE FUNCTION dpt1 (deptin SMALLINT)
 This example
 uses an "!"
RETURNS SMALLINT
BEGIN ATOMIC
 as the stmt
  RETURN
 delimiter.
 SELECT COUNT(*)
  FROM staff
  WHERE dept = deptin;
END!
COMMIT!
SELECT
 XXX.*
 ,dpt1(dept) as #names
FROM
 (SELECT dept
 FROM
 staff
 GROUP BY dept
 ) AS XXX
ORDER BY dept!
```

Figure 188, Scalar Function with compound SQL

In the above example, the RETURN statement is directly finding the one matching row, and then returning it to the calling statement.

Table Function

Below is almost exactly the same logic, this time using a table function:

68 Other Usage

#SET DELIMITER !	IMPORTANT	
CREATE FUNCTION dpt2 () RETURNS TABLE (dept SMALLINT ,#names SMALLINT)	This example uses an "!" as the stmt	9
BEGIN ATOMIC	delimiter.	
RETURN		
SELECT dept ,count(*)	ANSWER	
FROM staff	========	=
GROUP BY dept	DEPT #NAMES	3
ORDER BY dept;		-
END!	10 4	1
COMMIT!	15	1
	20 4	1
#SET DELIMITER ;	38	5
	42	1
SELECT *	51 5	5
FROM TABLE(dpt2()) T1	66	5
ORDER BY dept;	84 4	1
Figure 189, Table Function with compound SQL		

Compound SQL 69

Graeme Birchall ©

70 Other Usage

Protecting Your Data

There is no use having a database if the data in it is not valid. This chapter introduces some of the tools that exist in DB2 to enable one to ensure the validity of the data in your application.

Issues Covered

- Enforcing field uniqueness.
- Enforcing field value ranges.
- Generating key values.
- Maintaining summary columns.
- Enforcing relationships between and within tables.

Issues Not Covered

- Data access authorization.
- Recovery and backup.

Sample Application

Consider the following two tables, which make up a very simple application:

```
CREATE TABLE customer_balance
(cust id
 INTEGER
,cust_name
 VARCHAR (20)
 CHAR(1)
,cust_sex
, num sales
 SMALLINT
,total_sales
 DECIMAL(12,2)
,master_cust_id
 INTEGER
,cust_insert_ts
 TIMESTAMP
,cust_update_ts
 TIMESTAMP);
CREATE TABLE us_sales
(invoice#
 INTEGER
,cust_id
 INTEGER
 DECIMAL(18,2)
,sale_value
,sale_insert_ts
,sale_update_ts
 TIMESTAMP
 TIMESTAMP);
```

Figure 190, Sample Views used in Join Examples

Customer Balance Table

We want DB2 to enforce the following business rules:

- CUST_ID will be a unique positive integer value, always ascending, never reused, and automatically generated by DB2. This field cannot be updated by a user.
- CUST_NAME has the customer name. It can be anything, but not blank.
- CUST_SEX must be either "M" or "F".
- NUM_SALES will have a count of the sales (for the customer), as recorded in the related US-sales table. The value will be automatically maintained by DB2. It cannot be updated directly by a user.

Protecting Your Data 71

- TOTAL_SALES will have the sum sales (in US dollars) for the customer. The value will be automatically updated by DB2. It cannot be updated directly by a user.
- MASTER_CUST_ID will have, if there exists, the customer-ID of the customer that this customer is a dependent of. If there is no master customer, the value is null. If the master customer is deleted, this row will also be deleted (if possible).
- CUST_INSERT_TS has the timestamp when the row was inserted. The value is automatically generated by DB2. Any attempt to change will induce an error.
- CUST_UPDATE_TS has the timestamp when the row was last updated by a user (note: not by a trigger as a result of a change to the US-sales table). The value is automatically generated by DB2. Any attempt to change will induce an error.
- A row can only be deleted when there are no corresponding rows in the US-sales table (i.e. for the same customer).

US Sales Table

We want DB2 to enforce the following business rules:

- INVOICE#: will be a unique ascending integer value. The uniqueness will apply to the US-sales table, plus any international sales tables (i.e. to more than one table).
- CUST_ID is the customer ID, as recorded in the customer-balance table. No row can be
 inserted into the US-sales table except that there is a corresponding row in the customerbalance table. Once inserted, this value cannot be updated.
- SALE_VALUE is the value of the sale, in US dollars. When a row is inserted, this value is added to the related total-sales value in the customer-balance table. If the value is subsequently updated, the total-sales value is maintained in sync.
- SALE_INSERT_TS has the timestamp when the row was inserted. The value is automatically generated by DB2. Any attempt to change will induce an error.
- SALE_UPDATE_TS has the timestamp when the row was last updated. The value is automatically generated by DB2. Any attempt to change will induce an error.
- Deleting a row from the US-sales table it has no impact on the customer-balance table (i.e. the total-sales is not decremented). But a row can only be deleted from the latter when there are no more related rows in the US-sales table.

Enforcement Tools

To enforce the above business rules, we are going to have to use:

- Unique indexes.
- Secondary non-unique indexes (needed for performance).
- Primary and foreign key definitions.
- User-defined distinct data types.
- Nulls-allowed and not-null columns.
- Column value constraint rules.
- Before and after triggers.

Distinct Data Types

Two of the fields are to contain US dollars, the implication being the data in these columns should not be combined with columns that contain Euros, or Japanese Yen, or my shoe size. To this end, we will define a distinct data type for US dollars:

```
CREATE DISTINCT TYPE us_dollars AS decimal(18,2) WITH COMPARISONS; Figure 191, Create US-dollars data type
```

See page 23 for a more detailed discussion of this topic.

Customer-Balance Table

Now that we have defined the data type, we can create our first table:

```
CREATE TABLE customer balance
 NOT NULL
(cust_id
 INTEGER
 GENERATED ALWAYS AS IDENTITY
 (START WITH 1
 , INCREMENT BY 1
 ,NO CYCLE
 , NO CACHE)
,cust_name
 VARCHAR (20)
 NOT NULL
 NOT NULL
cust sex
 CHAR(1)
, num sales
 SMALLINT
 NOT NULL
 us dollars
 NOT NULL
,total_sales
,master_cust_id
 INTEGER
,cust_insert ts
 TIMESTAMP
 NOT NULL
,cust_update_ts
 TIMESTAMP
 NOT NULL
, PRIMARY KEY
 (cust_id)
, CONSTRAINT c1 CHECK (cust_name
 = 'F'
, CONSTRAINT c2 CHECK (cust sex
OR cust_sex = 'M')
,CONSTRAINT c3 FOREIGN KEY (master cust_id)
 REFERENCES customer balance (cust_id)
 ON DELETE CASCADE);
```

Figure 192, Customer-Balance table DDL

The following business rules are enforced above:

- The customer-ID is defined as an identity column (see page 249), which means that the value is automatically generated by DB2 using the rules given. The field cannot be updated by the user.
- The customer-ID is defined as the primary key, which automatically generates a unique index on the field, and also enables us to reference the field using a referential integrity rule. Being a primary key prevents updates, but we had already prevented them because the field is an identity column.
- The total-sales column is uses the type us-dollars.
- Constraints C1 and C2 enforce two data validation rules.
- Constraint C3 relates the current row to a master customer, if one exists. Furthermore, if the master customer is deleted, this row is also deleted.
- All of the columns, except for the master-customer-id, are defined as NOT NULL, which means that a value must be provided.

We still have several more business rules to enforce - relating to automatically updating fields and/or preventing user updates. These will be enforced using triggers.

US-Sales Table

Now for the related US-sales table:

```
CREATE TABLE us_sales
 (invoice#
 INTEGER
 NOT NULL
 NOT NULL
 , cust id
 INTEGER
 , sale_value us_dollars
, sale_insert_ts TIMESTAMP
, sale_update_ts TIMESTAMP
/invoiceth
 us dollars
 NOT NULL
 TIMESTAMP
 NOT NULL
 NOT NULL
 (invoice#)
 , PRIMARY KEY
 CONSTRAINT u1 CHECK (sale_value > us_dollars(0))
CONSTRAINT u2 FOREIGN KEY (cust_id)
 REFERENCES customer balance
 ON DELETE RESTRICT);
 CREATE INDEX us sales cust ON us sales (cust id);
Figure 193, US-Sales table DDL
```

The following business rules are enforced above:

- The invoice# is defined as the primary key, which automatically generates a unique index on the field, and also prevents updates.
- The sale-value uses the type us-dollars.
- Constraint U1 checks that the sale-value is always greater than zero.
- Constraint U2 checks that the customer-ID exists in the customer-balance table, and also prevents rows from being deleted from the latter if their exists a related row in this table.
- All of the columns are defined as NOT NULL, so a value must be provided for each.
- A secondary non-unique index is defined on customer-ID, so that deletes to the customer-balance table (which require checking this table for related customer-ID rows) are as efficient as possible.

Triggers

Triggers can sometimes be quite complex little programs. If coded incorrectly, they can do an amazing amount of damage. As such, it pays to learn quite a lot before using them. Below are some very brief notes, but please refer to the official DB2 documentation for a more detailed description.

Individual triggers are defined on a table, and for a particular type of DML statement:

- Insert.
- Update.
- Delete.

A trigger can be invoked once per:

- Row changed.
- Statement run.

A trigger can be invoked:

- Before the change is made.
- After the change is made.

Before triggers change input values before they are entered into the table and/or flag an error. After triggers do things after the row is changed. They may make more changes (to the target table, or to other tables), induce an error, or invoke an external program. SQL statements that select the changes made by DML (see page 52) cannot see the changes made by an after trigger if those changes impact the rows just changed.

The action of one "after" trigger can invoke other triggers, which may then invoke other triggers, and so on. Before triggers cannot do this because they can only act upon the input values of the DML statement that invoked them.

When there are multiple triggers for a single table/action, each trigger is run for all rows before the next trigger is invoked - even if defined "for each row". Triggers are invoked in the order that they were created.

Customer-Balance - Insert Trigger

For each row inserted into the Customer-Balance table we need to do the following:

- Set the num-sales to zero.
- Set the total-sales to zero.
- Set the update-timestamp to the current timestamp.
- Set the insert-timestamp to the current timestamp.

All of this can be done using a simple before trigger:

```
CREATE TRIGGER cust_balance_ins1
NO CASCADE BEFORE INSERT
ON customer_balance
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
SET nnn.num_sales = 0
,nnn.total_sales = 0
,nnn.cust_insert_ts = CURRENT TIMESTAMP
,nnn.cust_update_ts = CURRENT TIMESTAMP;
```

Figure 194, Set values during insert

Customer-Balance - Update Triggers

For each row updated in the Customer-Balance table we need to do:

- Set the update-timestamp to the current timestamp.
- Prevent updates to the insert-timestamp, or sales fields.

We can use the following trigger to maintain the update-timestamp:

```
CREATE TRIGGER cust_balance_upd1
NO CASCADE BEFORE UPDATE OF cust_update_ts
ON customer_balance
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
SET nnn.cust_update_ts = CURRENT TIMESTAMP;
Figure 195, Set update-timestamp during update
```

i igure 193, bei upaaie-iimesiamp aaring upaaie

We can prevent updates to the insert-timestamp with the following trigger:

```
CREATE TRIGGER cust_balance_upd2
NO CASCADE BEFORE UPDATE OF cust_insert_ts
ON customer_balance
FOR EACH ROW
MODE DB2SQL
SIGNAL SQLSTATE VALUE '71001'
SET MESSAGE_TEXT = 'Cannot update CUST insert-ts';
```

Figure 196, Prevent update of insert-timestamp

We don't want users to update the two sales counters directly. But the two fields do have to be updated (by a trigger) whenever there is a change to the us-sales table. The solution is to have a trigger that prevents updates if there is no corresponding row in the us-sales table where the update-timestamp is the current timestamp:

```
CREATE TRIGGER cust_balance_upd3
NO CASCADE BEFORE UPDATE OF num_sales, total_sales
ON customer_balance
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
WHEN (CURRENT TIMESTAMP NOT IN
 (SELECT sss.sale_update_ts
 FROM us_sales sss
 WHERE nnn.cust_id = sss.cust_id))
SIGNAL SQLSTATE VALUE '71001'
 SET MESSAGE_TEXT = 'Feilds only updated via US-Sales';
Figure 197, Prevent update of sales fields
```

US-Sales - Insert Triggers

For each row inserted into the US-sales table we need to do the following:

- Determine the invoice-number, which is unique over multiple tables.
- Set the update-timestamp to the current timestamp.
- Set the insert-timestamp to the current timestamp.
- Add the sale-value to the existing total-sales in the customer-balance table.
- Increment the num-sales counter in the customer-balance table.

The invoice-number is supposed to be unique over several tables, so we cannot generate it using an identity column. Instead, we have to call the following external sequence:

```
CREATE SEQUENCE us_sales_seq
AS INTEGER
START WITH 1
INCREMENT BY 1
NO CYCLE
NO CACHE
ORDER;
```

Figure 198, Define sequence

Once we have the above, the following trigger will take of the first three items:

```
CREATE TRIGGER us_sales_ins1
NO CASCADE BEFORE INSERT
ON us_sales
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
SET nnn.invoice# = NEXTVAL FOR us_sales_seq
__nnn.sale_insert_ts = CURRENT TIMESTAMP
__nnn.sale_update_ts = CURRENT TIMESTAMP;
Figure 199, Insert trigger
```

We need to use an "after" trigger to maintain the two related values in the Customer-Balance table. This will invoke an update to change the target row:

Figure 200, Propagate change to Customer-Balance table

US-Sales - Update Triggers

For each row updated in the US-sales table we need to do the following:

- Set the update-timestamp to the current timestamp.
- Prevent the customer-ID or insert-timestamp from being updated.
- Propagate the change to the sale-value to the total-sales in the customer-balance table.

We can use the following trigger to maintain the update-timestamp:

```
CREATE TRIGGER us_sales_upd1
NO CASCADE BEFORE UPDATE OF sale_value
ON us_sales
REFERENCING NEW AS nnn
OLD AS 000
FOR EACH ROW
MODE DB2SQL
SET nnn.sale_update_ts = CURRENT TIMESTAMP;
```

Figure 201, Maintain update-timestamp

The next trigger prevents updates to the Customer-ID and insert-timestamp:

```
CREATE TRIGGER us_sales_upd2

NO CASCADE BEFORE UPDATE OF cust_id, sale_insert_ts
ON us_sales
FOR EACH ROW

MODE DB2SQL

SIGNAL SQLSTATE VALUE '71001'

SET MESSAGE_TEXT = 'Can only update sale_value';

Figure 202, Prevent updates to selected columns
```

We need to use another "after" trigger to maintain sales values in the Customer-Balance table:

```
CREATE TRIGGER sales_to_cust_upd1
AFTER UPDATE OF sale_value
ON us_sales
REFERENCING NEW AS nnn
OLD AS 000
FOR EACH ROW
MODE DB2SQL
UPDATE customer_balance ccc
SET ccc.total_sales = DECIMAL(ccc.total_sales) -
DECIMAL(000.sale_value) +
DECIMAL(nnn.sale_value)
WHERE ccc.cust_id = nnn.cust_id;
Figure 203, Propagate change to Customer-Balance table
```

Protecting Your Data 77

Conclusion

The above application will now have logically consistent data. There is, of course, nothing to prevent an authorized user from deleting all rows, but whatever rows are in the two tables will obey the business rules that we specified at the start.

Tools Used

- Primary key to enforce uniqueness, prevent updates, enable referential integrity.
- Unique index to enforce uniqueness.
- Non-unique index for performance during referential integrity check.
- Sequence object to automatically generate key values for multiple tables.
- Identity column to automatically generate key values for 1 table.
- Not-null columns to prevent use of null values.
- Column constraints to enforce basic domain-range rules.
- Distinct types to prevent one type of data from being combined with another type.
- Referential integrity to enforce relationships between rows/tables, and to enable cascading deletes when needed.
- Before triggers to prevent unwanted changes and set certain values.
- After triggers to propagate valid changes.

Column Functions

Introduction

By themselves, column functions work on the complete set of matching rows. One can use a GROUP BY expression to limit them to a subset of matching rows. One can also use them in an OLAP function to treat individual rows differently.

WARNING: Be very careful when using either a column function, or the DISTINCT clause, in a join. If the join is incorrectly coded, and does some form of Cartesian Product, the column function may get rid of the all the extra (wrong) rows so that it becomes very hard to confirm that the answer is incorrect. Likewise, be appropriately suspicious whenever you see that someone (else) has used a DISTINCT statement in a join. Sometimes, users add the DISTINCT clause to get rid of duplicate rows that they didn't anticipate and don't understand.

Column Functions, Definitions

AVG

Get the average (mean) value of a set of non-null rows. The columns(s) must be numeric. ALL is the default. If DISTINCT is used duplicate values are ignored. If no rows match, the null value is returned.

WARNING: Observe columns A4 and A5 above. Column A4 has the average of each value divided by 10. Column A5 has the average of all of the values divided by 10. In the former case, precision has been lost due to rounding of the original integer value and the result is arguably incorrect. This problem also occurs when using the SUM function.

Averaging Null and Not-Null Values

Some database designers have an intense and irrational dislike of using nullable fields. What they do instead is define all columns as not-null and then set the individual fields to zero (for numbers) or blank (for characters) when the value is unknown. This solution is reasonable in some situations, but it can cause the AVG function to give what is arguably the wrong answer

One solution to this problem is some form of counseling or group therapy to overcome the phobia. Alternatively, one can use the CASE expression to put null values back into the answer-set being processed by the AVG function. The following SQL statement uses a modified version of the IBM sample STAFF table (all null COMM values were changed to zero) to illustrate the technique:

Column Functions 79

```
UPDATE staff
SET comm = 0
WHERE comm IS NULL;
SELECT AVG(salary) AS salary
 ANSWER
 ,AVG(comm) AS comm1
 _____
 , AVG (CASE comm
 SALARY COMM1 COMM2
 WHEN 0 THEN NULL
 _____ ___
 ELSE comm
 16675.6 351.9 513.3
 END) AS comm2
FROM staff;
UPDATE staff
SET COMM = NULL
WHERE COMM = 0;
```

Figure 206, Convert zero to null before doing AVG

The COMM2 field above is the correct average. The COMM1 field is incorrect because it has factored in the zero rows with really represent null values. Note that, in this particular query, one cannot use a WHERE to exclude the "zero" COMM rows because it would affect the average salary value.

Dealing with Null Output

The AVG, MIN, MAX, and SUM functions all return a null value when there are no matching rows. One use the COALESCE function, or a CASE expression, to convert the null value into a suitable substitute. Both methodologies are illustrated below:

```
SELECT
 COUNT(*) AS c1
 ANSWER
 ,AVG(salary) AS a1
 =========
 ,COALESCE(AVG(salary),0) AS a2
 C1 A1 A2 A3
 , CASE
 -- -- -- --
 WHEN AVG(salary) IS NULL THEN 0
 0 - 0 0
 ELSE AVG(salary)
 END AS a3
FROM
 staff
WHERE
 id < 10;
```

Figure 207, Convert null output (from AVG) to zero

AVG Date/Time Values

The AVG function only accepts numeric input. However, one can, with a bit of trickery, also use the AVG function on a date field. First convert the date to the number of days since the start of the Current Era, then get the average, then convert the result back to a date. Please be aware that, in many cases, the average of a date does not really make good business sense. Having said that, the following SQL gets the average birth-date of all employees:

Figure 208, AVG of date column

Time data can be manipulated in a similar manner using the MIDNIGHT_SECONDS function. If one is really desperate (or silly), the average of a character field can also be obtained using the ASCII and CHR functions.

Average of an Average

In some cases, getting the average of an average gives an overflow error. Inasmuch as you shouldn't do this anyway, it is no big deal:

Figure 209, Select average of average

CORRELATION

I don't know a thing about statistics, so I haven't a clue what this function does. But I do know that the SQL Reference is wrong - because it says the value returned will be between 0 and 1. I found that it is between -1 and +1 (see below). The output type is float.


```
WITH temp1(col1, col2, col3, col4) AS
 ANSWER
 (VALUES (0 , 0 , 0 , RAND(1))
 ______
  UNION ALL
 COR11 COR12 COR23 COR34
  SELECT col1 + 1
 ,col2 - 1
 1.000 -1.000 -0.017 -0.005
 , RAND()
 , RAND()
  FROM temp1
  WHERE col1 <= 1000
 SELECT DEC(CORRELATION(col1,col1),5,3) AS cor11
 ,DEC(CORRELATION(col1,col2),5,3) AS cor12
,DEC(CORRELATION(col2,col3),5,3) AS cor23
 ,DEC(CORRELATION(col3,col4),5,3) AS cor34
 FROM
 temp1;
Figure 211, CORRELATION function examples
```

COUNT

Get the number of values in a set of rows. The result is an integer. The value returned depends upon the options used:

- COUNT(*) gets a count of matching rows.
- COUNT(expression) gets a count of rows with a non-null expression value.
- COUNT(ALL expression) is the same as the COUNT(expression) statement.
- COUNT(DISTINCT expression) gets a count of distinct non-null expression values.

Figure 212, COUNT function syntax

Figure 213, COUNT function examples

Column Functions 81

There are 35 rows in the STAFF table (see C1 above), but only 24 of them have non-null commission values (see C2 above).

If no rows match, the COUNT returns zero - except when the SQL statement also contains a GROUP BY. In this latter case, the result is no row.

```
'NO GP-BY' AS c1
SELECT
 ANSWER
 , COUNT(*)
 =========
FROM
 C1 C2
 staff
WHERE
 id = -1
UNION
 NO GP-BY 0
SELECT
 'GROUP-BY' AS c1
 , COUNT(*)
 AS c2
FROM
 staff
 id = -1
WHERE
GROUP BY dept;
```

Figure 214, COUNT function with and without GROUP BY

COUNT BIG

Get the number of rows or distinct values in a set of rows. Use this function if the result is too large for the COUNT function. The result is of type decimal 31. If the DISTINCT option is used both duplicate and null values are eliminated. If no rows match, the result is zero.

Figure 215, COUNT BIG function syntax

Figure 216, COUNT BIG function examples

COVARIANCE

Returns the covariance of a set of number pairs. The output type is float.

Figure 217, COVARIANCE function syntax

```
WITH temp1(c1, c2, c3, c4) AS
 ANSWER
(VALUES (0 , 0 , 0 , RAND(1))
 UNION ALL
 COV11 COV12 COV23 COV34
 SELECT c1 + 1
 ,c2 - 1
 83666. -83666. -1.4689 -0.0004
 , RAND()
, RAND()
 WHERE c1 <= 1000
SELECT DEC(COVARIANCE(c1,c1),6,0) AS cov11
,DEC(COVARIANCE(c1,c2),6,0) AS cov12
 ,DEC(COVARIANCE(c2,c3),6,4) AS cov12
,DEC(COVARIANCE(c3,c4),6,4) AS cov23
,DEC(COVARIANCE(c3,c4),6,4) AS cov34
FROM
 temp1;
```

Figure 218, COVARIANCE function examples

GROUPING

The GROUPING function is used in CUBE, ROLLUP, and GROUPING SETS statements to identify what rows come from which particular GROUPING SET. A value of 1 indicates that the corresponding data field is null because the row is from of a GROUPING SET that does not involve this row. Otherwise, the value is zero.

Figure 220, GROUPING function example

NOTE: See the section titled "Group By and Having" for more information on this function.

MAX

Get the maximum value of a set of rows. The use of the DISTINCT option has no affect. If no rows match, the null value is returned.

MAX and MIN usage with Scalar Functions

Several DB2 scalar functions convert a value from one format to another, for example from numeric to character. The function output format will not always shave the same ordering sequence as the input. This difference can affect MIN, MAX, and ORDER BY processing.

Figure 223, MAX function with dates

In the above the SQL, the second field gets the MAX before doing the conversion to character whereas the third field works the other way round. In most cases, the later is wrong.

In the next example, the MAX function is used on a small integer value that has been converted to character. If the CHAR function is used for the conversion, the output is left justified, which results in an incorrect answer. The DIGITS output is correct (in this example).

Column Functions 83

SEI	ECT MAX(id)	AS	id	ANS	SWER		
	,MAX(CHAR(id))	AS	chr	===			
	,MAX(DIGITS(id))	AS	dig	ID		CHR	DIG
FRC	M staff;						
					350	9.0	00350

Figure 224, MAX function with numbers, 1 of 2

The DIGITS function can also give the wrong answer - if the input data is part positive and part negative. This is because this function does not put a sign indicator in the output.

Figure 225, MAX function with numbers, 2 of 2

WARNING: Be careful when using a column function on a field that has been converted from number to character, or from date/time to character. The result may not be what you intended.

MIN

Get the minimum value of a set of rows. The use of the DISTINCT option has no affect. If no rows match, the null value is returned.

REGRESSION

The various regression functions support the fitting of an ordinary-least-squares regression line of the form y = a * x + b to a set of number pairs.

Figure 228, REGRESSION functions syntax

Functions

- REGR_AVGX returns a quantity that than can be used to compute the validity of the regression model. The output is of type float.
- REGR_AVGY (see REGR_AVGX).
- REGR_COUNT returns the number of matching non-null pairs. The output is integer.
- REGR_INTERCEPT returns the y-intercept of the regression line.
- REGR_R2 returns the coefficient of determination for the regression.
- REGR_SLOPE returns the slope of the line.
- REGR SXX (see REGR AVGX).
- REGR_SXY (see REGR_AVGX).
- REGR_SYY (see REGR_AVGX).

See the IBM SQL Reference for more details on the above functions.

Figure 229, REGRESSION functions examples

STDDEV

Get the standard deviation of a set of numeric values. If DISTINCT is used, duplicate values are ignored. If no rows match, the result is null. The output format is double.

Figure 230, STDDEV function syntax

SUM

Get the sum of a set of numeric values If DISTINCT is used, duplicate values are ignored. Null values are always ignored. If no rows match, the result is null.

Column Functions 85

Figure 232, SUM function syntax

Figure 233, SUM function examples

WARNING: The answers S4 and S5 above are different. This is because the division is done before the SUM in column S4, and after in column S5. In the former case, precision has been lost due to rounding of the original integer value and the result is arguably incorrect. When in doubt, use the S5 notation.

VAR or VARIANCE

Get the variance of a set of numeric values. If DISTINCT is used, duplicate values are ignored. If no rows match, the result is null. The output format is double.

Figure 234, VARIANCE function syntax

Figure 235, VARIANCE function examples

OLAP Functions

Introduction

The OLAP (Online Analytical Processing) functions enable one sequence and rank query rows. They are especially useful when the calling program is very simple.

The Bad Old Days

To really appreciate the value of the OLAP functions, one should try to do some seemingly trivial task without them. To illustrate this point, below is a simple little query:

```
 SELECT
 $1.job, $1.id, $1.salary
 ANSWER

 FROM
 $taff $1
 $1.mame LIKE '%s%'
 JOB ID SALARY

 AND
 $1.id < 90</td>
 <td
```

Figure 236, Select rows from STAFF table

Let us now add two fields to this query:

- A running sum of the salaries selected.
- A running count of the rows retrieved.

Adding these fields is easy - when using OLAP functions:

```
sl.job, sl.id, sl.salary
SELECT
 ,SUM(salary) OVER(ORDER BY job, id) AS sumsal
 ,ROW_NUMBER() OVER(ORDER BY job, id) AS r
 ANSWER
FROM
 staff s1
 =====
 s1.name LIKE '%s%'
WHERE
 ID SALARY SUMSAL R
 AND
 s1.id
 < 90
ORDER BY s1.job
 Clerk 80 13504.60 13504.60 1
 ,s1.id;
 Mgr 10 18357.50 31862.10 2
 50 20659.80 52521.90 3
```

Figure 237, Using OLAP functions to get additional fields

If one does not have OLAP functions, or one is too stupid to figure out how to use them, or one gets paid by the hour, one can still get the required answer, but the code is quite tricky. The problem is that this seemingly simple query contains two nasty tricks:

- Not all of the rows in the table are selected.
- The output is ordered on two fields, the first of which is not unique.

Below are several examples that use plain SQL to get the above answer. All of the examples have the same generic design (i.e. join each matching row to itself and all previous matching rows) and share similar problems (i.e. difficult to read, and poor performance).

Nested Table Expression

Below is a query that uses a nested table expression to get the additional fields. This SQL has the following significant features:

The TABLE phrase is required because the nested table expression has a correlated reference to the prior table. See page 273 for more details on the use of this phrase.

- There are no join predicates between the nested table expression output and the original STAFF table. They are unnecessary because these predicates are provided in the body of the nested table expression. With them there, and the above TABLE function, the nested table expression is resolved once per row obtained from the staff s1 table.
- The original literal predicates have to be repeated in the nested table expression.
- The correlated predicates in the nested table expression have to match the ORDER BY sequence (i.e. first JOB, then ID) in the final output.

Now for the query:

```
SELECT
 sl.job, sl.id, sl.salary
 ,xx.sumsal, xx.r
FROM
 staff s1
 TABLE
 (SELECT SUM(s2.salary) AS sumsal
 COUNT(*)
FROM
 AS r
 WHERE s2.name LIKE '%s%'
 AND s2.id < 90
 AND (s2.job < s1.job
OR (s2.job = s1.job
AND s2.id <= s1.id))
 ) AS xx
 JOB ID SALARY SUMSAL R
 s1.name LIKE '%s%'
WHERE
 __ _____
 Clerk 80 13504.60 13504.60 1
 AND
 s1.id < 90
ORDER BY s1.job
 Mgr 10 18357.50 31862.10 2
 50 20659.80 52521.90 3
 ,s1.id;
 Mgr
```

Figure 238, Using Nested Table Expression to get additional fields

Ignoring any readability issues, this query has some major performance problems:

- The nested table expression is a partial Cartesian product. Each row fetched from "S1" is joined to all prior rows (in "S2"), which quickly gets to be very expensive.
- The join criteria match the ORDER BY fields. If the latter are suitably complicated, then the join is going to be inherently inefficient.

Self-Join and Group By

In the next example, the STAFF table is joined to itself such that each matching row obtained from the "S1" table is joined to all prior rows (plus the current row) in the "S2" table, where "prior" is a function of the ORDER BY clause used. After the join, a GROUP BY is needed in order to roll up the matching "S2" rows up into one:

```
SELECT
 sl.job, sl.id, sl.salary
 ANSWER
 ,SUM(s2.salary) AS sumsal
 ______
 , COUNT(*)
 AS r
 JOB ID SALARY SUMSAL R
FROM
 staff s1
 staff s2,
 Clerk 80 13504.60 13504.60 1
 Mgr 10 18357.50 31862.10 2
Mgr 50 20659.80 52521.90 3
 s1.name LIKE '%s%'
WHERE
 s1.id < 90
 AND
 s2.name LIKE '%s%'
 AND
sl.id
 ,s1.salary
ORDER BY s1.job
 .s1.id:
```

Figure 239, Using Self-Join and Group By to get additional fields

88 Introduction

Nested Table Expressions in Select

In our final example, two nested table expression are used to get the answer. Both are done in the SELECT part of the main query:

```
s1.job, s1.id, s1.salary
,(SELECT SUM(s2.salary)
SELECT
 FROM staff s2
 WHERE s2.name LIKE '%s%'
 < 90
< s1.job
 AND s2.id
 AND (s2.job
 OR (s2.job
 = s1.job
 <= s1.id))) AS sumsal
 AND s2.id
 , (SELECT COUNT(*)
 FROM staff s3
 WHERE s3.name LIKE '%s%'
 AND s3.id < 90
AND (s3.job < s1.job
OR (s3.job = s1.job
 AND s3.id
 AND (s3.job
 AND s3.id
 <= s1.id))) AS r
FROM
 staff s1
WHERE
 s1.name LIKE '%s%'
 ANSWER
 AND
 < 90
 s1.id
 ORDER BY sl.job
 JOB ID SALARY SUMSAL R
 ,s1.id;
 Clerk 80 13504.60 13504.60 1
 Mgr
 10 18357.50 31862.10 2
 50 20659.80 52521.90 3
 Mgr
```

Figure 240, Using Nested Table Expressions in Select to get additional fields

Once again, this query processes the matching rows multiple times, repeats predicates, has join predicates that match the ORDER BY, and does a partial Cartesian product. The only difference here is that this query commits all of the above sins twice.

Conclusion

Almost anything that an OLAP function does can be done some other way using simple SQL. But as the above examples illustrate, the alternatives are neither pretty nor efficient. And remember that the initial query used above was actually very simple. Feel free to try replacing the OLAP functions in the following query with their SQL equivalents:

```
SELECT
 dpt.deptname
 ,emp.empno
 ,emp.lastname
 ,emp.salary
 ,SUM(salary) OVER(ORDER BY dpt.deptname ASC
 ,emp.salary
 ,emp.empno
 ASC)
 AS sumsal
 , ROW NUMBER() OVER(ORDER BY dpt.deptname ASC
 ,emp.salary DESC
 ,emp.empno
 ASC) AS row#
FROM
 employee
 emp
 ,department dpt
WHERE
 emp.firstnme LIKE '%S%'
 emp.workdept = dpt.deptno
 AND
 dpt.admrdept LIKE 'A%'
 AND
 AND
 NOT EXISTS
 (SELECT *
 FROM
 emp act eat
 WHERE
 emp.empno = eat.empno
 AND
 eat.emptime > 10)
ORDER BY dpt.deptname ASC
 ,emp.salary
 DESC
 ,emp.empno
 ASC:
```

Figure 241, Complicated query using OLAP functions

OLAP Functions, Definitions

Ranking Functions

The RANK and DENSE_RANK functions enable one to rank the rows returned by a query. The result is of type BIGINT.

Figure 242, Ranking Functions syntax

NOTE: The ORDER BY phrase, which is required, is used to both sequence the values, and to tell DB2 when to generate a new value. See page 91 for details.

RANK vs. DENSE_RANK

The two functions differ in how they handle multiple rows with the same value:

- The RANK function returns the number of proceeding rows, plus one. If multiple rows have equal values, they all get the same rank, while subsequent rows get a ranking that counts all of the prior rows. Thus, there may be gaps in the ranking sequence.
- The DENSE_RANK function returns the number of proceeding distinct values, plus one. If multiple rows have equal values, they all get the same rank. Each change in data value causes the ranking number to be incremented by one.

The following query illustrates the use of the two functions:

```
SELECT
 id
 ,years
 ,salary
 OVER(ORDER BY years) AS rank#
 , RANK()
 ,DENSE_RANK() OVER(ORDER BY years) AS dense#
 ,ROW NUMBER() OVER(ORDER BY years) AS row#
FROM
 staff
 id
WHERE
 < 100
AND years IS NOT NULL ORDER BY years;
 ANSWER
 ______
 ID YEARS SALARY RANK# DENSE# ROW#
 5 17506.75 1 1
6 18006.00 2 2
 3.0
 40 6 18006.00 2 2
90 6 18001.75 2 2
10 7 18357.50 4 3
70 7 16502.83 4 3
20 8 18171.25 6 4
50 10 20659.80 7 5
 40
 5
 6
```

Figure 243, Ranking functions example

ORDER BY Usage

The ORDER BY phrase, which is mandatory, gives a sequence to the ranking, and also tells DB2 when to start a new rank value. The following query illustrates both uses:

```
SELECT
 , years
 ,id
 , name
 ,SMALLINT(RANK() OVER(ORDER BY job
 ASC)) AS asc1
 , SMALLINT (RANK() OVER (ORDER BY job
 ASC
 ,years ASC))
 ,SMALLINT(RANK() OVER(ORDER BY job
 ASC
 ,years ASC
 ,id
 ASC))
 AS asc3
 ,SMALLINT(RANK() OVER(ORDER BY job
,SMALLINT(RANK() OVER(ORDER BY job
 DESC)) AS dsc1
 DESC
 ,years DESC)) AS dsc2
 ,SMALLINT(RANK() OVER(ORDER BY job
 DESC
 ,years DESC
 ,id
 DESC)) AS Dsc3
 ,SMALLINT(RANK() OVER(ORDER BY job
 ASC
 ,years DESC
 ASC))
 ,id
 AS mix1
 ,SMALLINT(RANK() OVER(ORDER BY job
 DESC
 ,years ASC
 DESC)) AS mix2
 ,id
 FROM
 WHERE
 id
 < 150
 years IN (6,7)
 AND
 job
 ORDER BY job
 years,
 ,id;
 ANSWER
 ______
 JOB YEARS ID NAME ASC1 ASC2 ASC3 DSC1 DSC2 DSC3 MIX1 MIX2
 Mgr 6 140 Fraye 1 1 1 4 6 6 3 Mgr 7 10 Sanders 1 2 2 4 4 5 1 Mgr 7 100 Plotz 1 2 3 4 4 4 2 Sales 6 40 O'Brien 4 4 4 1 2 3 5 Sales 6 90 Koonitz 4 4 5 1 2 2 6 Sales 7 70 Rothman 4 6 6 1 1 1 4
 2
 1
Figure 244, ORDER BY usage
```

Observe above that adding more fields to the ORDER BY phrase resulted in more ranking values being generated.

Ordering Nulls

When writing the ORDER BY, one can optionally specify whether or not null values should be counted as high or low. The default, for an ascending field is that they are counted as high (i.e. come last), and for a descending field, that they are counted as low:

```
SELECT
 AS yr
 ,years
 ,salary
 ,DENSE_RANK()
 OVER(ORDER BY years ASC)
 AS a
 ,DENSE_RANK() OVER(ORDER BY years ASC NULLS FIRST) AS af ,DENSE_RANK() OVER(ORDER BY years ASC NULLS LAST ) AS al
 ,DENSE_RANK() OVER(ORDER BY years DESC)
 AS d
 ,DENSE_RANK() OVER(ORDER BY years DESC NULLS FIRST) AS df ,DENSE_RANK() OVER(ORDER BY years DESC NULLS LAST ) AS dl
FROM
 staff
WHERE
 id
 < 100
ORDER BY years
 ANSWER
 ,salary;
 ID YR SALARY A AF AL D DF DL
 -- --
 30 5 17506.75
 1
 2 1
 90 6 18001.75
 2 3 2
 5 5
 2 3 3 4
 2
 40
 6 18006.00
 5
 5
 4
 70 7 16502.83
 3
 3
 10 7 18357.50
 3 4
 4 5
 4
 2.0
 8 18171.25
 3
 3
 2
 50 10 20659.80
 5
 6
 5
 2
 2
 1
 - 13504.60
 6
 1
 6
 1
 1
 6
 60
 - 16808.30
 6
```

Figure 245, Overriding the default null ordering sequence

In general, in a relational database one null value does not equal another null value. But, as is illustrated above, for purposes of assigning rank, all null values are considered equal.

NOTE: The ORDER BY used in the ranking functions (above) has nothing to do with the ORDER BY at the end of the query. The latter defines the row output order, while the former tells each ranking function how to sequence the values. Likewise, one cannot define the null sort sequence when ordering the rows.

Counting Nulls

The DENSE RANK and RANK functions include null values when calculating rankings. By contrast the COUNT DISTINCT statement excludes null values when counting values. Thus, as is illustrated below, the two methods will differ (by one) when they are used get a count of distinct values - if there are nulls in the target data:

```
COUNT(DISTINCT years) AS y#1
SELECT
 , MAX (y#)
 AS y#2
FROM
 (SELECT
 years
 ,DENSE_RANK() OVER(ORDER BY years) AS y#
 FROM
 staff
 WHERE
 id
 < 100
 ) AS xxx
 ANSWER
ORDER BY 1;
 _____
 Y#1 Y#2
 5 6
```

Figure 246, Counting distinct values - comparison

PARTITION Usage

The PARTITION phrase lets one rank the data by subsets of the rows returned. In the following example, the rows are ranked by salary within year:

```
SELECT
 id
 ANSWER
 ,years AS yr
 ______
 ,salary
 ID YR SALARY R1
 ,RANK() OVER(PARTITION BY years
 ORDER
 BY salary) AS r1
 30 5 17506.75
FROM
 40 6 18006.00
 staff
 1
WHERE
 id
 < 80
 70 7 16502.83
 AND
 years IS NOT NULL
 10
 7 18357.50
 2
ORDER BY years
 20 8 18171.25
 1
 ,salary;
 50 0 20659.80
```

Figure 247, Values ranked by subset of rows

Multiple Rankings

One can do multiple independent rankings in the same query:

```
SELECT id
, years
, salary
, SMALLINT(RANK() OVER(ORDER BY years ASC)) AS rank_a
, SMALLINT(RANK() OVER(ORDER BY years DESC)) AS rank_d
, SMALLINT(RANK() OVER(ORDER BY id, years)) AS rank_iy
FROM STAFF
WHERE id < 100
AND years IS NOT NULL
ORDER BY years;
```

Figure 248, Multiple rankings in same query

Dumb Rankings

If one wants to, one can do some really dumb rankings. All of the examples below are fairly stupid, but arguably the dumbest of the lot is the last. In this case, the "ORDER BY 1" phrase ranks the rows returned by the constant "one", so every row gets the same rank. By contrast the "ORDER BY 1" phrase at the bottom of the query sequences the rows, and so has valid business meaning:

```
SELECT
 id
 ,years
 , name
 ,salary
 , SMALLINT(RANK() OVER(ORDER BY SUBSTR(name, 3, 2))) AS dumb1
 ,SMALLINT(RANK() OVER(ORDER BY salary / 1000)),SMALLINT(RANK() OVER(ORDER BY years * ID))
 AS dumb2
 AS dumb3
 ,SMALLINT(RANK() OVER(ORDER BY rand()))
 AS dumb4
 ,SMALLINT(RANK() OVER(ORDER BY 1))
 AS dumb5
FROM
 staff
WHERE
 id
 < 40
 years IS NOT NULL
  AND
ORDER BY 1;
```

Figure 249, Dumb rankings, SQL

Figure 250, Dumb ranking, Answer

OLAP Functions

ID	YEARS	NAME	SALARY	DUMB1	DUMB2	DUMB3	DUMB4	DUMB5
10	7	Sanders	18357.50	1	3	1	1	1
20	8	Pernal	18171.25	3	2	3	3	1
30	5	Marenghi	17506.75	2	1	2	2	1

93

Subsequent Processing

The ranking function gets the rank of the value as of when the function was applied. Subsequent processing may mean that the rank no longer makes sense. To illustrate this point, the following query ranks the same field twice. Between the two ranking calls, some rows were removed from the answer set, which has caused the ranking results to differ:

```
SELECT
 xxx.*
 ,RANK()OVER(ORDER BY id) AS r2
FROM
 (SELECT
 id
 ID NAME R1 R2
 ,name
 ,RANK() OVER(ORDER BY id) AS r1
 40 O'Brien 4
 5
 FROM
 50 Hanes
 staff
 WHERE
 id
 < 100
 70 Rothman
 6
 AND
 years IS NOT NULL
 90 Koonitz 7
 )AS xxx
WHERE
 id > 30
ORDER BY id;
```

Figure 251, Subsequent processing of ranked data

Ordering Rows by Rank

One can order the rows based on the output of a ranking function. This can let one sequence the data in ways that might be quite difficult to do using ordinary SQL. For example, in the following query the matching rows are ordered so that all those staff with the highest salary in their respective department come first, followed by those with the second highest salary, and so on. Within each ranking value, the person with the highest overall salary is listed first:

```
SELECT
 ANSWER
 , RANK() OVER (PARTITION BY dept
 ===============
 ORDER BY salary DESC) AS r1
 ID R1 SALARY DP
 ,salary
 ,dept ĀS dp
 50 1 20659.80 15
FROM
 staff
 10
 1 18357.50 20
WHERE
 id
 < 80
 40 1 18006.00 38
 AND
 years IS NOT NULL
 20 2 18171.25 20
ORDER BY r1
 ASC
 3.0
 2 17506.75 38
 70 2 16502.83 15
 ,salary DESC;
```

Figure 252, Ordering rows by rank, using RANK function

Here is the same query, written without the ranking function:

```
SELECT
 id
 ANSWER
 , (SELECT COUNT(*)
 ===========
 FROM staff s2
 ID R1 SALARY DP
 < 80
 WHERE s2.id
 AND S2.YEARS IS NOT NULL
 50
 1 20659.80 15
 10 1 18357.50 20
 AND s2.dept = s1.dept
 AND s2.salary >= s1.salary) AS R1
 40 1 18006.00 38
 , SALARY
 20 2 18171.25 20
 ,dept AS dp
 30
 2 17506.75 38
 staff s1
 70 2 16502.83 15
FROM
 < 80
WHERE
 id
 years IS NOT NULL
 AND
ORDER BY r1
 ASC
 , salary DESC;
```

Figure 253, Ordering rows by rank, using sub-query

The above query has all of the failings that were discussed at the beginning of this chapter:

- The nested table expression has to repeat all of the predicates in the main query, and have predicates that define the ordering sequence. Thus it is hard to read.
- The nested table expression will (inefficiently) join every matching row to all prior rows.

Selecting the Highest Value

The ranking functions can also be used to retrieve the row with the highest value in a set of rows. To do this, one must first generate the ranking in a nested table expression, and then query the derived field later in the query. The following statement illustrates this concept by getting the person, or persons, in each department with the highest salary:

```
SELECT
 ANSWER
 ,salary
 _____
 , dept AS dp
 ID SALARY DP
FROM
 s1.*
 (SELECT
 -- -----
 ,RANK() OVER(PARTITION BY dept
 50 20659.80 15
 10 18357.50 20
 ORDER BY salary DESC) AS r1
 staff s1
 FROM
 40 18006.00 38
 WHERE
 id < 80
 years IS NOT NULL
 AND
 ) AS xxx
WHERE
 r1 = 1
ORDER BY dp;
```

Figure 254, Get highest salary in each department, use RANK function

Here is the same query, written using a correlated sub-query:

```
SELECT
 id
 ANSWER
 ,salary
 ----------
 ,dept AS dp
 ID SALARY DP
FROM
 staff s1
WHERE
 < 80
 50 20659.80 15
 id
 years IS NOT NULL
 10 18357.50 20
 AND
 NOT EXISTS
 40 18006.00 38
 (SELECT *
 FROM staff s2
 WHERE s2.id
 < 80
 AND s2.years IS NOT NULL
 AND s2.dept = s1.dept
 AND s2.salary
 > s1.salary)
ORDER BY DP;
```

Figure 255, Get highest salary in each department, use correlated sub-query

Here is the same query, written using an uncorrelated sub-query:

```
SELECT
 ANSWER
 iд
 ,salary
 _____
 ,dept ÅS dp
 ID SALARY DP
FROM
 staff
 -- ------ --
 50 20659.80 15
WHERE
 id
 < 80
 years IS NOT NULL
 AND
 10 18357.50 20
 AND
 (dept, salary) IN
 40 18006.00 38
 (SELECT dept, MAX(salary)
 FROM
 staff
 WHERE
 id
 years IS NOT NULL
 AND
 GROUP BY dept)
ORDER BY dp;
```

Figure 256, Get highest salary in each department, use uncorrelated sub-query

Arguably, the first query above (i.e. the one using the RANK function) is the most elegant of the series because it is the only statement where the basic predicates that define what rows match are written once. With the two sub-query examples, these predicates have to be repeated, which can often lead to errors.

NOTE: If it seems at times that this chapter was written with a poison pen, it is because just about now I had a "Microsoft moment" and my machine crashed. Needless to say, I had backups and, needless to say, they got trashed. It took me four days to get back to where I was. Thanks Bill - may you rot in hell. / Graeme

Row Numbering Function

The ROW_NUMBER function lets one number the rows being returned. The result is of type BIGINT. A syntax diagram follows. Observe that unlike with the ranking functions, the OR-DER BY is not required:

Figure 257, Numbering Function syntax

ORDER BY Usage

You don't have to provide an ORDER BY when using the ROW_NUMBER function, but not doing so can be considered to be either brave or foolish, depending on one's outlook on life. To illustrate this issue, consider the following query:

```
SELECT
 id
 ANSWER
 ,name
 ===========
 ,ROW NUMBER() OVER()
 AS r1
 ID NAME
 R1 R2
 , ROW NUMBER() OVER(ORDER BY id) AS r2
FROM
 staff
 10 Sanders
 < 50
WHERE
 id
 20 Pernal
 years IS NOT NULL
 3
 3
 AND
 30 Marenghi
ORDER BY id;
 40 O'Brien
```

Figure 258, ORDER BY example, 1 of 3

In the above example, both ROW_NUMBER functions return the same set of values, which happen to correspond to the sequence in which the rows are returned. In the next query, the second ROW_NUMBER function purposely uses another sequence:

```
SELECT
 id
 ANSWER
 ,name
 ===============
 ,ROW NUMBER() OVER()
 AS r1
 ID NAME R1 R2
 , ROW NUMBER() OVER(ORDER BY name) AS r2
FROM
 staff
 10 Sanders
WHERE
 < 50
 id
 20 Pernal
 years IS NOT NULL
 AND
 30 Marenghi
 2
 2
ORDER BY id;
 40 O'Brien
 1
 1
```

Figure 259, ORDER BY example, 2 of 3

Observe that changing the second function has had an impact on the first. Now lets see what happens when we add another ROW_NUMBER function:

```
SELECT
 id
 ANSWER
 ,name
 ______
 ,ROW NUMBER() OVER()
 AS r1
 ID NAME R1 R2 R3
 ,ROW NUMBER() OVER(ORDER BY ID) AS r2
 -- ------
 ,ROW NUMBER() OVER(ORDER BY NAME) AS r3
 10 Sanders
FROM
 2 2 3
3 3 1
 staff
 20 Pernal
WHERE
 id
 < 50
 30 Marenghi
 AND
 vears IS NOT NULL
 40 O'Brien
ORDER BY id;
```

Figure 260, ORDER BY example, 3 of 3

Observe that now the first function has reverted back to the original sequence.

The lesson to be learnt here is that the ROW_NUMBER function, when not given an explicit ORDER BY, may create a value in any odd sequence. Usually, the sequence will reflect the order in which the rows are returned - but not always.

PARTITION Usage

The PARTITION phrase lets one number the matching rows by subsets of the rows returned. In the following example, the rows are both ranked and numbered within each JOB:

```
SELECT
 job
 ,years
 ,id
 ,name
 , ROW NUMBER() OVER(PARTITION BY job
 ORDER
 BY years) AS row#
 OVER (PARTITION BY job
 , RANK()
 ORDER BY years) AS rn1#
,DENSE_RANK() OVER(PARTITION BY job
 ORDER
 BY years) AS rn2#
FROM
 staff
WHERE
 id
 < 150
 ANSWER
 AND
 years IN (6,7)
 AND
 job
 > 'L'
 ______
ORDER BY job
 JOB YEARS ID NAME ROW# RN1# RN2#
 ----- ---- --- ----
 ,years;
 6 140 Fraye
 Mgr
 1
 2
 Mgr
Mgr
 7 10 Sanders
 2
 7 100 Plotz
 2
 2
 Sales 6 40 O'Brien 1
Sales 6 90 Koonitz 2
Sales 7 70 Rothman 3
 1
 1
 1
 2
```

Figure 261, Use of PARTITION phrase

One problem with the above query is that the final ORDER BY that sequences the rows does not identify a unique field (e.g. ID). Consequently, the rows can be returned in any sequence within a given JOB and YEAR. Because the ORDER BY in the ROW_NUMBER function also fails to identify a unique row, this means that there is no guarantee that a particular row will always give the same row number.

For consistent results, ensure that both the ORDER BY phrase in the function call, and at the end of the query, identify a unique row. And to always get the rows returned in the desired row-number sequence, these phrases must be equal.

Selecting "n" Rows

To query the output of the ROW_NUMBER function, one has to make a nested temporary table that contains the function expression. In the following example, this technique is used to limit the query to the first three matching rows:

```
SELECT
 ANSWER
FROM
 (SELECT
 id
 _____
 ,name
 ID NAME
 ,ROW NUMBER() OVER(ORDER BY id) AS r
 -- -----
 FROM
 10 Sanders 1
 staff
 WHERE
 id
 < 100
 20 Pernal
 2
 years IS NOT NULL
 AND
 30 Marenghi 3
 )AS xxx
WHERE
 r <= 3
ORDER BY id;
```

Figure 262, Select first 3 rows, using ROW NUMBER function

In the next query, the FETCH FIRST "n" ROWS notation is used to achieve the same result:

```
SELECT id
 ANSWER
 ,name
 =========
 ,ROW NUMBER() OVER(ORDER BY id) AS r
 ID NAME R
 staff
 id
WHERE
 < 100
 10 Sanders 1
 AND
 years IS NOT NULL
 20 Pernal
ORDER BY id
 30 Marenghi 3
FETCH FIRST 3 ROWS ONLY;
```

Figure 263, Select first 3 rows, using FETCH FIRST notation

So far, the ROW_NUMBER and the FETCH FIRST notations seem to be about the same. But the former technique is much more flexible. To illustrate, in the next query we retrieve the 3rd through 6th matching rows:

```
SELECT
 ANSWER
FROM
 (SELECT
 id
 ==========
 , name
 ID NAME R
 ,ROW_NUMBER() OVER(ORDER BY id) AS r
 FROM
 30 Marenghi 3
 staff
 WHERE
 < 200
 id
 40 O'Brien 4
 years IS NOT NULL
 50 Hanes
 AND
 ) AS xxx
 70 Rothman 6
WHERE
 r BETWEEN 3 AND 6
ORDER BY id;
```

Figure 264, Select 3rd through 6th rows

In the next query we get every 5th matching row - starting with the first:

```
SELECT
 ANSWER
FROM
 (SELECT
 id
 _____
 ,name
 ID NAME R
 ,ROW_NUMBER() OVER(ORDER BY id) AS r
 --- ----- --
 FROM
 10 Sanders 1
 staff
 70 Rothman
 WHERE
 id
 < 200
 years IS NOT NULL
 AND
 140 Fraye 11
 )AS xxx
 190 Sneider 16
WHERE
 (r - 1) = ((r - 1) / 5) * 5
ORDER BY id;
```

Figure 265, Select every 5th matching row

In the next query we get the last two matching rows:

```
SELECT
FROM
 (SELECT
 id
 ,name
 ,ROW_NUMBER() OVER(ORDER BY id DESC) AS r
 FROM
 staff
 WHERE
 id
 < 200
 years IS NOT NULL
 ANSWER
 AND
 )AS xxx
 ______
WHERE
 r <= 2
 ID NAME R
ORDER BY id;
 180 Abrahams 2
 190 Sneider
```

Figure 266, Select last two rows

Selecting "n" or more Rows

Imagine that one wants to fetch the first "n" rows in a query. This is easy to do, and has been illustrated above. But imagine that one also wants to keep on fetching if the following rows have the same value as the "nth".

In the next example, we will get the first three matching rows in the STAFF table, ordered by years of service. However, if the 4th row, or any of the following rows, has the same YEAR as the 3rd row, then we also want to fetch them.

The query logic goes as follows:

- Select every matching row in the STAFF table, and give them all both a row-number and a ranking value. Both values are assigned according to the order of the final output. Put the result into a temporary table TEMP1.
- Query the TEMP1 table, getting the ranking of whatever row we want to stop fetching at. In this case, it is the 3rd row. Put the result into a temporary table TEMP2.
- Finally, join to the two temporary tables. Fetch those rows in TEMP1 that have a ranking that is less than or equal to the single row in TEMP2.

```
temp1(years, id, name, rnk, row) AS
  (SELECT years
 ,id
 ,name
 OVER(ORDER BY years)
 ,RANK()
 ,ROW NUMBER() OVER(ORDER BY years, id)
 staff
  FROM
  WHERE
 id
 < 200
 years IS NOT NULL
 AND
temp2(rnk) AS
  (SELECT rnk
  FROM
 temp1
 row = 3
  WHERE
 ANSWER
 ______
SELECT
 temp1.*
 YEARS ID NAME RNK ROW
FROM
 temp1
 _____
 - --- ---
 ,temp2
 1
 3 180 Abrahams 1
 4 170 Kermisch 2
5 30 Marenghi 3
WHERE
 temp1.rnk <= temp2.rnk</pre>
ORDER BY years
 5 110 Ngan
 .id:
```

Figure 267, Select first "n" rows, or more if needed

The type of query illustrated above can be extremely useful in certain business situations. To illustrate, imagine that one wants to give a reward to the three employees that have worked for the company the longest. Stopping the query that lists the lucky winners after three rows are fetched can get one into a lot of trouble if it happens that there are more than three employees that have worked for the company for the same number of years.

Selecting "n" Rows - Efficiently

Sometimes, one only wants to fetch the first "n" rows, where "n" is small, but the number of matching rows is extremely large. In this section, we will discus how to obtain these "n" rows efficiently, which means that we will try to fetch just them without having to process any of the many other matching rows.

Below is a sample invoice table. Observe that we have defined the INV# field as the primary key, which means that DB2 will build a unique index on this column:

```
CREATE TABLE invoice
(inv# INTEGER NOT NULL
,customer# INTEGER NOT NULL
,sale_date DATE NOT NULL
,sale_value DECIMAL(9,2) NOT NULL
,CONSTRAINT ctx1 PRIMARY KEY (inv#)
,CONSTRAINT ctx2 CHECK(inv# >= 0));
```

Figure 268, Performance test table - definition

The next SQL statement will insert 100,000 rows into the above table. After the rows were inserted, RUNSTATS was run, so the optimizer could choose the best access path.

```
INSERT INTO invoice
WITH temp (n,m) AS
 (INTEGER(0), RAND(1))
(VALUES
UNION ALL
SELECT n+1, RAND()
 FROM
 temp
WHERE n+1 < 100000
SELECT n
 AS inv#
 ,INT(m * 1000)
 AS customer#
 ,DATE('2000-11-01') + (m*40) DAYS AS sale date
 ,DECIMAL((m * m * 100),8,2)
 AS sale value
FROM
 temp;
```

Figure 269, Performance test table - insert 100,000 rows

Imagine we want to retrieve the first five rows (only) from the above table. Below are several queries that will get this result. For each query, for the elapsed time, as measured by the DB2 Event Monitor is provided.

Below we use the "FETCH FIRST n ROWS" notation to stop the query at the 5th row. This query first did a tablespace scan, then sorted all 100,000 matching rows, and then fetched the first five. It was not cheap:

```
SELECT s.*
,ROW_NUMBER() OVER() AS row#
FROM invoice s
ORDER BY inv#
FETCH FIRST 5 ROWS ONLY;
```

Figure 270, Fetch first 5 rows - 2.837 elapsed seconds

The next query is essentially the same as the prior, but this time we told DB2 to optimize the query for fetching five rows. Now one would think that the optimizer would already know this, but it evidently did not. This query used the INV# index to retrieve the rows without sorting. It stopped processing at the 5th row. Observe that it was almost a thousand times faster than the prior example:

```
SELECT s.*
,ROW_NUMBER() OVER() AS row#
FROM invoice s
ORDER BY inv#
FETCH FIRST 5 ROWS ONLY
OPTIMIZE FOR 5 ROWS;
```

Figure 271, Fetch first 5 rows - 0.003 elapsed seconds

The next query uses the ROW_NUMBER function to sequence the rows. Subsequently, only those rows with a row-number less than or equal to five are retrieved. DB2 answers this query using a single non-matching index scan of the whole table. No temporary table is used, and nor is a sort done, but the query is not exactly cheap

Figure 272, Fetch first 5 rows - 0.691 elapsed seconds

At about this point, almost any halfway-competent idiot would conclude that the best way to make the above query run faster is to add the same "OPTIMIZE FOR 5 ROWS" notation that did wonders in the prior example. So we did (see below), but the access path remained the same, and the query now ran significantly slower:

Figure 273, Fetch first 5 rows - 2.363 elapsed seconds

One can also use recursion to get the first "n" rows. One begins by getting the first matching row, and then one uses that row to get the next, and then the next, and so on (in a recursive join), until the required number of rows has been obtained.

In the following example, we start by getting the row with the MIN invoice-number. This row is then joined to the row with the next to lowest invoice-number, which is then joined to the next, and so on. After five such joins, the cycle is stopped and the result is selected:

```
WITH temp (inv#, c#, sd, sv, n) AS
  (SELECT
 inv.*
 FROM
 invoice inv
 WHERE
 inv# =
 (SELECT MIN(inv#)
 FROM
 invoice)
 UNION
 ALL
 SELECT
 new.*, n + 1
 FROM
 temp
 old
 ,invoice new
 WHERE
 old.inv# < new.inv#
 AND
 old.n
 < 5
 new.inv# =
 AND
 (SELECT MIN(xxx.inv#)
 FROM
 invoice xxx
 WHERE xxx.inv# > old.inv#)
SELECT
FROM
 temp;
```

Figure 274, Fetch first 5 rows - 0.005 elapsed seconds

The above technique is nice to know, but it will have few practical uses, because it has several major disadvantages:

- It is not exactly easy to understand.
- It requires all primary predicates (e.g. get only those rows where the sale-value is greater than \$10,000, and the sale-date greater than last month) to be repeated four times. In the above example there are none, which is unusual in the real world.
- It quickly becomes both very complicated and quite inefficient when the sequencing value is made up of multiple fields. In the above example, we sequenced by the INV# column, but imagine if we had used the sale-date, sale-value, and customer-number.
- It is extremely vulnerable to inefficient access paths. For example, if instead of joining from one (indexed) invoice-number to the next, we joined from one (non-indexed) customer-number to the next, the query would run forever.

In conclusion, in this section we have illustrated how minor changes to the SQL syntax can cause major changes in query performance. But to illustrate this phenomenon, we used a set of queries with 100,000 matching rows. In situations where there are far fewer matching rows, one can reasonably assume that this problem is not an issue.

Aggregation Function

The various aggregation functions let one do cute things like get cumulative totals or running averages. In some ways, they can be considered to be extensions of the existing DB2 column functions. The output type is dependent upon the input type.

Figure 275, Aggregation Function syntax

Syntax Notes

Guess what - this is a complicated function. Be aware of the following:

- Any DB2 column function (e.g. AVG, SUM, COUNT) can use the aggregation function.
- The OVER() usage aggregates all of the matching rows. This is equivalent to getting the current row, and also applying a column function (e.g. MAX, SUM) against all of the matching rows (see page 103).
- The PARTITION phrase limits any aggregation to a subset of the matching rows.
- The ORDER BY phrase has two purposes; It defines a set of values to do aggregations on. Each distinct value gets a new result. It also defines a direction for the aggregation function processing either ascending or descending (see page 104).
- An ORDER BY phrase is required if the aggregation is confined to a set of rows or range
 of values. In addition, if a RANGE is used, then the ORDER BY expression must be a
 single value that allows subtraction.
- If an ORDER BY phrase is provided, but neither a RANGE nor ROWS is specified, then the aggregation is done from the first row to the current row.

- The ROWS phrase limits the aggregation result to a set of rows defined relative to the current row being processed. The applicable rows can either be already processed (i.e. preceding) or not yet processed (i.e. following), or both (see page 105).
- The RANGE phrase limits the aggregation result to a range of values defined relative to the value of the current row being processed. The range is calculated by taking the value in the current row (defined by the ORDER BY phrase) and adding to and/or subtracting from it, then seeing what other rows are in the range. For this reason, when RANGE is used, only one expression can be specified in the aggregation function ORDER BY, and the expression must be numeric (see page 108).
- Preceding rows have already been fetched. Thus, the phrase "ROWS 3 PRECEDING" refers to the 3 preceding rows plus the current row. The phrase "UNBOUNDED PRECEDING" refers to all those rows (in the partition) that have already been fetched, plus the current one.
- Following rows have yet to be fetched. The phrase "UNBOUNDED FOLLOWING" refers to all those rows (in the partition) that have yet to be fetched, plus the current one.
- The phrase CURRENT ROW refers to the current row. It is equivalent to getting zero preceding and following rows.
- If either a ROWS or a RANGE phrase is used, but no BETWEEN is provided, then one must provide a starting point for the aggregation (e.g. ROWS 1 PRECEDING). The starting point must either precede or equal the current row it cannot follow it. The implied end point is the current row.
- When using the BETWEEN phrase, put the "low" value in the first check and the "high" value in the second check. Thus one can go from the 1 PRECEDING to the CURRENT ROW, or from the CURRENT ROW to 1 FOLLOWING, but not the other way round.
- The set of rows that match the BETWEEN phrase differ depending upon whether the aggregation function ORDER BY is ascending or descending.

Basic Usage

In its simplest form, with just an "OVER()" phrase, an aggregation function works on all of the matching rows, running the column function specified. Thus, one gets both the detailed data, plus the SUM, or AVG, or whatever, of all the matching rows.

In the following example, five rows are selected from the STAFF table. Along with various detailed fields, the query also gets sum summary data about the matching rows:

```
SELECT id
, name
, salary
, SUM(salary) OVER() AS sum_sal
, AVG(salary) OVER() AS avg_sal
, MIN(salary) OVER() AS min_sal
, MAX(salary) OVER() AS max_sal
, COUNT(*) OVER() AS #rows

FROM staff
WHERE id < 60
ORDER BY id;
```

Figure 276, Aggregation function, basic usage, SQL

Below is the answer

ID	NAME	SALARY	SUM_SAL	AVG_SAL	MIN_SAL	MAX_SAL	#ROWS
10	Sanders	18357.50	92701.30	18540.26	17506.75	20659.80	5
20	Pernal	18171.25	92701.30	18540.26	17506.75	20659.80	5
30	Marenghi	17506.75	92701.30	18540.26	17506.75	20659.80	5
40	O'Brien	18006.00	92701.30	18540.26	17506.75	20659.80	5
50	Hanes	20659.80	92701.30	18540.26	17506.75	20659.80	5

Figure 277, Aggregation function, basic usage, Answer

It is possible to do exactly the same thing using old-fashioned SQL, but it is not so pretty:

```
WITH
temp1 (id, name, salary) AS
 id, name, salary
  (SELECT
 FROM
 staff
 WHERE
 id < 60
temp2 (sum_sal, avg_sal, min_sal, max_sal, #rows) AS
 SUM(salary)
  (SELECT
 ,AVG(salary)
 ,MIN(salary)
 ,MAX(salary)
 , COUNT(*)
 FROM
 temp1
SELECT
FROM
 temp1
 ,temp2
ORDER BY id;
```

Figure 278, Select detailed data, plus summary data

An aggregation function with just an "OVER()" phrase is logically equivalent to one that has an ORDER BY on a field that has the same value for all matching rows. To illustrate, in the following query, the four aggregation functions are all logically equivalent:

```
SELECT
 id
 , name
 ,salary
 ,SUM(salary) OVER()
 AS sum1
 , SUM(salary) OVER(ORDER BY id * 0)
 AS sum2
 ,SUM(salary) OVER(ORDER BY 'ABC')
 AS sum3
 ,SUM(salary) OVER(ORDER BY 'ABC'
 RANGE BETWEEN UNBOUNDED PRECEDING
 AND UNBOUNDED FOLLOWING) AS sum4
FROM
 staff
WHERE
 id < 60
ORDER BY id;
```

Figure 279, Logically equivalent aggregation functions, SQL

ID	NAME	SALARY	SUM1	SUM2	SUM3	SUM4
10	Sanders	18357.50	92701.30	92701.30	92701.30	92701.30
20	Pernal	18171.25	92701.30	92701.30	92701.30	92701.30
30	Marenghi	17506.75	92701.30	92701.30	92701.30	92701.30
40	O'Brien	18006.00	92701.30	92701.30	92701.30	92701.30
5.0	Hanes	20659 80	92701 30	92701 30	92701 30	92701 30

Figure 280, Logically equivalent aggregation functions, Answer

ORDER BY Usage

The ORDER BY phrase has two main purposes:

- It provides a set of values to do aggregations on. Each distinct value gets a new result.
- It gives a direction to the aggregation function processing (i.e. ASC or DESC).

In the next query, various aggregations are done on the DEPT field, which is not unique, and on the DEPT and NAME fields combined, which are unique (for these rows). Both ascending and descending aggregations are illustrated:

```
SELECT
 dept
 ,name
 , salary
 ,SUM(salary)
 OVER (ORDER BY dept)
 AS sum1
 ,SUM(salary)
 OVER (ORDER BY dept DESC)
 AS sum2
 OVER (ORDER BY dept, NAME)
 ,SUM(salary)
 AS
 sum3
 OVER(ORDER BY dept DESC, name DESC)
 ,SUM(salary)
 AS sum4
 , COUNT (*)
 OVER (ORDER BY dept)
 AS row1
 , COUNT (*)
 OVER (ORDER BY dept, NAME)
 AS row2
FROM
 staff
WHERE
 id < 60
ORDER BY dept
 , name;
```

Figure 281, Aggregation function, order by usage, SQL

The answer is below. Observe that the ascending fields sum or count up, while the descending fields sum down. Also observe that each aggregation field gets a separate result for each new set of rows, as defined in the ORDER BY phrase:

DEPT	NAME	SALARY	SUM1	SUM2	SUM3	SUM4	ROW1	ROW2
15	Hanes	20659.80	20659.80	92701.30	20659.80	92701.30	1	1
20	Pernal	18171.25	57188.55	72041.50	38831.05	72041.50	3	2
20	Sanders	18357.50	57188.55	72041.50	57188.55	53870.25	3	3
38	Marenghi	17506.75	92701.30	35512.75	74695.30	35512.75	5	4
38	O'Brien	18006.00	92701.30	35512.75	92701.30	18006.00	5	5

Figure 282, Aggregation function, order by usage, Answer

ROWS Usage

The ROWS phrase can be used to limit the aggregation function to a subset of the matching rows or distinct values. If no ROWS or RANGE phrase is provided, the aggregation is done for all preceding rows, up to the current row. Likewise, if no BETWEEN phrase is provided, the aggregation is done from the start-location given, up to the current row. In the following query, all of the examples using the ROWS phrase are of this type:

```
SELECT
 dept
 , name
 ,years
 ,SMALLINT(SUM(years) OVER(ORDER BY dept))
 AS d
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name))
 AS dn
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 UNBOUNDED PRECEDING)) AS dnu
 ROWS
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS
 3 PRECEDING))
 AS dn3
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 AS dn1
 ROWS
 1 PRECEDING))
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS
 0 PRECEDING))
 AS dn0
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 CURRENT ROW))
 ROWS
 AS dnc
 ,SMALLINT(SUM(years) OVER(ORDER BY dept DESC, name DESC
 ROWS
 1 PRECEDING))
 AS dnx
FROM
 staff
WHERE
 id
 < 100
 years IS NOT NULL
  AND
ORDER BY dept
 , name;
```

Figure 283, Starting ROWS usage. Implied end is current row, SQL

Below is the answer. Observe that an aggregation starting at the current row, or including zero proceeding rows, doesn't aggregate anything other than the current row:

DEPT	NAME	YEARS	D	DN	DNU	DN3	DN1	DN0	DNC	DNX
15	Hanes	10	17	10	10	10	10	10	10	17
15	Rothman	7	17	17	17	17	17	7	7	15
20	Pernal	8	32	25	25	25	15	8	8	15
20	Sanders	7	32	32	32	32	15	7	7	12
38	Marenghi	5	43	37	37	27	12	5	5	11
38	O'Brien	6	43	43	43	26	11	6	6	12
42	Koonitz	6	49	49	49	24	12	6	6	6

Figure 284, Starting ROWS usage. Implied end is current row, Answer

BETWEEN Usage

In the next query, the BETWEEN phrase is used to explicitly define the start and end rows that are used in the aggregation:

```
SELECT
 dept
 ,name
 ,years
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name))
 AS uc1
 ,SMALLINT(SUM(years)
 OVER (ORDER BY dept, name
 ROWS
 UNBOUNDED PRECEDING)) AS uc2
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS BETWEEN UNBOUNDED PRECEDING
 AND CURRENT ROW))
 AS uc3
 ,SMALLINT(SUM(years)
 OVER (ORDER BY dept, name
 ROWS BETWEEN CURRENT ROW
 AND CURRENT ROW))
 AS cul
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS BETWEEN 1 PRECEDING
 AND 1 FOLLOWING))
 AS pf1
 OVER(ORDER BY dept, name
 ,SMALLINT(SUM(years)
 ROWS BETWEEN 2 PRECEDING
 AND 2 FOLLOWING))
 AS pf2
 OVER(ORDER BY dept, name
 ,SMALLINT(SUM(years)
 ROWS BETWEEN 3 PRECEDING
 AND 3 FOLLOWING))
 AS pf3
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS BETWEEN CURRENT ROW
 AND UNBOUNDED FOLLOWING)) AS cul
 ,SMALLINT(SUM(years) OVER(ORDER BY dept, name
 ROWS BETWEEN UNBOUNDED PRECEDING
 AND UNBOUNDED FOLLOWING)) AS uu1
FROM
 staff
WHERE
 id
 < 100
 years IS NOT NULL
 AND
ORDER BY dept
```

Figure 285, ROWS usage, with BETWEEN phrase, SQL

Figure 286, ROWS usage, with BETWEEN phrase, Answer

Now for the answer. Observe that the first three aggregation calls are logically equivalent:

DEPT	NAME	YEARS	UC1	UC2	UC3	CU1	PF1	PF2	PF3	CU1	UU1
15	Hanes	10	10	10	10	10	17	25	32	49	49
15	Rothman	7	17	17	17	7	25	32	37	39	49
20	Pernal	8	25	25	25	8	22	37	43	32	49
20	Sanders	7	32	32	32	7	20	33	49	24	49
38	Marenghi	5	37	37	37	5	18	32	39	17	49
38	O'Brien	6	43	43	43	6	17	24	32	12	49
42	Koonitz	6	49	49	49	6	12	17	24	6	49

106

The BETWEEN predicate in an ordinary SQL statement is used to get those rows that have a value between the specified low-value (given first) and the high value (given last). Thus the predicate "BETWEEN 5 AND 10" may find rows, but the predicate "BETWEEN 10 AND 5" will never find any.

The BETWEEN phrase in an aggregation function has a similar usage in that it defines the set of rows to be aggregated. But it differs in that the answer depends upon the function ORDER BY sequence, and a non-match returns a null value, not no-rows.

Below is some sample SQL. Observe that the first two aggregations are ascending, while the last two are descending:

```
SELECT
 iд
 ,name
 ,SMALLINT(SUM(id) OVER(ORDER BY id ASC
 ROWS BETWEEN 1 PRECEDING
 AND CURRENT ROW)) AS apc
 , SMALLINT (SUM (id) OVER (ORDER BY id ASC
 ROWS BETWEEN CURRENT ROW
 AND 1 FOLLOWING)) AS acf
 , SMALLINT (SUM (id) OVER (ORDER BY id DESC
 ROWS BETWEEN 1 PRECEDING
 AND CURRENT ROW)) AS dpc
 ,SMALLINT(SUM(id) OVER(ORDER BY id DESC
 ROWS BETWEEN CURRENT ROW
 AND 1 FOLLOWING)) AS dcf
 staff
FROM
WHERE
 id
 < 50
 AND years IS NOT NULL
 ANSWER
ORDER BY id;
 ID NAME APC ACF DPC DCF
 -- ------ --- --- ---
 10 Sanders 10 30 30 10
 20 Pernal 30 50 50 30 30 Marenghi 50 70 70 50
 40 O'Brien 70 40 40 70
```

Figure 287, BETWEEN and ORDER BY usage

The following table illustrates the processing sequence in the above query. Each BETWEEN is applied from left to right, while the rows are read either from left to right (ORDER BY ID ASC) or right to left (ORDER BY ID DESC):

```
ASC id (10,20,30,40)
 READ ROWS, LEFT to RIGHT
 1ST-ROW 2ND-ROW 3RD-ROW 4TH-ROW
 1 PRECEDING to CURRENT ROW 10=10 10+20=30 20+30=40 30+40=70
 CURRENT ROW to 1 FOLLOWING 10+20=30 20+30=50 30+40=70 40 =40
 DESC id (40,30,20,10)
 1ST-ROW 2ND-ROW 3RD-ROW 4TH-ROW
 READ ROWS, RIGHT to LEFT
 =======
 =========
 =======
 =======
 1 PRECEDING to CURRENT ROW 20+10=30 30+20=50 40+30=70 40 =40
 CURRENT ROW to 1 FOLLOWING 10 =10 20+10=30 30+20=50 40+30=70
 NOTE: Preceding row is always on LEFT of current row.
 Following row is always on RIGHT of current row.
Figure 288, Explanation of query
```

IMPORTANT: The BETWEEN predicate, when used in an ordinary SQL statement, is not affected by the sequence of the input rows. But the BETWEEN phrase, when used in an aggregation function, is affected by the input sequence.

RANGE Usage

The RANGE phrase limits the aggregation result to a range of numeric values - defined relative to the value of the current row being processed. The range is obtained by taking the value in the current row (defined by the ORDER BY expression) and adding to and/or subtracting from it, then seeing what other rows are in the range. Note that only one expression can be specified in the ORDER BY, and that expression must be numeric.

In the following example, the RANGE function adds to and/or subtracts from the DEPT field. For example, in the function that is used to populate the RG10 field, the current DEPT value is checked against the preceding DEPT values. If their value is within 10 digits of the current value, the related YEARS field is added to the SUM:

```
SELECT
 dept
 ,name
 ,years
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 ROWS BETWEEN 1 PRECEDING
 AND CURRENT ROW))
 AS row1
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 ROWS BETWEEN 2 PRECEDING
 AND CURRENT ROW))
 AS row2
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 RANGE BETWEEN 1 PRECEDING
 AND CURRENT ROW))
 AS rq01
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 RANGE BETWEEN 10 PRECEDING
 AND CURRENT ROW))
 AS rq10
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 RANGE BETWEEN 20 PRECEDING
 AND CURRENT ROW))
 AS rg20
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 RANGE BETWEEN 10 PRECEDING
 AND 20 FOLLOWING)) AS rg11
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 RANGE BETWEEN CURRENT ROW
 AND 20 FOLLOWING)) AS rq99
FROM
 staff
WHERE
 id
 < 100
 AND
 years IS NOT NULL
ORDER BY dept
```

Figure 289, RANGE usage, SQL

Now for the answer:

DEPT	NAME	YEARS	ROW1	ROW2	RG01	RG10	RG20	RG11	RG99
15	Hanes	10	10	10	17	17	17	32	32
15	Rothman	7	17	17	17	17	17	32	32
20	Pernal	8	15	25	15	32	32	43	26
20	Sanders	7	15	22	15	32	32	43	26
38	Marengh	5	12	20	11	11	26	17	17
38	O'Brien	6	11	18	11	11	26	17	17
42	Koonitz	6	12	17	6	17	17	17	6

Figure 290, RANGE usage, Answer

Note the difference between the ROWS as RANGE expressions:

- The ROWS expression refers to the "n" rows before and/or after (within the partition), as defined by the ORDER BY.
- The RANGE expression refers to those before and/or after rows (within the partition) that are within an arithmetic range of the current row.

PARTITION Usage

One can take all of the lovely stuff described above, and make it whole lot more complicated by using the PARTITION expression. This phrase limits the current processing of the aggregation to a subset of the matching rows.

In the following query, some of the aggregation functions are broken up by partition range and some are not. When there is a partition, then the ROWS check only works within the range of the partition (i.e. for a given DEPT):

```
SELECT
 dept
 , name
 ,years
 , SMALLINT(SUM(years) OVER(ORDER BY dept))
 AS x
 BY dept
 ,SMALLINT(SUM(years) OVER(ORDER
 ROWS 3 PRECEDING))
 AS xo3
 ,SMALLINT(SUM(years) OVER(ORDER BY dept
 ROWS BETWEEN 1 PRECEDING
 AND 1 FOLLOWING)) AS xo11
 ,SMALLINT(SUM(years) OVER(PARTITION BY dept))
 AS p
 ,SMALLINT(SUM(years) OVER(PARTITION BY dept
 ORDER
 BY dept))
 AS po
 ,SMALLINT(SUM(years) OVER(PARTITION BY dept
 ORDER
 BY dept
 ROWS 1 PRECEDING))
 AS pol
 ,SMALLINT(SUM(years) OVER(PARTITION BY dept
 BY dept
 ORDER
 ROWS 3 PRECEDING))
 AS po3
 ,SMALLINT(SUM(years) OVER(PARTITION BY dept
 ORDER BY dept
 ROWS BETWEEN 1 PRECEDING
 AND 1 FOLLOWING)) AS pol1
 FROM
 staff
 id BETWEEN 40 AND 120
 WHERE
 years IS NOT NULL
 AND
 ORDER BY dept
 , name
Figure 291, PARTITION usage, SQL
 NAME
 YEARS X
 DEPT
 XO3 XO11
 P
 PΩ
 PO1
 PO3 PO11
 ----
 15 Hanes 10 22 10
15 Ngan 5 22 15
15 Rothman 7 22 22
38 O'Brien 6 28 28
42 Koonitz 6 41 24
42 Plotz 7 41 26
 15
 10
 22 22 10
 15
 22
 22
 22
 15
 15
 18 22 22 12
 22
 12
 6
 6
 19 6
19 13
13 13
 6
 6
 13
 6
 6
 13
 13
 13
 13
 13
```

Figure 292, PARTITION usage, Answer

PARTITION vs. GROUP BY

The PARTITION clause, when used by itself, returns a very similar result to a GROUP BY, except that it does not remove the duplicate rows. To illustrate, below is a simple query that does a GROUP BY:

```
SELECT
 dept
 ANSWER
 ,SUM (years) AS sum
 ===========
 DEPT SUM AVG ROW
 ,AVG(years) AS avg
 , COUNT(*)
 AS row
FROM
 15 22 7 3
 staff
WHERE
 id BETWEEN 40 AND 120
 38 6
 years IS NOT NULL
 AND
 2
 42 13 6
GROUP BY dept;
```

Figure 293, Sample query using GROUP BY

OLAP Functions 109

Below is a similar query that uses the PARTITION phrase. Observe that the answer is the same, except that duplicate rows have not been removed:

```
SELECT
 dept
 ANSWER
 ,SUM(years) OVER(PARTITION BY dept) AS sum
 ===========
 ,AVG(years) OVER(PARTITION BY dept) AS avg
 DEPT SUM AVG ROW
 ,COUNT(*) OVER(PARTITION BY dept) AS row
 ---- --- ---
FROM
 staff
 15 22
WHERE
 id BETWEEN 40 AND 120
 15 22 7
 years IS NOT NULL
 15 22 7
 AND
ORDER BY dept;
 38 6 6
42 13 6
 1
 2
 42 13
```

Figure 294, Sample query using PARTITION

Below is another similar query that uses the PARTITION phrase, and then uses a DISTINCT clause to remove the duplicate rows:

SELECT	DISTINCT d	ept					ANSWE	.2		
	,SUM(years)	OVER (PARTITION	BY	dept)	AS	sum	=====			
	, AVG (years)	OVER (PARTITION	BY	dept)	AS	avg	DEPT	SUM	AVG	ROW
	, COUNT(*)	OVER (PARTITION	BY	dept)	AS	row				
FROM	staff			_			15	22	7	3
WHERE	id BETWEEN	40 AND 120					38	6	6	1
AND	years IS N	OT NULL					42	13	6	2
ORDER B	Y dept;									

Figure 295, Sample query using PARTITION and DISTINCT

Even though the above statement gives the same answer as the prior GROUP BY example, it is not the same internally. Nor is it (probably) as efficient, and it certainly is not as easy to understand. Therefore, when in doubt, use the GROUP BY syntax.

Scalar Functions

Introduction

Scalar functions act on a single row at a time. In this section we shall list all of the ones that come with DB2 and look in detail at some of the more interesting ones. Refer to the SQL Reference for information on those functions not fully described here.

WARNING: Some of the scalar functions changed their internal logic between V5 and V6 of DB2. There have been no changes between V6 and V7, or between V7 and V8, except for the addition of a few more functions.

Sample Data

The following self-defined view will be used throughout this section to illustrate how some of the following functions work. Observe that the view has a VALUES expression that defines the contents- three rows and nine columns.

Figure 296, Sample View DDL - Scalar functions

Below are the view contents:

```
D1 F1 S1 C1 V1 TS1

-2.4 -2.4e+000 -2 ABCDEF ABCDEF 1996-04-22-23.58.58.123456
0.0 0.0e+000 0 ABCD ABCD 1996-08-15-15.15.15.151515
1.8 1.8e+000 1 AB AB 0001-01-01-00.00.00.000000

DT1 TM1 TC1

04/22/1996 23:58:58 1996-04-22-23.58.58.123456
08/15/1996 15:15:15 1996-08-15-15.15.15.151515
01/01/0001 00:00:00 0001-01-01-00.00.00.000000

Figure 297, SCALAR view, contents (3 rows)
```

Scalar Functions, Definitions

ABS or ABSVAL

Returns the absolute value of a number (e.g. -0.4 returns +0.4). The output field type will equal the input field type (i.e. double input returns double output).

SELECT d1	AS d1 D1) AS d2	ANSWE	R (fl	oat output s	hortened)
,f1	AS f1	D1	D2	F1	F2
,ABS(: FROM scala	f1) AS f2 ar;	-2.4	2.4	-2.400e+0	2.400e+00
	·			0.000e+0 1.800e+0	

Figure 298, ABS function examples

ACOS

Returns the arccosine of the argument as an angle expressed in radians. The output format is double.

ASCII

Returns the ASCII code value of the leftmost input character. Valid input types are any valid character type up to 1 MEG. The output type is integer.

The CHR function is the inverse of the ASCII function.

ASIN

Returns the arcsine of the argument as an angle expressed in radians. The output format is double.

ATAN

Returns the arctangent of the argument as an angle expressed in radians. The output format is double.

ATANH

Returns the hyperbolic acretangent of the argument, where the argument is and an angle expressed in radians. The output format is double.

ATAN2

Returns the arctangent of x and y coordinates, specified by the first and second arguments, as an angle, expressed in radians. The output format is double.

BIGINT

Converts the input value to bigint (big integer) format. The input can be either numeric or character. If character, it must be a valid representation of a number.

```
WITH temp (big) AS
 ANSWER
(VALUES BIGINT(1)
 -----
UNION ALL
 BTG
SELECT big * 256
FROM temp
 1
WHERE big < 1E16
 256
 65536
SELECT big
 16777216
FROM
 4294967296
 temp;
 1099511627776
 281474976710656
 72057594037927936
```

Figure 300, BIGINT function example

Converting certain float values to both bigint and decimal will result in different values being returned (see below). Both results are arguably correct, it is simply that the two functions use different rounding methods:

```
WITH temp (f1) AS
(VALUES FLOAT(1.23456789)
UNION ALL
SELECT f1 * 100
FROM temp
WHERE f1 < 1E18
)
SELECT f1 AS float1
,DEC(f1,19) AS decimal1
,BIGINT(f1) AS bigint1
FROM temp;
```

Figure 301, Convert FLOAT to DECIMAL and BIGINT, SQL

FLOAT1	DECIMAL1	BIGINT1
+1.23456789000000E+000	1.	1
+1.23456789000000E+002	123.	123
+1.23456789000000E+004	12345.	12345
+1.23456789000000E+006	1234567.	1234567
+1.23456789000000E+008	123456789.	123456788
+1.23456789000000E+010	12345678900.	12345678899
+1.23456789000000E+012	1234567890000.	1234567889999
+1.23456789000000E+014	123456789000000.	123456788999999
+1.23456789000000E+016	12345678900000000.	12345678899999996
+1.23456789000000E+018	1234567890000000000.	1234567889999999488

Figure 302, Convert FLOAT to DECIMAL and BIGINT, answer

See page 353 for a discussion on floating-point number manipulation.

BLOB

Converts the input (1st argument) to a blob. The output length (2nd argument) is optional.

Figure 303, BLOB function syntax

CEIL or CEILING

Returns the next smallest integer value that is greater than or equal to the input (e.g. 5.045 returns 6.000). The output field type will equal the input field type.

Figure 304, CEILING function syntax

SELECT d1	ANSWE	R (fl	oat output s	shortened)
,CEIL(d1) AS d2	=====		========	========
,f1	D1	D2	F1	F2
CEIL(f1) AS f2				
FROM scalar;	-2.4	-2.	-2.400E+0	-2.000E+0
	0.0	0.	+0.000E+0	+0.000E+0
	1.8	2.	+1.800E+0	+2.000E+0

Figure 305, CEIL function examples

NOTE: Usually, when DB2 converts a number from one format to another, any extra digits on the right are truncated, not rounded. For example, the output of INTEGER(123.9) is 123. Use the CEIL or ROUND functions to avoid truncation.

CHAR

The CHAR function has a multiplicity of uses. The result is always a fixed-length character value, but what happens to the input along the way depends upon the input type:

- For character input, the CHAR function acts a bit like the SUBSTR function, except that it can only truncate starting from the left-most character. The optional length parameter, if provided, must be a constant or keyword.
- Date-time input is converted into an equivalent character string. Optionally, the external format can be explicitly specified (i.e. ISO, USA, EUR, JIS, or LOCAL).
- Integer and double input is converted into a left-justified character string.
- Decimal input is converted into a right-justified character string with leading zeros. The format of the decimal point can optionally be provided. The default decimal point is a dot. The '+' and '-' symbols are not allowed as they are used as sign indicators.

Below is a syntax diagram:

Figure 306, CHAR function syntax

Below are some examples of the CHAR function in action:

```
SELECT
 ANSWER
 name
 ,CHAR(name,3)
 -----
 NAME 2 COMM 4 5
 ,comm
 , CHAR (comm)
 ----- --- ---- -----
 ,CHAR(comm,'@')
 James Jam 128.20 00128.20 00128@20
FROM
 staff
 Koonitz Koo 1386.70 01386.70 01386@70
WHERE
 id BETWEEN 80
 AND 100
ORDER BY id;
```

Figure 307, CHAR function examples - characters and numbers

The CHAR function treats decimal numbers quite differently from integer and real numbers. In particular, it right-justifies the former (with leading zeros), while it left-justifies the latter (with trailing blanks). The next example illustrates this point:

ANSWER ______ INT CHAR_INT CHAR_FLT CHAR_DEC --- CHAR_DEC ---- CHAR_DEC ---WITH temp1 (n) AS ,CHAR(INT(n)) AS int SELECT n AS char int ,CHAR(FLOAT(n)) AS char flt ,CHAR(DEC(n)) AS char_dec temp1;

Figure 308, CHAR function examples - positive numbers

Negative numeric input is given a leading minus sign. This messes up the alignment of digits in the column (relative to any positive values). In the following query, a leading blank is put in front of all positive numbers in order to realign everything:

```
WITH temp1 (n1, n2) AS
 ANSWER
(VALUES (SMALLINT(+3)
 _____
 ,SMALLINT(-7))
 N1 I1 I2 D1 D2
 UNION ALL
 -----
 3 3 +3 00003. +00003.

-21 -21 -21 -00021. -00021.

147 147 +147 00147. +00147.

-1029 -1029 -1029 -01029. -01029.

7203 7203 +7203 07203. +07203.
 SELECT n1 * n2
 , n2
 FROM
 temp1
 WHERE n1 < 300
SELECT n1
 ,CHAR(n1) AS i1
 , CASE
 WHEN n1 < 0 THEN CHAR(n1)
 ELSE '+' CONCAT CHAR(n1)
 END AS i2
 ,CHAR(DEC(n1)) AS d1
 WHEN n1 < 0 THEN CHAR (DEC (n1))
 ELSE '+' CONCAT CHAR (DEC(n1))
 END AS d2
FROM
 temp1;
```

Figure 309, Align CHAR function output - numbers

Both the I2 and D2 fields above will have a trailing blank on all negative values - that was added during the concatenation operation. The RTRIM function can be used to remove it.

```
SELECT CHAR (hiredate, ISO)
 ANSWER
 , CHAR (hiredate, USA)
 ______
 ,CHAR(HITEdate,USA)
,CHAR(hiredate,EUR)
employee
 1 2 3
 FROM
 employee
 WHERE lastname < 'C'
 1972-02-12 02/12/1972 12.02.1972
 ORDER BY 2;
 1966-03-03 03/03/1966 03.03.1966
Figure 310, CHAR function examples - dates
```

WARNING: Observe that the above data is in day, month, and year (2nd column) order. Had the ORDER BY been on the 1st column (with the ISO output format), the row sequencing would have been different.

CHAR vs. DIGITS - A Comparison

Numeric input can be converted to character using either the DIGITS or the CHAR function, though the former does not support float. Both functions work differently, and neither gives

perfect output. The CHAR function doesn't properly align up positive and negative numbers, while the DIGITS function looses both the decimal point and sign indicator:

```
SELECT
 ANSWER
 ,CHAR(d2)
 AS cd2
 ______
 ,DIGITS(d2) AS dd2
 D2 CD2 DD2
 FROM
 (SELECT DEC(d1,4,1) AS d2
 FROM
 scalar
 -2.4 -002.4 0024
 )AS xxx
 0.0 000.0 0000
 ORDER BY 1;
 1.8 001.8 0018
Figure 311, DIGITS vs. CHAR
```

NOTE: Neither the DIGITS nor the CHAR function do a great job of converting numbers to characters. See page 324 for some user-defined functions that can be used instead.

CHR

Converts integer input in the range 0 through 255 to the equivalent ASCII character value. An input value above 255 returns 255. The ASCII function (see above) is the inverse of the CHR function.

Figure 312, CHR function examples

NOTE: At present, the CHR function has a bug that results in it not returning a null value when the input value is greater than 255.

CLOB

Converts the input (1st argument) to a CLOB. The output length (2nd argument) is optional. If the input is truncated during conversion, a warning message is issued. For example, in the following example the second CLOB statement will induce a warning for the first two lines of input because they have non-blank data after the third byte:

SELECT	' c1		ANSWER		
	,CLOB(c1)	AS cc1	======	======	====
	,CLOB(c1,3)	AS cc2	C1	CC1	CC2
FROM	scalar;				
			ABCDEF	ABCDEF	ABC
			ABCD	ABCD	ABC
			AB	AB	AB

Figure 313, CLOB function examples

NOTE: The DB2BATCH command processor dies a nasty death whenever it encounters a CLOB field in the output. If possible, convert to VARCHAR first to avoid this problem.

COALESCE

Returns the first non-null value in a list of input expressions (reading from left to right). Each expression is separated from the prior by a comma. All input expressions must be compatible. VALUE is a synonym for COALESCE.

Figure 314, COALESCE function example

A CASE expression can be written to do exactly the same thing as the COALESCE function. The following SQL statement shows two logically equivalent ways to replace nulls:

```
WITH temp1(c1,c2,c3) AS
 ANSWER
(VALUES (CAST(NULL AS SMALLINT)
 ,CAST(NULL AS SMALLINT)
 CC1 CC2
 ,CAST(10 AS SMALLINT)))
SELECT COALESCE(c1,c2,c3) AS cc1
 10
 10
 , CASE
 WHEN c1 IS NOT NULL THEN c1
 WHEN c2 IS NOT NULL THEN c2
 WHEN c3 IS NOT NULL THEN c3
 END AS cc2
FROM
 TEMP1;
```

Figure 315, COALESCE and equivalent CASE expression

Be aware that a field can return a null value, even when it is defined as not null. This occurs if a column function is applied against the field, and no row is returned:

Figure 316, NOT NULL field returning null value

CONCAT

Joins two strings together. The CONCAT function has both "infix" and "prefix" notations. In the former case, the verb is placed between the two strings to be acted upon. In the latter case, the two strings come after the verb. Both syntax flavours are illustrated below:

Figure 317, CONCAT function examples

Note that the "||" keyword can not be used with the prefix notation. This means that "||('a','b')" is not valid while "CONCAT('a','b')" is.

Using CONCAT with ORDER BY

When ordinary character fields are concatenated, any blanks at the end of the first field are left in place. By contrast, concatenating varchar fields removes any (implied) trailing blanks. If the result of the second type of concatenation is then used in an ORDER BY, the resulting row sequence will probably be not what the user intended. To illustrate:

Figure 318, CONCAT used with ORDER BY - wrong output sequence

Converting the fields being concatenated to character gets around this problem:

```
WITH temp1 (col1, col2) AS
 ANSWER
 ('A', 'YYY')
,('AE', 'OOO')
,('AE', 'YYY')
(VALUES
 ==========
 COL1 COL2 COL3
 A
AE
 YYY A YYY
OOO AEOOO
SELECT
 col1
 AE YYY AEYYY
 ,col2
 ,CHAR(col1,2) CONCAT
 CHAR(col2,3) AS col3
FROM
 temp1
ORDER BY col3;
```

Figure 319, CONCAT used with ORDER BY - correct output sequence

WARNING: Never do an ORDER BY on a concatenated set of variable length fields. The resulting row sequence is probably not what the user intended (see above).

COS

Returns the cosine of the argument where the argument is an angle expressed in radians. The output format is double.

WITH temp1(n1) AS (VALUES (0)	ANSWER						
UNION ALL	N1	RAN	COS	SIN			
SELECT n1 + 10							
FROM temp1	0	0.000	1.000	0.000			
WHERE n1 < 90)	10	0.174	0.984	0.173			
SELECT n1	20	0.349	0.939	0.342			
,DEC(RADIANS(n1),4,3) AS ran	30	0.523	0.866	0.500			
,DEC(COS(RADIANS(n1)),4,3) AS cos	40	0.698	0.766	0.642			
,DEC(SIN(RADIANS(n1)),4,3) AS sin	50	0.872	0.642	0.766			
FROM temp1;	60	1.047	0.500	0.866			
• '	70	1.221	0.342	0.939			
	80	1.396	0.173	0.984			
	90	1.570	0.000	1.000			

Figure 320, RADIAN, COS, and SIN functions example

COSH

Returns the hyperbolic cosine for the argument, where the argument is an angle expressed in radians. The output format is double.

COT

Returns the cotangent of the argument where the argument is an angle expressed in radians. The output format is double.

DATE

Converts the input into a date value. The nature of the conversion process depends upon the input type and length:

- Timestamp and date input have the date part extracted.
- Char or varchar input that is a valid string representation of a date or a timestamp (e.g. "1997-12-23") is converted as is.
- Char or varchar input that is seven bytes long is assumed to be a Julian date value in the format yyyynnn where yyyy is the year and nnn is the number of days since the start of the year (in the range 001 to 366).
- Numeric input is assumed to have a value which represents the number of days since the date "0001-01-01" inclusive. All numeric types are supported, but the fractional part of a value is ignored (e.g. 12.55 becomes 12 which converts to "0001-01-12").

Figure 321, DATE function syntax

If the input can be null, the output will also support null. Null values convert to null output.

Figure 322, DATE function example - timestamp input

Figure 323, DATE function example - numeric input

DAY

Returns the day (as in day of the month) part of a date (or equivalent) value. The output format is integer.

Figure 324, DAY function examples

If the input is a date or timestamp, the day value must be between 1 and 31. If the input is a date or timestamp duration, the day value can ran from -99 to +99, though only -31 to +31 actually make any sense:

SELECT	dt1			ANSWER			
	,DAY(dt1)	AS	day1	========			
	,dt1 -'1996-04-30'	AS	dur2	DT1	DAY1	DUR2	DAY2
	,DAY(dt1 -'1996-04-30')	AS	day2				
FROM	scalar		_	04/22/1996	22	-8.	- 8
WHERE	DAY(dt1) > 10			08/15/1996	15	315.	15
ORDER B	Y dt1:						

Figure 325, DAY function, using date-duration input

NOTE: A date-duration is what one gets when one subtracts one date from another. The field is of type decimal(8), but the value is not really a number. It has digits in the format: YYYYMMDD, so in the above query the value "315" represents 3 months, 15 days.

DAYNAME

Returns the name of the day (e.g. Friday) as contained in a date (or equivalent) value. The output format is varchar(100).

SELECT	dt1	ANSWER		
	,DAYNAME(dt1) AS dy1	========	=======	
	,LENGTH(DAYNAME(dt1)) AS dy2	DT1	DY1	DY2
FROM	scalar			
WHERE	DAYNAME(dt1) LIKE '%a%y'	01/01/0001	Monday	6
ORDER	BY dt1;	04/22/1996	Monday	6
		08/15/1996	Thursday	8

Figure 326, DAYNAME function example

DAYOFWEEK

Returns a number that represents the day of the week (where Sunday is 1 and Saturday is 7) from a date (or equivalent) value. The output format is integer.

SELECT	dt1			ANSWER					
	,DAYOFWEEK(dt1)	AS	dwk	========	:				
	,DAYNAME(dt1)	AS	dnm	DT1	DWK	DNM			
FROM	scalar								
ORDER B	Y dwk			01/01/0001	2	Monday			
	,dnm;			04/22/1996	2	Monday			
				08/15/1996	5	Thursday			

Figure 327, DAYOFWEEK function example

DAYOFWEEK_ISO

Returns an integer value that represents the day of the "ISO" week. An ISO week differs from an ordinary week in that it begins on a Monday (i.e. day-number = 1) and it neither ends nor begins at the exact end of the year. Instead, the final ISO week of the prior year will continue into the new year. This often means that the first days of the year have an ISO week number of 52, and that one gets more than seven days in a year for ISO week 52.

WITH			ANSWER						
temp1 (n) AS			=======================================						
(VALUES (0)			DATE	DAY	W	D	WI	Ι	
UNION ALL						-		-	
SELECT n+1			1999-12-25	Sat	52	7	51	6	
FROM temp1			1999-12-26	Sun	53	1	51	7	
WHERE $n < 9$),			1999-12-27	Mon	53	2	52	1	
temp2 (dt1) AS			1999-12-28	Tue	53	3	52	2	
(VALUES (DATE ('1999-12-25'))			1999-12-29	Wed	53	4	52	3	
,(DATE('2000-12-24'))),			1999-12-30	Thu	53	5	52	4	
temp3 (dt2) AS	1999-12-31	Fri	53	6	52	5			
(SELECT dt1 + n DAYS			2000-01-01	Sat	1	7	52	6	
FROM temp1			2000-01-02	Sun	2	1	52	7	
,temp2)			2000-01-03	Mon	2	2	1	1	
SELECT CHAR (dt2, ISO)	AS	date	2000-12-24	Sun	53	1	51	7	
,SUBSTR(DAYNAME(dt2),1,3)	AS	day	2000-12-25	Mon	53	2	52	1	
,WEEK(dt2)	AS	W	2000-12-26	Tue	53	3	52	2	
,DAYOFWEEK(dt2)	AS	d	2000-12-27	Wed	53	4	52	3	
,WEEK_ISO(dt2)	AS	wi	2000-12-28	Thu	53	5	52	4	
,DAYOFWEEK_ISO(dt2)	AS	i	2000-12-29	Fri	53	6	52	5	
FROM temp3			2000-12-30	Sat	53	7	52	6	
ORDER BY 1;			2000-12-31	Sun	54	1	52	7	
			2001-01-01	Mon	1	2	1	1	
			2001-01-02	Tue	1	3	1	2	

Figure 328, DAYOFWEEK_ISO function example

DAYOFYEAR

Returns a number that is the day of the year (from 1 to 366) from a date (or equivalent) value. The output format is integer.

SELECT	dt1	ANSWER	
,DAYOFYEAR(dt1) AS dyr ====		========	====
FROM	scalar	DT1	DYR
ORDER BY	dyr;		
		01/01/0001	1
		04/22/1996	113
		08/15/1996	228

Figure 329, DAYOFYEAR function example

DAYS

Converts a date (or equivalent) value into a number that represents the number of days since the date "0001-01-01" inclusive. The output format is INTEGER.

Figure 330, DAYS function example

The DATE function can act as the inverse of the DAYS function. It can convert the DAYS output back into a valid date.

DBCLOB

Converts the input (1st argument) to a dbclob. The output length (2nd argument) is optional.

DEC or DECIMAL

Converts either character or numeric input to decimal. When the input is of type character, the decimal point format can be specified.

Figure 331, DECIMAL function syntax

```
WITH temp1(n1,n2,c1,c2) AS
 ANSWER
(VALUES
 (123
 -----
 ,1E2
 DEC1 DEC2 DEC3 DEC4
 ,'123.4'
,'567$8'))
 123. 100.0 123.4 567.8
SELECT DEC(n1,3)
 AS dec1
 AS dec2
AS dec3
 ,DEC(n2,4,1)
 ,DEC(c1,4,1)
 ,DEC(c2,4,1,'$') AS dec4
FROM
 temp1;
```

Figure 332, DECIMAL function examples

WARNING: Converting a floating-point number to decimal may get different results from converting the same number to integer. See page 353 for a discussion of this issue.

DEGREES

Returns the number of degrees converted from the argument as expressed in radians. The output format is double.

DEREF

Returns an instance of the target type of the argument.

DECRYPT BIN and DECRYPT CHAR

Decrypts data that has been encrypted using the ENCRYPT function. Use the BIN function to decrypt binary data (e.g. BLOBS, CLOBS) and the CHAR function to do character data. Numeric data cannot be encrypted.

Figure 333, DECRYPT function syntax

If the password is null or not supplied, the value of the encryption password special register will be used. If it is incorrect, a SQL error will be generated.

```
SELECT
 id
 ,name
 ,DECRYPT CHAR (name2, 'CLUELESS') AS name3
 ,GETHINT (name2)
 AS hint
 ,name2
FROM
 (SELECT
 id
 ,name
 ,ENCRYPT(name,'CLUELESS','MY BOSS') AS name2
 FROM
 staff
 WHERE id < 30
 )AS xxx
ORDER BY id:
```

Figure 334, DECRYPT_CHAR function example

DIFFERENCE

Returns the difference between the sounds of two strings as determined using the SOUNDEX function. The output (of type integer) ranges from 4 (good match) to zero (poor match).

SELECT	a.name		n1	ANSWER					
	,SOUNDEX(a.name)	AS	s1	======	:			===	
	,b.name	AS	n2	N1	S1	N2	S2	DF	
	,SOUNDEX(b.name)	AS	s2						
	, DIFFERENCE			Sanders	S536	Sneider	S536	4	
	<pre>(a.name,b.name)</pre>	AS	df	Sanders	S536	Smith	S530	3	
FROM	staff a			Sanders	S536	Lundquist	L532	2	
	,staff b			Sanders	S536	Daniels	D542	1	
WHERE	a.id = 10			Sanders	S536	Molinare	M456	1	
AND	b.id > 150			Sanders	S536	Scoutten	S350	1	
AND	b.id < 250			Sanders	S536	Abrahams	A165	0	
ORDER B	Y df DESC			Sanders	S536	Kermisch	K652	0	
	,n2 ASC;			Sanders	S536	Lu	L000	0	

Figure 335, DIFFERENCE function example

NOTE: The difference function returns one of five possible values. In many situations, it would imprudent to use a value with such low granularity to rank values.

DIGITS

Converts an integer or decimal value into a character string with leading zeros. Both the sign indicator and the decimal point are lost in the translation.

Figure 336, DIGITS function examples

The CHAR function can sometimes be used as alternative to the DIGITS function. Their output differs slightly - see page 324 for a comparison.

NOTE: Neither the DIGITS nor the CHAR function do a great job of converting numbers to characters. See page 324 for some user-defined functions that can be used instead.

DLCOMMENT

Returns the comments value, if it exists, from a datalink value.

DLLINKTYPE

Returns the linktype value from a datalink value.

DLURLCOMPLETE

Returns the URL value from a datalink value with a linktype of URL.

DLURLPATH

Returns the path and file name necessary to access a file within a given server from a datalink value with linktype of URL.

DLURLPATHONLY

Returns the path and file name necessary to access a file within a given server from a datalink value with a linktype of URL. The value returned never includes a file access token.

DLURLSCHEME

Returns the scheme from a datalink value with a linktype of URL.

DLURLSERVER

Returns the file server from a datalink value with a linktype of URL.

DLVALUE

Returns a datalink value.

DOUBLE or DOUBLE PRECISION

Converts numeric or valid character input to type double. This function is actually two with the same name. The one that converts numeric input is a SYSIBM function, while the other that handles character input is a SYSFUN function. The keyword DOUBLE_PRECISION has not been defined for the latter.

1 is the ser, Boe BEB function estimples

See page 353 for a discussion on floating-point number manipulation.

ENCRYPT

Returns a encrypted rendition of the input string. The input must be char or varchar. The output is varchar for bit data.

Figure 338, DECRYPT function syntax

The input values are defined as follows:

• ENCRYPTED DATA: A char or varchar string 32633 bytes that is to be encrypted. Numeric data must be converted to character before encryption.

- PASSWORD: A char or varchar string of at least six bytes and no more than 127 bytes. If
 the value is null or not provided, the current value of the encryption password special register will be used. Be aware that a password that is padded with blanks is not the same as
 one that lacks the blanks.
- HINT: A char or varchar string of up to 32 bytes that can be referred to if one forgets what the password is. It is included with the encrypted string and can be retrieved using the GETHINT function.

The length of the output string can be calculated thus:

- When the hint is provided, the length of the input data, plus eight bytes, plus the distance to the next eight-byte boundary, plus thirty-two bytes for the hint.
- When the hint is not provided, the length of the input data, plus eight bytes, plus the distance to the next eight-byte boundary.

```
SELECT id
, name
, ENCRYPT(name,'THAT IDIOT','MY BROTHER') AS name2
FROM staff
WHERE ID < 30
ORDER BY id;
```

Figure 339, ENCRYPT function example

EVENT MON STATE

Returns an operational state of a particular event monitor.

EXP

Returns the exponential function of the argument. The output format is double.

```
WITH temp1(n1) AS
(VALUES (0)
 _____
 UNION ALL
 N1 E1
SELECT n1 + 1
FROM temp1 WHERE n1 < 10)
 0 +1.000000000000E+0
 1 +2.71828182845904E+0
2 +7.38905609893065E+0
SELECT n1
 ,EXP(n1)
 3 +2.00855369231876E+1
 20
 ,SMALLINT(EXP(n1)) AS e2
 4 +5.45981500331442E+1
5 +1.48413159102576E+2
 54
FROM temp1;
 148
 6 +4.03428793492735E+2
 403
 7 +1.09663315842845E+3
8 +2.98095798704172E+3
 1096
 2980
 9 +8.10308392757538E+3 8103
 10 +2.20264657948067E+4 22026
```

Figure 340, EXP function examples

FLOAT

Same as DOUBLE.

FLOOR

Returns the next largest integer value that is smaller than or equal to the input (e.g. 5.945 returns 5.000). The output field type will equal the input field type.

SELECT d1		ANSWER	R (flo	at output sh	ortened)
,FLOOR(d1)	AS d2	=====			
,f1		D1	D2	F1	F2
,FLOOR(f1)	AS f2				
FROM scalar;		-2.4	-3.	-2.400E+0	-3.000E+0
		0.0	+0.	+0.000E+0	+0.000E+0
		1.8	+1.	+1.800E+0	+1.000E+0

Figure 341, FLOOR function examples

GENERATE UNIQUE

Uses the system clock and node number to generate a value that is guaranteed unique (as long as one does not reset the clock). The output is of type char(13) for bit data. There are no arguments. The result is essentially a timestamp (set to GMT, not local time), with the node number appended to the back.

```
SELECT
 id
 ,GENERATE UNIQUE()
 AS unique val#1
 ,DEC(HEX(GENERATE UNIQUE()),26) AS unique val#2
 staff
id < 50
FROM
WHERE
ORDER BY id;
 ANSWER
 ______
 ID UNIQUE_VAL#1 UNIQUE_VAL#2
 20011017191648990521000000.
NOTE: 2ND FIELD =>
 10
IS UNPRINTABLE. =>
 20
 20011017191648990615000000.
 3.0
 20011017191648990642000000.
 40
 20011017191648990669000000.
```

Figure 342, GENERATE UNIQUE function examples

Observe that in the above example, each row gets a higher value. This is to be expected, and is in contrast to a CURRENT TIMESTAMP call, where every row returned by the cursor will have the same timestamp value. Also notice that the second invocation of the function on the same row got a lower value (than the first).

In the prior query, the HEX and DEC functions were used to convert the output value into a number. Alternatively, the TIMESTAMP function can be used to convert the date component of the data into a valid timestamp. In a system with multiple nodes, there is no guarantee that this timestamp (alone) is unique.

Making Random

One thing that DB2 lacks is a random number generator that makes unique values. However, if we flip the characters returned in the GENERATE_UNIQUE output, we have something fairly close to what is needed. Unfortunately, DB2 also lacks a REVERSE function, so the data flipping has to be done the hard way.

```
111
SELECT
 ,SUBSTR(u1,20,1) CONCAT SUBSTR(u1,19,1) CONCAT SUBSTR(u1,18,1) CONCAT SUBSTR(u1,17,1) CONCAT
 SUBSTR(u1,16,1) CONCAT SUBSTR(u1,15,1) CONCAT
 SUBSTR(u1,14,1) CONCAT SUBSTR(u1,13,1) CONCAT
 SUBSTR(u1,12,1) CONCAT SUBSTR(u1,11,1) CONCAT
 SUBSTR(u1,10,1) CONCAT SUBSTR(u1,09,1) CONCAT
 SUBSTR(u1,08,1) CONCAT SUBSTR(u1,07,1) CONCAT
 SUBSTR(u1,06,1) CONCAT SUBSTR(u1,05,1) CONCAT
 SUBSTR(u1,04,1) CONCAT SUBSTR(u1,03,1) CONCAT
 SUBSTR(u1,02,1) CONCAT SUBSTR(u1,01,1) AS U2
FROM
 (SELECT HEX(GENERATE UNIQUE()) AS u1
 FROM
 staff
 WHERE id < 50) AS xxx
ORDER BY u2;
 ANSWER
 ______
 U2
 TJ1
 2000090113164911994000000 04991194613110900002
 20000901131649119793000000 39791194613110900002
 \begin{array}{cccc} 20000901131649119907000000 & 70991194613110900002 \\ 20000901131649119969000000 & 96991194613110900002 \end{array}
```

Figure 343, GENERATE UNIOUE output, characters reversed to make pseudo-random

Observe above that we used a nested table expression to temporarily store the results of the GENERATE_UNIQUE calls. Alternatively, we could have put a GENERATE_UNIQUE call inside each SUBSTR, but these would have amounted to separate function calls, and there is a very small chance that the net result would not always be unique.

NOTE: The above query would be a lot simpler if one used the user-defined function that I created on page 335 to reverse the contents of the string value.

GETHINT

Returns the password hint, if one is found in the encrypted data.

```
SELECT
 iд
 , name
 ,GETHINT(name2) AS hint
FROM
 (SELECT id
 ,name
 ,ENCRYPT(name,'THAT IDIOT','MY BROTHER') AS name2
 FROM
 staff
 WHERE id < 30
 ANSWER
 ) AS xxx
 ORDER BY id;
 ID NAME HINT
 10 Sanders MY BROTHER
 20 Pernal MY BROTHER
```

Figure 344, GETHINT function example

GRAPHIC

Converts the input (1st argument) to a graphic data type. The output length (2nd argument) is optional.

HEX

Returns the hexadecimal representation of a value. All input types are supported.

```
WITH temp1(n1) AS
 ANSWER
 (VALUES (-3)
 ______
 UNION ALL
 S SHX DHX FHX
 SELECT n1 + 1
 FROM temp1 where n1 < 3)
 -3 FDFF 00003D 0000000000008C0
Figure 345, HEX function examples, numeric data
```

SELEC	Г с1			ANSWER			
	,HEX(c1)	AS	chx	======			
	,v1			C1	CHX	V1	VHX
	,HEX(v1)	AS	vhx				
FROM	scalar;			ABCDEF	414243444546	ABCDEF	414243444546
				ABCD	414243442020	ABCD	41424344
				AB	414220202020	AB	4142

Figure 346, HEX function examples, character & varchar

SELEC	T dt1			ANSWER			
	,HEX(dt1)	AS	dthx	========			
	,tm1			DT1	DTHX	TM1	TMHX
	,HEX(tm1)	AS	tmhx				
FROM	scalar;			04/22/1996	19960422	23:58:58	235858
				08/15/1996	19960815	15:15:15	151515
				01/01/0001	00010101	00:00:00	000000

Figure 347, HEX function examples, date & time

HOUR

Returns the hour (as in hour of day) part of a time value. The output format is integer.

SELECT	tm1		ANS	WER	
	,HOUR(tm1)	AS	hr ===	======	===
FROM	scalar		TM1		HR
ORDER BY	tm1;				
			00:	00:00	0
			15:	15:15	15
			23:	58:58	23

Figure 348, HOUR function example

IDENTITY_VAL_LOCAL

Returns the most recently assigned value (by the current user) to an identity column. The result type is decimal (31,0), regardless of the field type of the identity column. See page 255 for detailed notes on using this function.

```
CREATE TABLE seq#
(ident_val INTEGER
 NOT NULL GENERATED ALWAYS AS IDENTITY
 TIMESTAMP NOT NULL
,cur_ts
,PRIMARY KEY (ident_val));
COMMIT;
INSERT INTO seq# VALUES(DEFAULT, CURRENT TIMESTAMP);
 ANSWER
WITH temp (idval) AS
 =====
(VALUES (IDENTITY_VAL_LOCAL()))
 IDVAL
SELECT *
FROM
 temp;
 1.
```

Figure 349, IDENTITY_VAL_LOCAL function usage

INSERT

Insert one string in the middle of another, replacing a portion of what was already there. If the value to be inserted is either longer or shorter than the piece being replaced, the remainder of the data (on the right) is shifted either left or right accordingly in order to make a good fit.

```
INSERT ( ____ source ____ , start-pos ____ , del-bytes ____ , new-value___ ) ____
```

Figure 350, INSERT function syntax

Usage Notes

- Acceptable input types are varchar, clob(1M), and blob(1M).
- The first and last parameters must always have matching field types.
- To insert a new value in the middle of another without removing any of what is already there, set the third parameter to zero.
- The varchar output is always of length 4K.

```
SELECT name
,INSERT(name,3,2,'A')
,INSERT(name,3,2,'AB')
,INSERT(name,3,2,'AB')
,INSERT(name,3,2,'ABC')

FROM staff
WHERE id < 40;

Pernal PeAal PeABal PeABCal
Marenghi MaAnghi MaABnghi MaABCnghi
```

Figure 351, INSERT function examples

INT or INTEGER

The INTEGER or INT function converts either a number or a valid character value into an integer. The character input can have leading and/or trailing blanks, and a sign indictor, but it can not contain a decimal point. Numeric decimal input works just fine.

SELECT d1	ANSWER				
, INTEGER (d1)	=====				
, INT ('+123')	D1	2	3	4	5
, INT ('-123')					
,INT(' 123 ')	-2.4	-2	123	-123	123
FROM scalar;	0.0	0	123	-123	123
•	1.8	1	123	-123	123

Figure 352, INTEGER function examples

Figure 353, JULIAN DAY function example

JULIAN DAY

Converts a date (or equivalent) value into a number which represents the number of days since January the 1st, 4,713 BC. The output format is integer.

```
WITH temp1(dt1) AS
 ANSWER
(VALUES ('0001-01-01-00.00.00')
 _____
 ,('1752-09-10-00.00.00')
 DТ
 DY DJ
 ,('1993-01-03-00.00.00')
 ,('1993-01-03-23.59.59'))
 01/01/0001 1 1721426
SELECT DATE(dt1)
 AS dt
 09/10/1752 639793 2361218
 ,DAYS(dt1)
 AS dy
 01/03/1993 727566 2448991
 01/03/1993 727566 2448991
 ,JULIAN DAY(dt1) AS dj
 temp1;
```

Julian Days, A History

I happen to be a bit of an Astronomy nut, so what follows is a rather extended description of Julian Days - their purpose, and history (taken from the web).

The Julian Day calendar is used in Astronomy to relate ancient and modern astronomical observations. The Babylonians, Egyptians, Greeks (in Alexandria), and others, kept very detailed records of astronomical events, but they all used different calendars. By converting all such observations to Julian Days, we can compare and correlate them.

For example, a solar eclipse is said to have been seen at Ninevah on Julian day 1,442,454 and a lunar eclipse is said to have been observed at Babylon on Julian day number 1,566,839. These numbers correspond to the Julian Calendar dates -763-03-23 and -423-10-09 respectively). Thus the lunar eclipse occurred 124,384 days after the solar eclipse.

The Julian Day number system was invented by Joseph Justus Scaliger (born 1540-08-05 J in Agen, France, died 1609-01-21 J in Leiden, Holland) in 1583. Although the term Julian Calendar derives from the name of Julius Caesar, the term Julian day number probably does not. Evidently, this system was named, not after Julius Caesar, but after its inventor's father, Julius Caesar Scaliger (1484-1558).

The younger Scaliger combined three traditionally recognized temporal cycles of 28, 19 and 15 years to obtain a great cycle, the Scaliger cycle, or Julian period, of 7980 years (7980 is the least common multiple of 28, 19 and 15). The length of 7,980 years was chosen as the product of 28 times 19 times 15; these, respectively, are:

The number of years when dates recur on the same days of the week.

The lunar or Metonic cycle, after which the phases of the Moon recur on a particular day in the solar year, or year of the seasons.

The cycle of indiction, originally a schedule of periodic taxes or government requisitions in ancient Rome.

The first Scaliger cycle began with Year 1 on -4712-01-01 (Julian) and will end after 7980 years on 3267-12-31 (Julian), which is 3268-01-22 (Gregorian). 3268-01-01 (Julian) is the first day of Year 1 of the next Scaliger cycle.

Astronomers adopted this system and adapted it to their own purposes, and they took noon GMT -4712-01-01 as their zero point. For astronomers a day begins at noon and runs until the next noon (so that the nighttime falls conveniently within one "day"). Thus they defined the Julian day number of a day as the number of days (or part of a day) elapsed since noon GMT on January 1st, 4713 B.C.E.

This was not to the liking of all scholars using the Julian day number system, in particular, historians. For chronologists who start "days" at midnight, the zero point for the Julian day number system is 00:00 at the start of -4712-01-01 J, and this is day 0. This means that 2000-01-01 G is 2,451,545 JD.

Since most days within about 150 years of the present have Julian day numbers beginning with "24", Julian day numbers within this 300-odd-year period can be abbreviated. In 1975 the convention of the modified Julian day number was adopted: Given a Julian day number JD, the modified Julian day number MJD is defined as MJD = JD - 2,400,000.5. This has two purposes:

Days begin at midnight rather than noon.

For dates in the period from 1859 to about 2130 only five digits need to be used to specify the date rather than seven.

MJD 0 thus corresponds to JD 2,400,000.5, which is twelve hours after noon on JD 2,400,000 = 1858-11-16. Thus MJD 0 designates the midnight of November 16th/17th, 1858, so day 0 in the system of modified Julian day numbers is the day 1858-11-17.

The following SQL statement uses the JULIAN_DAY function to get the Julian Date for certain days. The same calculation is also done using hand-coded SQL.

```
SELECT
 , JULIAN DAY (bd)
 , (1461 * (YEAR (bd) + 4800 + (MONTH (bd) -14)/12))/4
+ (367 * (MONTH (bd) - 2 - 12*((MONTH (bd) -14)/12)))/12
 3 * ((YEAR(bd) + 4900 + (MONTH(bd) - 14)/12)/100))/4
 +DAY(bd) - 32075
FROM
 (SELECT birthdate AS bd
 FROM employee
 WHERE midinit = 'R'
 ANSWER
 ) AS xxx
 ORDER BY bd;
 BD
 2 3
 05/17/1926 2424653 2424653
 03/28/1936 2428256 2428256
 07/09/1946 2432011 2432011
 04/12/1955 2435210 2435210
```

Figure 354, JULIAN DAY function examples

Julian Dates

Many computer users think of the "Julian Date" as a date format that has a layout of "yynnn" or "yyyynnn" where "yy" is the year and "nnn" is the number of days since the start of the same. A more correct use of the term "Julian Date" refers to the current date according to the calendar as originally defined by Julius Caesar - which has a leap year on every fourth year. In the US/UK, this calendar was in effect until "1752-09-14". The days between the 3rd and 13th of September in 1752 were not used in order to put everything back in sync. In the 20th and 21st centuries, to derive the Julian date one must subtract 13 days from the relevant Gregorian date (e.g.1994-01-22 becomes 1994-01-07).

The following SQL illustrates how to convert a standard DB2 Gregorian Date to an equivalent Julian Date (calendar) and a Julian Date (output format):

WARNING: DB2 does not make allowances for the days that were not used when Englishspeaking countries converted from the Julian to the Gregorian calendar in 1752

LCASE or LOWER

Converts a mixed or upper-case string to lower case. The output is the same data type and length as the input.

SELECT	'name		ANSWER		
	,LCASE(name)	AS lname	======	=======	=======
	, UCASE (name)	AS uname	NAME	LNAME	UNAME
FROM	staff				
WHERE	id < 30;		Sanders	sanders	SANDERS
			Pernal	pernal	PERNAL

Figure 356, LCASE function example

Documentation Comment

According to the DB2 UDB V8.1 SQL Reference, the LCASE and UCASE functions are the inverse of each other for the standard alphabetical characters, "a" to "z", but not for some odd European characters. Therefore LCASE(UCASE(string)) may not equal LCASE(string).

This may be true from some code pages, but it is not for the one that I use. The following recursive SQL illustrates the point. It shows that for every ASCII character, the use of both functions gives the same result as the use of just one:

```
WITH temp1 (n1,c1) AS
 ANSWER
  (VALUES (SMALLINT(0), CHR(0))
 ______
  UNION ALL
 N1 C1 U1 U2 L1 L2
  SELECT n1 + 1
 -- -- -- -- --
 \begin{array}{c} \text{,CHR}\,(\text{n1} \,\,+\,\, 1) \\ \text{FROM} & \text{temp1} \end{array} 
 <no rows>
  WHERE n1 < 255
 SELECT n1
 ,c1
 ,C1
,UCASE(c1) AS u1
,UCASE(LCASE(c1)) AS u2
AS 11
 ,LCASE(c1)
 ,LCASE(UCASE(c1)) AS 12
 FROM
 temp1
 WHERE UCASE(c1) <> UCASE(LCASE(c1))
 OR LCASE(c1) <> LCASE(UCASE(c1));
Figure 357, LCASE and UCASE usage on special characters
```

LEFT

The LEFT function has two arguments: The first is an input string of type char, varchar, clob, or blob. The second is a positive integer value. The output is the left most characters in the string. Trailing blanks are not removed.

```
WITH temp1(c1) AS
 ANSWER
(VALUES (' ABC')
 ===========
 , (' ABC')
 C1 C2 L2
 ,('ABC'))
SELECT c1
 ABC AB 4
 ABC ABC 4
 ,LEFT(c1,4)
 AS c2
 ,LENGTH(LEFT(c1,4)) AS 12
temp1;
 ABC
 ABC
FROM
```

Figure 358, LEFT function examples

If the input is either char or varchar, the output is varchar(4000). A column this long is a nuisance to work with. Where possible, use the SUBSTR function to get around this problem.

LENGTH

Returns an integer value with the internal length of the expression (except for double-byte string types, which return the length in characters). The value will be the same for all fields in a column, except for columns containing varying-length strings.

SELECT LENGTH(d1)	ANSW	ANSWER				
,LENGTH(f1)	====	=======================================				
,LENGTH(s1)	1	2	3	4	5	
,LENGTH(c1)						
,LENGTH(RTRIM(c1))	2	8	2	6	6	
FROM scalar;	2	8	2	6	4	
	2	8	2	6	2	

Figure 359, LENGTH function examples

LN or LOG

Returns the natural logarithm of the argument (same as LOG). The output format is double.

Figure 360, LOG function example

LOCATE

Returns an integer value with the absolute starting position of the first occurrence of the first string within the second string. If there is no match the result is zero. The optional third parameter indicates where to start the search.

Figure 361, LOCATE function syntax

The result, if there is a match, is always the absolute position (i.e. from the start of the string), not the relative position (i.e. from the starting position).

Figure 362, LOCATE function examples

LOG or LN

See the description of the LN function.

LOG₁₀

Returns the base ten logarithm of the argument. The output format is double.

WITH temp1(n1) AS	ANSWER	
(VALUES (1), (123), (1234)	======	=======================================
,(12345),(123456))	N1	L1
SELECT n1		
,LOG10(n1) AS 11	1	+0.000000000000E+000
FROM temp1;	123	+2.08990511143939E+000
_	1234	+3.09131515969722E+000
	12345	+4.09149109426795E+000
	123456	+5.09151220162777E+000

Figure 363, LOG10 function example

LONG_VARCHAR

Converts the input (1st argument) to a long_varchar data type. The output length (2nd argument) is optional.

LONG_VARGRAPHIC

Converts the input (1st argument) to a long_vargraphic data type. The output length (2nd argument) is optional.

LOWER

See the description for the LCASE function.

LTRIM

Remove leading blanks, but not trailing blanks, from the argument.

WITH temp1(c1) AS	ANSWER
(VALUES (' ABC')	=======================================
,(' ABC ')	C1 C2 L2
,('ABC '))	
SELECT cl	ABC ABC 3
,LTRIM(c1) AS c2	ABC ABC 4
,LENGTH(LTRIM(c1)) AS 12	ABC ABC 5
FROM temp1;	

Figure 364, LTRIM function example

MICROSECOND

Returns the microsecond part of a timestamp (or equivalent) value. The output is integer.

SELECT	ts1	ANSWER	
	,MICROSECOND(ts1)	=======================================	========
FROM	scalar	TS1	2
ORDER BY	ts1;		
		0001-01-01-00.00.00.000000	0
		1996-04-22-23.58.58.123456	123456
		1996-08-15-15.15.15.151515	151515

Figure 365, MICROSECOND function example

MIDNIGHT_SECONDS

Returns the number of seconds since midnight from a timestamp, time or equivalent value. The output format is integer.

Figure 366, MIDNIGHT SECONDS function example

There is no single function that will convert the MIDNIGHT_SECONDS output back into a valid time value. However, it can be done using the following SQL:

Figure 367, Convert MIDNIGHT_SECONDS output back to a time value

NOTE: Imagine a column with two timestamp values: "1996-07-15.24.00.00" and "1996-07-16.00.00.00". These two values represent the same point in time, but will return different MIDNIGHT_SECONDS results. See the chapter titled "Quirks in SQL" on page 343 for a detailed discussion of this problem.

MINUTE

Returns the minute part of a time or timestamp (or equivalent) value. The output is integer.

SELECT ts1	ANSWER		
,MINUTE(ts1)	=============	:=========	:=
FROM scalar	TS1	2	
ORDER BY ts1;			· –
	0001-01-01-00.00.00.	000000	0
	1996-04-22-23.58.58.	123456	8
	1996-08-15-15.15.15.	151515	.5

Figure 368, MINUTE function example

MOD

Returns the remainder (modulus) for the first argument divided by the second. In the following example the last column uses the MOD function to get the modulus, while the second to last column obtains the same result using simple arithmetic.

WITH temp1(n1,n2) AS	ANSW	IER			
(VALUES (-31,+11)	====	=====	=====	=====	====
UNION ALL	N1	N2	DIV	MD1	MD2
SELECT n1 + 13					
,n2 - 4	-31	11	-2	- 9	- 9
FROM temp1	-18	7	-2	-4	-4
WHERE $n1 < 60$	- 5	3	-1	-2	-2
)	8	-1	- 8	0	0
SELECT n1	21	-5	-4	1	1
, n2	34	- 9	-3	7	7
n1/n2 AS div	47	-13	-3	8	8
,n1-((n1/n2)*n2) AS md1	60	-17	-3	9	9
, MOD(n1, n2) AS md2					
FROM temp1					
ORDER BY 1;					

Figure 369, MOD function example

MONTH

Returns an integer value in the range 1 to 12 that represents the month part of a date or time-stamp (or equivalent) value.

MONTHNAME

Returns the name of the month (e.g. October) as contained in a date (or equivalent) value. The output format is varchar(100).

SELECT	dt1	ANSWER						
	,MONTH(dt1)	========	=======================================					
	, MONTHNAME (dt1)	DT1	2	3				
FROM	scalar							
ORDER BY	Y dt1;	01/01/0001	1	January				
		04/22/1996	4	April -				
		08/15/1996	8	August				

Figure 370, MONTH and MONTHNAME functions example

MQ Series Functions

The following functions exist for those using MQ Series:

Scalar Functions

- MQPUBLISH: Publishes data to MQ Series.
- MQREAD: Returns a message from a specified MQ Series location.
- MQREADCLOB: Returns a message from a specified MQ Series location.
- MQRECEIVE: Returns a message from a specified MQ Series location.
- MQRECEIVECLOB: Returns a message from a specified MQ Series location.
- MQSEND: Sends data to a specified MQ Series location.
- MQSUBSCRIBE: Register interest in MQ Series messages for a particular topic.
- MQUNSUBSCRIBE: Unregister existing message registration.

Table Functions

- MQREADALL: Returns a table containing messages from a MQ Series location.
- MQREADALLCLOB: Returns a table containing messages from a MQ Series location.

- MQRECEIVEALL: Returns a table containing messages from a MQ Series location.
- MQRECEIVEALLCLOB: Returns a table containing messages from MQ Series location.

MULTIPLY ALT

Returns the product of two arguments as a decimal value. Use this function instead of the multiplication operator when you need to avoid an overflow error because DB2 is putting aside too much space for the scale (i.e. fractional part of number) Valid input is any exact numeric type: decimal, integer, bigint, or smallint (but not float).

```
WITH temp1 (n1,n2) AS
(VALUES (DECIMAL (1234,10)
 ANSWER
 ,DECIMAL(1234,10)))
 =======
SELECT n1
 1234.
 , n2
 1234.
 >>
 n1 * n2
 ,"*"(n1,n2)
 1522756.
 AS p1
 >>
 1522756.
 AS p2
 ,MULTIPLY_ALT(n1,n2) AS p3
 1522756.
FROM
 temp1;
```

Figure 371, Multiplying numbers - examples

When doing ordinary multiplication of decimal values, the output precision and the scale is the sum of the two input precisions and scales - with both having an upper limit of 31. Thus, multiplying a DEC(10,5) number and a DEC(4,2) number returns a DEC(14,7) number. DB2 always tries to avoid losing (truncating) fractional digits, so multiplying a DEC(20,15) number with a DEC(20,13) number returns a DEC(31,28) number, which is probably going to be too small.

The MULTIPLY_ALT function addresses the multiplication overflow problem by, if need be, truncating the output scale. If it is used to multiply a DEC(20,15) number and a DEC(20,13) number, the result is a DEC(31,19) number. The scale has been reduced to accommodate the required precision. Be aware that when there is a need for a scale in the output, and it is more than three digits, the function will leave at least three digits.

Below are some examples of the output precisions and scales generated by this function:

				<multi< th=""><th>PLY_ALT-></th></multi<>	PLY_ALT->
		RESULT	RESULT	SCALE	PRECSION
INPUT#1	INPUT#2	"*" OPERATOR	MULTIPLY_ALT	TRUNCATD	TRUNCATD
========	=======	========	========	=======	======
DEC(05,00)	DEC(05,00)	DEC(10,00)	DEC(10,00)	NO	NO
DEC(10,05)	DEC(11,03)	DEC(21,08)	DEC(21,08)	NO	NO
DEC(20,15)	DEC(21,13)	DEC(31,28)	DEC(31,18)	YES	NO
DEC(26,23)	DEC(10,01)	DEC(31,24)	DEC(31,19)	YES	NO
DEC(31,03)	DEC(15,08)	DEC(31,11)	DEC(31,03)	YES	YES

.... ...

Figure 372, Decimal multiplication - same output lengths

NODENUMBER

Returns the partition number of the row. The result is zero if the table is not partitioned. The output is of type integer, and is never null.

Figure 373, NODENUMBER function syntax

SELECT	NODENUMBER (id)	AS	3 nn	ANSWER
FROM	staff			=====
WHERE	id = 10;		1	NN
				0

Figure 374, NODENUMBER function example

The NODENUMBER function will generate a SQL error if the column/row used can not be related directly back to specific row in a real table. Therefore, one can not use this function on fields in GROUP BY statements, nor in some views. It can also cause an error when used in an outer join, and the target row failed to match in the join.

NULLIF

Returns null if the two values being compared are equal, otherwise returns the first value.

```
,NULLIF(s1,0)
 ,c1
 S1 2 C1 4
, NULLIF(c1,'AB')
FROM scalar
WHERE NULLIF(0,0) IS NULL;
 -2 -2 ABCDEF ABCDEF
 0 - ...
1 1 AB
 - ABCD ABCD
```

Figure 375, NULLIF function examples

PARTITION

Returns the partition map index of the row. The result is zero if the table is not partitioned. The output is of type integer, and is never null.

```
SELECT
 PARTITION(id) AS pp
 ANSWER
FROM
 staff
 =====
WHERE
 id = 10;
 PΡ
 0
```

POSSTR

Returns the position at which the second string is contained in the first string. If there is no match the value is zero. The test is case sensitive. The output format is integer.

```
SELECT
 c1
 ANSWER
 ,POSSTR(c1,'') AS p1
,POSSTR(c1,'CD') AS p2
,POSSTR(c1,'cd') AS p3
 C1 P1 P2 P3
 AB 3 0 0
ABCD 5 3 0
ABCDEF 0 3 0
FROM
 scalar
ORDER BY 1;
```

Figure 376, POSSTR function examples

POSSTR vs. LOCATE

The LOCATE and POSSTR functions are very similar. Both look for matching strings searching from the left. The only functional differences are that the input parameters are reversed and the LOCATE function enables one to begin the search at somewhere other than the start. When either is suitable for the task at hand, it is probably better to use the POSSTR function because it is a SYSIBM function and so should be faster.

SELECT c1			ANSWER							
,POSSTR(c1,'')	AS	p1	======					:		===
,LOCATE(' ',c1)	AS	11	C1	P1	L1	P2	L2	P3	L3	L4
,POSSTR(c1,'CD')	AS	p2								
,LOCATE('CD',c1)	AS	12	AB	3	3	0	0	0	0	0
, POSSTR(c1,'cd')	AS	р3	ABCD	5	5	3	3	0	0	4
,LOCATE('cd',c1)	AS		ABCDEF	0	0	3	3	0	0	4
,LOCATE('D',c1,2)	AS	14								
FROM scalar										
ORDER BY 1;										

Figure 377, POSSTR vs. LOCATE functions

POWER

Returns the value of the first argument to the power of the second argument

WITH temp1(n1) AS	ANSWER	ANSWER						
(VALUES (1),(10),(100))	=======================================							
SELECT n1	N1	P1	P2	P3				
,POWER(n1,1) AS p1								
,POWER(n1,2) AS p2	1	1	1	1				
,POWER(n1,3) AS p3	10	10	100	1000				
FROM temp1;	100	100	10000	1000000				
Figure 378, POWER function examples								

Returns an integer value in the range 1 to 4 that represents the quarter of the year from a date or timestamp (or equivalent) value.

RADIANS

QUARTER

Returns the number of radians converted from the input, which is expressed in degrees. The output format is double.

RAISE ERROR

Causes the SQL statement to stop and return a user-defined error message when invoked. There are a lot of usage restrictions involving this function, see the SQL Reference for details.

Figure 380, RAISE_ERROR function example

The SIGNAL statement (see page 65) is the statement equivalent of this function.

RAND

WARNING: Using the RAND function in a predicate can result in unpredictable results. See page 346 for a detailed description of this issue.

Returns a pseudo-random floating-point value in the range of zero to one inclusive. An optional seed value can be provided to get reproducible random results. This function is especially useful when one is trying to create somewhat realistic sample data.

Usage Notes

- The RAND function returns any one of 32K distinct floating-point values in the range of zero to one inclusive. Note that many equivalent functions in other languages (e.g. SAS) return many more distinct values over the same range.
- The values generated by the RAND function are evenly distributed over the range of zero to one inclusive.
- A seed can be provided to get reproducible results. The seed can be any valid number of type integer. Note that the use of a seed alone does not give consistent results. Two different SQL statements using the same seed may return different (but internally consistent) sets of pseudo-random numbers.
- If the seed value is zero, the initial result will also be zero. All other seed values return initial values that are not the same as the seed. Subsequent calls of the RAND function in the same statement are not affected.
- If there are multiple references to the RAND function in the same SQL statement, the seed of the first RAND invocation is the one used for all.
- If the seed value is not provided, the pseudo-random numbers generated will usually be unpredictable. However, if some prior SQL statement in the same thread has already invoked the RAND function, the newly generated pseudo-random numbers "may" continue where the prior ones left off.

Typical Output Values

The following recursive SQL generates 100,000 random numbers using two as the seed value. The generated data is then summarized using various DB2 column functions:

```
WITH temp (num, ran) AS
 (VALUES (INT(1)
 , RAND(2))
 UNION ALL
 SELECT num + 1
 , RAND()
 FROM
 temp
 WHERE num < 100000
 ANSWER
 _____
 COUNT(*)
,COUNT(DISTINCT ran)
,DEC(AVG(ran),7,6)
,DEC(STDDEV(ran),7,6)
,DEC(MIN(ran).7.6)
AS #rows
AS #rows
AS #rows
AS #rows
AS #rows
AS #stalues
AS #stalues
AS #countries
AS #rows
AS #stalues
AS #countries
AS #countries
AS #rows
AS #countries
AS #countries
AS #countries
AS #countries
AS #countries
AS #countries
AS #rows
AS #countries

SELECT COUNT(*)
 100000
 ==>
 -=> 31242
==>
 0.499838
 0.288706
 ,DEC(MIN(ran),7,6) AS min_ran
,DEC(MAX(ran),7,6) AS max_ran
 0.000000
 1.000000
 ,DEC(MAX(ran),7,6) -
 DEC(MIN(ran),7,6) AS range
 1.000000
 ,DEC(VAR(ran),7,6)
 AS variance
 0.083351
 temp:
```

Figure 381, Sample output from RAND function

Observe that less than 32K distinct numbers were generated. Presumably, this is because the RAND function uses a 2-byte carry. Also observe that the values range from a minimum of zero to a maximum of one.

WARNING: Unlike most, if not all, other numeric functions in DB2, the RAND function returns different results in different flavors of DB2.

Reproducible Random Numbers

The RAND function creates pseudo-random numbers. This means that the output looks random, but it is actually made using a very specific formula. If the first invocation of the function uses a seed value, all subsequent invocations will return a result that is explicitly derived from the initial seed. To illustrate this concept, the following statement selects six random numbers. Because of the use of the seed, the same six values will always be returned when this SQL statement is invoked (when invoked on my machine):

```
deptno AS dno
SELECT
 ANSWER
 ,RAND(0) AS ran
FROM
 DNO RAN
 department
WHERE
 deptno < 'E'
 ---
ORDER BY 1;
 A00
 +1.15970336008789E-003
 +2.35572374645222E-001
 B01
 C01 +6.48152104251228E-001
 D01
 +7.43736075930052E-002
 D11
 +2.70241401409955E-001
 D21
 +3.60026856288339E-001
```

Figure 382, Make reproducible random numbers (use seed)

To get random numbers that are not reproducible, simply leave the seed out of the first invocation of the RAND function. To illustrate, the following statement will give differing results with each invocation:

```
SELECT
 deptno AS dno
 ANSWER
 ,RAND() AS ran
 FROM
 department
 DNO RAN
 deptno < 'D'
WHERE
 ---
ORDER BY 1:
 A00 +2.55287331766717E-001
 +9.85290078432569E-001
 B01
 C01
 +3.18918424024171E-001
```

Figure 383, Make non-reproducible random numbers (no seed)

NOTE: Use of the seed value in the RAND function has an impact across multiple SQL statements. For example, if the above two statements were always run as a pair (with nothing else run in between), the result from the second would always be the same.

Generating Random Values

Imagine that we need to generate a set of reproducible random numbers that are within a certain range (e.g. 5 to 15). Recursive SQL can be used to make the rows, and various scalar functions can be used to get the right range of data.

In the following example we shall make a list of three columns and ten rows. The first field is a simple ascending sequence. The second is a set of random numbers of type smallint in the range zero to 350 (by increments of ten). The last is a set of random decimal numbers in the range of zero to 10,000.

WITH Temp1 (col1, col2, col3) AS	ANSWE	R	
(VALUES (0	=====		=======
,SMALLINT(RAND(2)*35)*10	COL1	COL2	COL3
,DECIMAL(RAND()*10000,7,2))			
UNION ALL	0	0	9342.32
SELECT col1 + 1	1	250	8916.28
,SMALLINT(RAND()*35)*10	2	310	5430.76
,DECIMAL(RAND()*10000,7,2)	3	150	5996.88
FROM temp1	4	110	8066.34
WHERE col1 + 1 < 10	5	50	5589.77
)	6	130	8602.86
SELECT *	7	340	184.94
FROM temp1;	8	310	5441.14
	9	70	9267.55

Figure 384, Use RAND to make sample data

NOTE: See the section titled "Making Sample Data" for more detailed examples of using the RAND function and recursion to make test data.

Making Many Distinct Random Values

The RAND function generates 32K distinct random values. To get a larger set of (evenly distributed) random values, combine the result of two RAND calls in the manner shown below for the RAN2 column:

```
WITH temp1 (col1,ran1,ran2) AS
 ANSWER
(VALUES (0
 ===========
 , RAND(2)
 COL#1 RAN#1 RAN#2
 ,RAND()+(RAND()/1E5) )
 UNION ALL
 30000 19698 29998
 SELECT col1 + 1
 , RAND()
 ,RAND() + (RAND()/1E5)
 FROM temp1
WHERE col1 + 1 < 30000
SELECT COUNT(*)
 AS col#1
 ,COUNT(DISTINCT ran1) AS ran#1
,COUNT(DISTINCT ran2) AS ran#2
FROM temp1;
```

Observe that we do not multiply the two values that make up the RAN2 column above. If we did this, it would skew the average (from 0.5 to 0.25), and we would always get a zero whenever either one of the two RAND functions returned a zero.

NOTE: The GENERATE_UNIQUE function can also be used to get a list of distinct values, and actually does a better job that the RAND function. With a bit of simple data manipulation (see page 126), these values can also be made random.

Selecting Random Rows, Percentage

WARNING: Using the RAND function in a predicate can result in unpredictable results. See page 346 for a detailed description of this issue.

Imagine that you want to select approximately 10% of the matching rows from some table. The predicate in the following query will do the job:

Figure 386, Randomly select 10% of matching rows

Figure 385, Use RAND to make many distinct random values

The RAND function randomly generates values in the range of zero through one, so the above query should return approximately 10% the matching rows. But it may return anywhere from zero to all of the matching rows - depending on the specific values that the RAND function generates. If the number of rows to be processed is large, then the fraction (of rows) that you get will be pretty close to what you asked for. But for small sets of matching rows, the result set size is quite often anything but what you wanted.

Selecting Random Rows, Number

The following query will select five random rows from the set of matching rows. It begins (in the nested table expression) by using the ROW_NUMBER function to assign row numbers to the matching rows in random order (using the RAND function). Subsequently, those rows with the five lowest row numbers are selected:

```
SELECT
 iд
 ANSWER
 ,name
 =========
 (SELECT s.*
FROM
 ID NAME
 ,ROW_NUMBER() OVER(ORDER BY RAND()) AS r
 FROM
 10 Sanders
 staff s
 ) AS xxx
 30 Marenghi
WHERE
 190 Sneider
 r <= 5
ORDER BY id;
 270 Lea
 280 Wilson
```

Figure 387, Select five random rows

Use in DML

Imagine that in act of inspired unfairness, we decided to update a selected set of employee's salary to a random number in the range of zero to \$10,000. This too is easy:

```
UPDATE staff
SET salary = RAND()*10000
WHERE id < 50;</pre>
```

Figure 388, Use RAND to assign random salaries

REAL

Returns a single-precision floating-point representation of a number.

```
ANSWERS
 SELECT n1
 AS dec
 1234567890.123456789012345678901
 1.23456789012346e+009
 ,DOUBLE(n1) AS dbl
 =>
 ,REAL(n1) AS rel
,INTEGER(n1) AS int
 1.234568e+009
 =>
 1234567890
 =>
 ,BIGINT(n1) AS big
 1234567890
 =>
FROM
 (SELECT 1234567890.123456789012345678901 AS n1
 staff
 WHERE id = 10) AS xxx;
```

Figure 389, REAL and other numeric function examples

REC2XML

Returns a string formatted with XML tags. See page 166 for a description of this function.

REPEAT

Repeats a character string "n" times.

Figure 390, REPEAT function syntax

SELECT	id	ANSWER
	,CHAR(REPEAT(name,3),40)	=======================================
FROM	staff	ID 2
WHERE	id < 40	
ORDER BY	Y id;	10 SandersSandersSanders
		20 PernalPernalPernal
		30 MarenghiMarenghiMarenghi

Figure 391, REPEAT function example

REPLACE

Replaces all occurrences of one string with another. The output is of type varchar(4000).

Figure 393, REPLACE function examples

The REPLACE function is case sensitive. To replace an input value, regardless of the case, one can nest the REPLACE function calls. Unfortunately, this technique gets to be a little tedious when the number of characters to replace is large.

Figure 394, Nested REPLACE functions

RIGHT

Has two arguments: The first is an input string of type char, varchar, clob, or blob. The second is a positive integer value. The output, of type varchar(4000), is the right most characters in the string.

Figure 395, RIGHT function examples

ROUND

Rounds the rightmost digits of number (1st argument). If the second argument is positive, it rounds to the right of the decimal place. If the second argument is negative, it rounds to the left. A second argument of zero results rounds to integer. The input and output types are the same, except for decimal where the precision will be increased by one - if possible. Therefore,

a DEC(5,2)field will be returned as DEC(6,2), and a DEC(31,2) field as DEC(31,2). To truncate instead of round, use the TRUNCATE function.

	ANSWER					
	D1	P2	P1	P0	N1	N2
WITH temp1(d1) AS (VALUES (123.400) , (23.450) , (3.456) , (.056))	23.450 3.456	123.400 23.450 3.460 0.060		23.000	20.000	0.000
SELECT d1 ,DEC(ROUND(d1,+2)).6.3) As	S p2				
, DEC (ROUND (d1,+1, DEC (ROUND (d1,+0, DEC (ROUND (d1,-1, DEC (ROUND (d1,-2), DEC (ROUND (d1,-2)))),6,3) AS),6,3) AS),6,3) AS	5 p1 5 p0 5 n1				
FROM temp1;	_					

Figure 396, ROUND function examples

RTRIM

Trims the right-most blanks of a character string.

SELEC'	Г с1			ANSWER			
	,RTRIM(c1)	AS	r1	======	======		===
	,LENGTH(c1)	AS	r2	C1	R1	R2	R3
	,LENGTH(RTRIM(c1))	AS	r3				
FROM	scalar;			ABCDEF	ABCDEF	6	6
				ABCD	ABCD	6	4
				AB	AB	6	2

Figure 397, RTRIM function example

SECOND

Returns the second (of minute) part of a time or timestamp (or equivalent) value.

SIGN

Returns -1 if the input number is less than zero, 0 if it equals zero, and +1 if it is greater than zero. The input and output types will equal, except for decimal which returns double.

Figure 398, SIGN function examples

SIN

Returns the SIN of the argument where the argument is an angle expressed in radians. The output format is double.

WITH temp1(n1) AS	ANS	WER		
(VALUES (0)	===	======	======	=====
UNION ALL	N1	RAN	SIN	TAN
SELECT n1 + 10				
FROM temp1	0	0.000	0.000	0.000
WHERE n1 < 80)	10	0.174	0.173	0.176
SELECT n1	20	0.349	0.342	0.363
,DEC(RADIANS(n1),4,3) AS ran	30	0.523	0.500	0.577
,DEC(SIN(RADIANS(n1)),4,3) AS sin	40	0.698	0.642	0.839
,DEC(TAN(RADIANS(n1)),4,3) AS tan	50	0.872	0.766	1.191
FROM temp1;	60	1.047	0.866	1.732
- · ·	70	1.221	0.939	2.747
	8.0	1.396	0.984	5.671

Figure 399, SIN function example

SINH

Returns the hyperbolic sin for the argument, where the argument is an angle expressed in radians. The output format is double.

SMALLINT

Converts either a number or a valid character value into a smallint value.

SELECT	Г d1	ANSWER							
	,SMALLINT(d1)	=====							
	,SMALLINT('+123')	D1	2	3	4	5			
	,SMALLINT('-123')								
	,SMALLINT(' 123 ')	-2.4	-2	123	-123	123			
FROM	scalar;	0.0	0	123	-123	123			
	·	1 8	1	123	-123	123			

Figure 400, SMALLINT function examples

SNAPSHOT Functions

The various SNAPSHOT functions can be used to analyze the system. They are beyond the scope of this book. Refer instead to the DB2 System Monitor Guide and Reference.

SOUNDEX

Returns a 4-character code representing the sound of the words in the argument. Use the DIFFERENCE function to convert words to soundex values and then compare.

SELECT	a.name	AS	n1	ANSWER				
	,SOUNDEX(a.name)	AS	s1	======				
	,b.name	AS	n2	N1	S1	N2	S2	DF
	,SOUNDEX(b.name)	AS	s2					
	,DIFFERENCE			Sanders	S536	Sneider	S536	4
	<pre>(a.name,b.name)</pre>	AS	df	Sanders	S536	Smith	S530	3
FROM	staff a			Sanders	S536	Lundquist	L532	2
	,staff b			Sanders	S536	Daniels	D542	1
WHERE	a.id = 10			Sanders	S536	Molinare	M456	1
AND	b.id > 150			Sanders	S536	Scoutten	S350	1
AND	b.id < 250			Sanders	S536	Abrahams	A165	0
ORDER B	Y df DESC			Sanders	S536	Kermisch	K652	0
	,n2 ASC;			Sanders	S536	Lu	L000	0

Figure 401, SOUNDEX function example

SOUNDEX Formula

There are several minor variations on the SOUNDEX algorithm. Below is one example:

• The first letter of the name is left unchanged.

- The letters W and H are ignored.
- The vowels, A, E, I, O, U, and Y are not coded, but are used as separators (see last item).
- The remaining letters are coded as:

```
B, P, F, V 1
C, G, J, K, Q, S, X, Z 2
D, T 3
L 4
M, N 5
R 6
```

• Letters that follow letters with same code are ignored unless a separator (see the third item above) precedes them.

The result of the above calculation is a four byte value. The first byte is a character as defined in step one. The remaining three bytes are digits as defined in steps two through four. Output longer than four bytes is truncated If the output is not long enough, it is padded on the right with zeros. The maximum number of distinct values is 8,918.

NOTE: The SOUNDEX function is something of an industry standard that was developed several decades ago. Since that time, several other similar functions have been developed. You may want to investigate writing your own DB2 function to search for similar-sounding names.

SPACE

Returns a string consisting of "n" blanks. The output format is varchar(4000).

```
WITH temp1(n1) AS
 ANSWER
(VALUES (1), (2), (3))
 SELECT n1
 N1 S1
 S2 S3
 ,SPACE(n1)
 AS s1
 ,LENGTH(SPACE(n1)) AS s2
 1
 1
 X
 ,SPACE(n1) || 'X' AS s3
 X
FROM temp1;
```

Figure 402, SPACE function examples

SQLCACHE_SNAPSHOT

DB2 maintains a dynamic SQL statement cache. It also has several fields that record usage of the SQL statements in the cache. The following command can be used to access this data:

DB2 GET SNAPSHOT FOR DYNAMIC SQL ON SAMPLE WRITE TO FILE

```
ANSWER - PART OF (ONE OF THE STATEMENTS IN THE SQL CACHE)
______
Number of executions
 = 8
Number of compilations
 = 1
Worst preparation time (ms) = 3

Rows deleted - N
 = Not Collected
Rows deleted
Rows inserted
 = Not Collected
Rows read
 = Not Collected
Rows updated
 = Not Collected
Rows written
 = Not Collected
Statement sorts = Not Collected
Total execution time (sec.ms) = Not Collected
Total user cpu time (sec.ms) = Not Collected
Total system cpu time (sec.ms) = Not Collected
 = select min(dept) from staff
Statement text
```

Figure 403, GET SNAPSHOT command

The SQLCACHE_SNAPSHOT table function can also be used to obtain the same data - this time in tabular format. One first has to run the above GET SNAPSHOT command. Then one can run a query like the following:

```
SELECT *
FROM TABLE(SQLCACHE_SNAPSHOT()) SS
WHERE SS.NUM_EXECUTIONS <> 0;
Figure 404, SQLCACHE_SNAPSHOT function example
```

If one runs the RESET MONITOR command, the above execution and compilation counts will be set to zero, but all other fields will be unaffected.

The following query can be used to list all the columns returned by this function:

```
SELECT ORDINAL AS COLNO
, CHAR (PARMNAME, 18) AS COLNAME
, TYPENAME AS COLTYPE
, LENGTH
, SCALE
FROM SYSCAT.FUNCPARMS
WHERE FUNCSCHEMA = 'SYSFUN'
AND FUNCNAME = 'SQLCACHE SNAPSHOT'
ORDER BY COLNO;
```

Figure 405, List columns returned by SQLCACHE SNAPSHOT

SORT

Returns the square root of the input value, which can be any positive number. The output format is double.

Figure 406, SQRT function example

SUBSTR

Returns part of a string. If the length is not provided, the output is from the start value to the end of the string.

Figure 407, SUBSTR function syntax

If the length is provided, and it is longer than the field length, a SQL error results. The following statement illustrates this. Note that in this example the DAT1 field has a "field length" of 9 (i.e. the length of the longest input string).

```
WITH temp1 (len, dat1) AS
 ANSWER
 ( 6,'123456789')
 ______
 ,( 4,'12345' )
,( 16,'123' )
 LEN DAT1 LDAT SUBDAT
 --- ----- ----
 6 123456789 9 123456
SELECT
 len
 4 12345 5 1234
 ,dat1
 <error>
 ,LENGTH(dat1) AS ldat
 ,SUBSTR(dat1,1,len) AS subdat
FROM
 temp1;
```

Figure 408, SUBSTR function - error because length parm too long

The best way to avoid the above problem is to simply write good code. If that sounds too much like hard work, try the following SQL:

```
WITH temp1 (len, dat1) AS
 ANSWER
 ( 6,'123456789')
,( 4,'12345')
(VALUES
 ______
 LEN DAT1 LDAT SUBDAT
 ,( 16,'123'
 6 123456789 9 123456
4 12345 5 1234
16 123 3 123
SELECT
 len
 ,dat1
 16 123
 ,LENGTH(dat1) AS ldat
 ,SUBSTR(dat1,1,CASE
 WHEN len < LENGTH(dat1) THEN len
 ELSE LENGTH (dat1)
 END ) AS subdat
FROM
 temp1;
```

Figure 409, SUBSTR function - avoid error using CASE (see previous)

In the above SQL a CASE statement is used to compare the LEN value against the length of the DAT1 field. If the former is larger, it is replaced by the length of the latter.

If the input is varchar, and no length value is provided, the output is varchar. However, if the length is provided, the output is of type char - with padded blanks (if needed):

```
SELECT name
 ,LENGTH(name)
 AS len
 ______
 ,SUBSTR(name,5)
 AS s1
 NAME LEN S1 L1 S2 L2
 ,LENGTH(SUBSTR(name,5))
 AS l1
 ------
 Sanders 7 ers
 ,SUBSTR(name,5,3)
 AS s2
 3 ers
 ,LENGTH(SUBSTR(name,5,3)) AS 12
 Pernal
 6 al
 2 al
 Marenghi 8 nghi 4 ngh
FROM
 staff
 8 ry...
7 ien 3 re
1 s
 3
 Marchig-
O'Brien
WHERE id < 60;
 3 ien
 Hanes
```

Figure 410, SUBSTR function - fixed length output if third parm. used

TABLE

There isn't really a TABLE function, but there is a TABLE phrase that returns a result, one row at a time, from either an external (e.g. user written) function, or from a nested table expression. The TABLE phrase (function) has to be used in the latter case whenever there is a reference in the nested table expression to a row that exists outside of the expression. An example follows:

```
SELECT
 a.id
 ANSWER
 ,a.dept
 ID DEPT SALARY DEPTSAL
 ,a.salary
 ,b.deptsal
 10 20 18357.50 64286.10
20 20 18171.25 64286.10
FROM
 staff
 TABLE
 18171.25 64286.10
 (SELECT b.dept
 30 38 17506.75 77285.55
 ,SUM(b.salary) AS deptsal FROM staff b
 FROM staff b
WHERE b.dept = a.dept
 GROUP BY b.dept
 )AS b
WHERE
 < 40
 a.id
ORDER BY a.id;
```

Figure 411, Full-select with external table reference

See page 273 for more details on using of the TABLE phrase in a nested table expression.

TABLE NAME

Returns the base view or table name for a particular alias after all alias chains have been resolved. The output type is varchar(18). If the alias name is not found, the result is the input values. There are two input parameters. The first, which is required, is the alias name. The second, which is optional, is the alias schema. If the second parameter is not provided, the default schema is used for the qualifier.

```
CREATE ALIAS emp1 FOR employee;
CREATE ALIAS emp2 FOR emp1;

SELECT tabschema
,tabname
,card
FROM syscat.tables
WHERE tabname = TABLE_NAME('emp2','graeme');
```

Figure 412, TABLE_NAME function example

TABLE SCHEMA

Returns the base view or table schema for a particular alias after all alias chains have been resolved. The output type is char(8). If the alias name is not found, the result is the input values. There are two input parameters. The first, which is required, is the alias name. The second, which is optional, is the alias schema. If the second parameter is not provided, the default schema is used for the qualifier.

Resolving non-existent Objects

Dependent aliases are not dropped when a base table or view is removed. After the base table or view drop, the TABLE_SCHEMA and TABLE_NAME functions continue to work fine (see the 1st output line below). However, when the alias being checked does not exist, the original input values (explicit or implied) are returned (see the 2nd output line below).

```
CREATE VIEW fred1 (c1, c2, c3)

AS VALUES (11, 'AAA', 'BBB');

TAB_SCH TAB_NME

CREATE ALIAS fred2 FOR fred1;

CREATE ALIAS fred3 FOR fred2;

DROP VIEW fred1;

WITH temp1 (tab_sch, tab_nme) AS

(VALUES (TABLE_SCHEMA('fred3', 'graeme'), TABLE_NAME('fred3')),

(TABLE_SCHEMA('xxxxx')

SELECT *

FROM temp1;
```

Figure 413, TABLE_SCHEMA and TABLE_NAME functions example

TAN

Returns the tangent of the argument where the argument is an angle expressed in radians.

TANH

Returns the hyperbolic tan for the argument, where the argument is an angle expressed in radians. The output format is double.

TIME

Converts the input into a time value.

TIMESTAMP

Converts the input(s) into a timestamp value.

Argument Options

- If only one argument is provided, it must be (one of):
- A timestamp value.
- A character representation of a timestamp (the microseconds are optional).
- A 14 byte string in the form: YYYYMMDDHHMMSS.
- If both arguments are provided:
- The first must be a date, or a character representation of a date.
- The second must be a time, or a character representation of a time.

```
SELECT TIMESTAMP('1997-01-11-22.44.55.000000')
,TIMESTAMP('1997-01-11-22.44.55.000')
,TIMESTAMP('1997-01-11-22.44.55')
,TIMESTAMP('19970111224455')
,TIMESTAMP('1997-01-11','22.44.55')
FROM staff
WHERE id = 10;
```

Figure 414, TIMESTAMP function examples

TIMESTAMP FORMAT

Takes an input string with the format: "YYYY-MM-DD HH:MM:SS" and converts it into a valid timestamp value. The VARCHAR_FORMAT function does the inverse.

Figure 415, TIMESTAMP_FORMAT function example

Note that the only allowed formatting mask is the one shown.

TIMESTAMP_ISO

Returns a timestamp in the ISO format (yyyy-mm-dd hh:mm:ss.nnnnnn) converted from the IBM internal format (yyyy-mm-dd-hh.mm.ss.nnnnnn). If the input is a date, zeros are inserted in the time part. If the input is a time, the current date is inserted in the date part and zeros in the microsecond section.

Figure 416, TIMESTAMP ISO function example

TIMESTAMPDIFF

Returns an integer value that is an estimate of the difference between two timestamp values. Unfortunately, the estimate can sometimes be seriously out (see the example below), so this function should be used with extreme care.

Arguments

There are two arguments. The first argument indicates what interval kind is to be returned. Valid options are:

```
1 = \text{Microseconds}.2 = \text{Seconds}.4 = \text{Minutes}.8 = \text{Hours}.16 = \text{Days}.32 = \text{Weeks}.64 = \text{Months}.128 = \text{Quarters}.256 = \text{Years}.
```

The second argument is the result of one timestamp subtracted from another and then converted to character.

```
WITH temp1 (ts1,ts2) AS
(VALUES ('1996-03-01-00.00.01','1995-03-01-00.00.00')
, ('1996-03-01-00.00.00','1995-03-01-00.00.01'))
SELECT df1
 ,TIMESTAMPDIFF(16,df1) AS diff
 ,DAYS(ts1) - DAYS(ts2) AS days
FROM
 (SELECT ts1
 ts2,
 ,CHAR(ts1 - ts2) AS df1
(SELECT TIMESTAMP(ts1) AS ts1
 FROM
 ,TIMESTAMP(ts2) AS ts2
FROM temp1
 )AS temp2
 ANSWER
 )AS temp3;
 -----
 DF1
 DIFF DAYS
 0001000000001.000000 365 366
 00001130235959.000000 360 366
```

Figure 417, TIMESTAMPDIFF function example

WARNING: The microsecond interval option for TIMESTAMPDIFF has a bug. Do not use. The other interval types return estimates, not definitive differences, so should be used with care. To get the difference between two timestamps in days, use the DAYS function as shown above. It is more accurate.

Roll Your Own

The SQL will get the difference, in microseconds, between two timestamp values. It can be used as an alternative to the above function.

```
WITH temp1 (ts1,ts2) AS
(VALUES ('1995-03-01-00.12.34.000','1995-03-01-00.00.00.000'), ('1995-03-01-00.12.00.034','1995-03-01-00.00.00.00'))
SELECT ms1
 ,ms2
 ,ms1 - ms2 AS diff
FROM (SELECT BIGINT(DAYS(ts1)
 * 86400000000
 + MIDNIGHT_SECONDS(ts1) *
 1000000
 + MICROSECOND(ts1)) AS ms1
 * 8640000000
 ,BIGINT(DAYS(ts2)
 + MIDNIGHT_SECONDS(ts2) *
 1000000
 + MICROSECOND(ts2)) AS ms2
 FROM (SELECT TIMESTAMP(ts1) AS ts1
,TIMESTAMP(ts2) AS ts2
FROM temp1
 )AS temp2
 )AS temp3
ORDER BY 1;
 ANSWER
 _____
 MS2
 DIFF
 ----
 62929699920034000 62929699200000000 720034000
 62929699954000000 62929699200000000 754000000
```

Figure 418, Difference in microseconds between two timestamps

TO CHAR

This function is a synonym for VARCHAR_FORMAT (see page 156). It converts a time-stamp value into a string using a template to define the output layout.

TO DATE

This function is a synonym for TIMESTAMP_FORMAT (see page 151). It converts a character string value into a timestamp using a template to define the input layout.

TRANSLATE

Converts individual characters in either a character or graphic input string from one value to another. It can also convert lower case data to upper case.

Figure 419, TRANSLATE function syntax

Usage Notes

- The use of the input string alone generates upper case output.
- When "from" and "to" values are provided, each individual "from" character in the input string is replaced by the corresponding "to" character (if there is one).
- If there is no "to" character for a particular "from" character, those characters in the input string that match the "from" are set to blank (if there is no substitute value).
- A fourth, optional, single-character parameter can be provided that is the substitute character to be used for those "from" values having no "to" value.
- If there are more "to" characters than "from" characters, the additional "to" characters are ignored.

```
ANS. NOTES
SELECT 'abcd'
 abcd No change
 ,TRANSLATE('abcd')
 ABCD Make upper case
 ,TRANSLATE('abcd','','a')
 bcd 'a'=>'
 , IKANSLATE ('aDCd','','a')
,TRANSLATE ('abcd','A','A')
,TRANSLATE ('abcd','A','a')
,TRANSLATE ('abcd','A','ab')
,TRANSLATE ('abcd','A','ab','')
,TRANSLATE ('abcd','A','ab','z')
,TRANSLATE ('abcd','AB','a')
staff
 abcd 'A' =>'A'
 Abcd 'a'=>'A'
 A cd 'a'=>'A','b'=>' '
 A cd 'a'=>'A', 'b'=>' '
Azcd 'a'=>'A', 'b'=>' z'
 Abcd 'a'=>'A'
FROM
 staff
WHERE id = 10;
```

Figure 420, TRANSLATE function examples

REPLACE vs. TRANSLATE - A Comparison

Both the REPLACE and the TRANSLATE functions alter the contents of input strings. They differ in that the REPLACE converts whole strings while the TRANSLATE converts multiple sets of individual characters. Also, the "to" and "from" strings are back to front.

```
ANSWER
=====

SELECT c1 ==> ABCD
,REPLACE(c1,'AB','XY') ==> XYCD
,REPLACE(c1,'BA','XY') ==> ABCD
,TRANSLATE(c1,'XY','AB')
,TRANSLATE(c1,'XY','AB')
,TRANSLATE(c1,'XY','BA')
FROM scalar
WHERE c1 = 'ABCD';
```

Figure 421, REPLACE vs. TRANSLATE

TRUNC or TRUNCATE

Truncates (not rounds) the rightmost digits of an input number (1st argument). If the second argument is positive, it truncates to the right of the decimal place. If the second value is nega-

tive, it truncates to the left. A second value of zero truncates to integer. The input and output types will equal. To round instead of truncate, use the ROUND function.

	ANSWER					
	D1	POS2	POS1	ZERO	NEG1	NEG2
WITH temp1(d1) AS (VALUES (123.400) ,(23.450) ,(3.456) ,(.056)) SELECT d1		123.400 23.440 3.450 0.050	23.400	23.000	0.000	0.000
,DEC(TRUNC(d1,+2 ,DEC(TRUNC(d1,+1 ,DEC(TRUNC(d1,+0 ,DEC(TRUNC(d1,-1 ,DEC(TRUNC(d1,-2 FROM temp1 ORDER BY 1 DESC;),6,3) A:),6,3) A:),6,3) A:	S pos1 S zero S neg1				

Figure 422, TRUNCATE function examples

TYPE_ID

Returns the internal type identifier of he dynamic data type of the expression.

TYPE_NAME

Returns the unqualified name of the dynamic data type of the expression.

TYPE_SECHEMA

Returns the schema name of the dynamic data type of the expression.

UCASE or UPPER

Converts a mixed or lower-case string to upper case. The output is the same data type and length as the input.

```
 SELECT name
 ANSWER

 , LCASE (name)
 AS lname
 HAME LNAME UNAME

 FROM staff
 ------
 ------
 ------

 WHERE id < 30;</td>
 Sanders pernal pernal PERNAL
```

Figure 423, UCASE function example

VALUE

Same as COALESCE.

VARCHAR

Converts the input (1st argument) to a varchar data type. The output length (2nd argument) is optional. Trailing blanks are not removed.

SELECT c1			ANSWER				
,LENGTH(c1)	AS	11	======				====
, VARCHAR (c1)	AS	v2	C1	L1	V2	L2	V3
, LENGTH (VARCHAR (c1)	AS	12					
, VARCHAR (c1,4)	AS	v3	ABCDEF	6	ABCDEF	6	ABCD
FROM scalar;			ABCD	6	ABCD	6	ABCD
			AB	6	AB	6	AB

Figure 424, VARCHAR function examples

VARCHAR FORMAT

Converts a timestamp value into a string with the format: "YYYY-MM-DD HH:MM:SS". The TIMESTAMP_FORMAT function does the inverse.

Figure 425, VARCHAR_FORMAT function example

Note that the only allowed formatting mask is the one shown.

VARGRAPHIC

Converts the input (1st argument) to a vargraphic data type. The output length (2nd argument) is optional.

VEBLOB CP LARGE

This is an undocumented function that IBM has included.

VEBLOB_CP_LARGE

This is an undocumented function that IBM has included.

WEEK

Returns a value in the range 1 to 53 or 54 that represents the week of the year, where a week begins on a Sunday, or on the first day of the year. Valid input types are a date, a timestamp, or an equivalent character value. The output is of type integer.

Figure 426, WEEK function examples

Both the first and last week of the year may be partial weeks. Likewise, from one year to the next, a particular day will often be in a different week (see page 350).

WEEK_ISO

Returns an integer value, in the range 1 to 53, that is the "ISO" week number. An ISO week differs from an ordinary week in that it begins on a Monday and it neither ends nor begins at the exact end of the year. Instead, week 1 is the first week of the year to contain a Thursday. Therefore, it is possible for up to three days at the beginning of the year to appear in the last week of the previous year. As with ordinary weeks, not all ISO weeks contain seven days.

temp1 (n) AS ===================================	===
(VALUES (0) DTE DY WK DY W	DI
UNION ALL	
SELECT n+1 1998-12-27 Sun 53 1 52	7
FROM temp1 1998-12-28 Mon 53 2 53	1
WHERE n < 10), 1998-12-29 Tue 53 3 53	2
temp2 (dt2) AS 1998-12-30 Wed 53 4 53	3
(SELECT DATE ('1998-12-27') + y.n YEARS 1998-12-31 Thu 53 5 53	4
+ d.n DAYS 1999-01-01 Fri 1 6 53	5
FROM temp1 y 1999-01-02 Sat 1 7 53	6
, temp1 d 1999-01-03 Sun 2 1 53	7
WHERE y.n IN (0,2)) 1999-01-04 Mon 2 2	1
SELECT CHAR (dt2, ISO) dte 1999-01-05 Tue 2 3	2
,SUBSTR(DAYNAME(dt2),1,3) dy 1999-01-06 Wed 2 4 3	3
,WEEK(dt2) wk 2000-12-27 Wed 53 4 52	3
,DAYOFWEEK(dt2) dy 2000-12-28 Thu 53 5 52	4
,WEEK ISO(dt2) wi 2000-12-29 Fri 53 6 52	5
,DAYOFWEEK ISO(dt2) di 2000-12-30 Sat 53 7 52	6
FROM temp2 2000-12-31 Sun 54 1 52	7
ORDER BY 1; 2001-01-01 Mon 1 2	1
2001-01-02 Tue 1 3 1	2
2001-01-03 Wed 1 4 3	3
2001-01-04 Thu 1 5 1	4
2001-01-05 Fri 1 6 3	5
2001-01-06 Sat 1 7 3	6

Figure 427, WEEK_ISO function example

XML Functions

See the separate chapter on page 161.

YEAR

Returns a four-digit year value in the range 0001 to 9999 that represents the year (including the century). The input is a date or timestamp (or equivalent) value. The output is integer.

SELECT dt1		ANSWER					
,YEAR(dt1	.) AS yr	========	=====	=====			
,WEEK(dt1	.) AS wk	DT1	YR	WK			
FROM scalar;							
		04/22/1996	1996	17			
		08/15/1996	1996	33			
		01/01/0001	1	1			

Figure 428, YEAR and WEEK functions example

"+" PLUS

The PLUS function is same old plus sign that you have been using since you were a kid. One can use it the old fashioned way, or as if it were normal a DB2 function - with one or two input items. If there is a single input item, then the function acts as the unary "plus" operator. If there are two items, the function adds them:

Figure 429, PLUS function examples

Both the PLUS and MINUS functions can be used to add and subtract numbers, and also date and time values. For the latter, one side of the equation has to be a date/time value, and the other either a date or time duration (a numeric representation of a date/time), or a specified date/time type. To illustrate, below are three different ways to add one year to a date:

```
SELECT
 empno
 , CHAR (birthdate, ISO)
 AS bdate1
 ,CHAR(birthdate + 1 YEAR, ISO)
 AS bdate2
 ,CHAR("+"(birthdate,DEC(00010000,8)),ISO)
 AS bdate3
 ,CHAR("+"(birthdate,DOUBLE(1),SMALLINT(1)),ISO) AS bdate4
 employee
 empno < '000040'
WHERE
ORDER BY empno;
 ______
 EMPNO BDATE1 BDATE2 BDATE3 BDATE4
 000010 1933-08-24 1934-08-24 1934-08-24 1934-08-24
 000020 1948-02-02 1949-02-02 1949-02-02 1949-02-02
 000030 1941-05-11 1942-05-11 1942-05-11 1942-05-11
```

Figure 430, Adding one year to date value

"-" MINUS

The MINUS works the same way as the PLUS function, but does the opposite:

"*" MULTIPLY

The MULTIPLY function is used to multiply two numeric values:

```
SELECT
 id
 ANSWER
 ,salary
 ,salary * id AS s2
,"*"(salary,id) AS s3
 ID SALARY S2 S3
 staff
 FROM
 10 18357.50 183575.00 183575.00
 WHERE
 id < 40
 20 18171.25 363425.00 363425.00
 ORDER BY id;
 30 17506.75 525202.50 525202.50
Figure 432, MULTIPLY function examples
```

"/" DIVIDE

The DIVIDE function is used to divide two numeric values:

	SELECT id			ANSWER					
		,salary		==:					
		,salary / id		ID	SALARY	S2	S3		
		<pre>,"/"(salary,id)</pre>	AS s3						
	FROM	staff		10	18357.50	1835.750	1835.750		
	WHERE	id < 40		20	18171.25	908.562	908.562		
	ORDER BY	/ id;		30	17506.75	583.558	583.558		
_			_						

Figure~433, DIVIDE~function~examples

"||" CONCAT

Same as the CONCAT function:

SELECT	id			ANSV	WER			
	,name 'Z'	AS	n1	====			=====	=====
	,name CONCAT 'Z'	AS	n2	ID	N1	N2	N3	N4
	," "(name,'Z')	As	n3					
	, CONCAT (name, 'Z')	As	n4	110	NganZ	NganZ	NganZ	NganZ
FROM	staff			210	LuZ	LuZ	LuZ	LuZ
WHERE	LENGTH(name) < 5			270	LeaZ	LeaZ	LeaZ	LeaZ
ORDER B	Y id:							

Figure 434, CONCAT function examples

Graeme Birchall ©

XML Functions

The DB2 XML functions can be used to convert standard SQL (tabular) output into XML structured data. Below is a very brief introduction to their use.

NOTE: The XML functions discussed in this chapter enable one to generate XML output. If one has the DB2 XML extenders, one can also query XML data.

Introduction to XML

If you use XML (Extensible Markup Language), you probably know more about it than I do, so what follows is a very brief introduction to the language. In essence, when one distributes XML content one provides both data, and a description of the data. To illustrate the benefits of doing this, consider the following query:

```
SELECT
 dept
 ANSWER
 , name
 ______
 , comm
 DEPT NAME COMM
FROM
 ---- ------ -----
 staff
 dept < 30
WHERE
 15 Hanes
 AND
 id
 < 100
 15 Rothman 1152.00
ORDER BY dept
 20 James 128.20
 , name;
 20 Pernal
 612.45
 20 Sanders
```

Figure 435, Sample query - returns raw data

When the above query is run in a program, DB2 returns three columns of unlabeled data. It is up to the programmer to know what each column represents, what data-type each column is, whether there are null values, and for the last field - where the decimal point is.

If the same data were returned in XML format, it might look like this:

```
<Emp><Dept>15</Dept><Name>Hanes</Name><Comm></Emp>
<Emp><Dept>15</Dept><Name>Rothman</Name><Comm>01152.00</Comm></Emp>
<Emp><Dept>20</Dept><Name>James</Name><Comm>00128.20</Comm></Emp>
<Emp><Dept>20</Dept><Name>Pernal</Name><Comm>00612.45</Comm></Emp>
<Emp><Dept>20</Dept><Name>Sanders</Name><Comm></Comm></Emp>

Figure 436, XML version of above data
```

The above data is XML compliant in that every entity, be it a row or an individual value, is delineated by a begin "<name>" and an end "</name>" tag.

We could enhance the above by defining the employee name as an attribute of the employee object, in which case the output might look something like this:

```
<Emp Name="Hanes"><Dept>15</Dept><Comm></Emp>
<Emp Name="Rothman"><Dept>15</Dept><Comm>01152.00</Comm></Emp>
<Emp Name="James"><Dept>20</Dept><Comm>00128.20</Comm></Emp>
<Emp Name="Pernal"><Dept>20</Dept><Comm>00612.45</Comm></Emp>
<Emp Name="Sanders"><Dept>20</Dept><Comm></Comm></Emp>
<Emp Name="Sanders"><Dept>20</Dept><Comm></Comm></Emp>
```

Figure 437, Made name an attribute of employee

We could go on, but suffice to say that all XML output must have the following properties:

- Every element must have an appropriate begin and end tag.
- Sub-elements must follow a consistent logical structure (e.g. salary within employee).
- Attributes of elements must also make logical sense (e.g. name of employee).

XML Functions

The DB2 XML functions are often used together, so they shall all be described first, and then examples will be provided of their combined usage.

XML2CLOB

Converts the (XML) input from either an XMLAGG or XMLELEMENT function invocation to a CLOB value. If the input is null, the output is null.

Figure 438, XML2CLOB function syntax

Because all of the other XML functions listed below generate data of type XML, which is an internal DB2 data type, one always has to process their result using a XML2CLOB in order to generate something that an external program can use.

NOTE: The XML2CLOB function returns a CLOB, which can be a nuisance to work with. Wrap the output in a VARCHAR function (see figure 452) to get a more manageable size.

XMLAGG

Concatenates a set of XML data, and returns a (transient) value of type XML. If the input is null, the output is null.

Figure 439, XMLAGG function syntax

NOTE: The XML data type is an internal date type of length 1,073,741,823 bytes. It can only be used as input to functions that accept it as input. An XML value cannot be stored in a database, or returned to an application.

XMLELEMENT

Generates a (transient) XML output value from one or more input arguments.

Figure 440, XML2CLOB function syntax

XMLATTRIBUTES

Generates XML attributes using one or more input arguments.

Figure 441, XMLATTRIBUTES function syntax

XML Function Examples

Below is our original query (see figure 435 on page 161) that selects some basic data:

```
SELECT
 dept
 ANSWER
 , name
 _____
 ,comm
 DEPT NAME COMM
FROM
 ---- ------ -----
 staff
 dept < 30
 15 Hanes
WHERE
 15 Rothman 1152.00
  AND
 id < 100
 20 James 128.20
20 Pernal 612.45
20 Sanders -
ORDER BY dept
 , name;
```

Figure 442, Sample query - returns raw data

Below is a variation of the above query that converts the output to XML format:

```
SELECT
 XML2CLOB (
 XMLELEMENT (NAME "Emp",
 XMLELEMENT(NAME "Dept", dept),
 XMLELEMENT (NAME "Name", name)
 XMLELEMENT(NAME "Comm", comm)))
FROM
 staff
WHERE
 dept < 30
 AND
 id
 < 100
ORDER BY dept
 ,name;
 ANSWER
  ______
  <Emp><Dept>15</Dept><Name>Hanes</Name><Comm></Comm></Emp>
  <Emp><Dept>15</Dept><Name>Rothman</Name><Comm>01152.00</Comm></Emp>
  <Emp><Dept>20</Dept><Name>James</Name><Comm>00128.20</Comm></Emp>
  <Emp><Dept>20</Dept><Name>Pernal</Name><Comm>00612.45</Comm></Emp>
  <Emp><Dept>20</Dept><Name>Sanders</Name><Comm></Comm></Emp>
```

Figure 443, Sample query - returns XML data

Starting from the most-nested code, the above query does the following:

- For each column, convert the XML and provide a name (in double-quotes).
- Generate a combined XML element (called "Emp") for each row of data.
- Convert the combined XML element to a CLOB.

Below is another variation of the above query that makes the employee name an attribute of the "Emp" XML element:

```
SELECT
 XML2CLOB (
 XMLELEMENT (NAME "Emp",
 XMLATTRIBUTES (name AS "Name"),
 XMLELEMENT (NAME "Dept", dept)
 XMLELEMENT(NAME "Comm", comm)))
FROM
 staff
WHERE
 dept < 30
 AND
 id
 < 100
ORDER BY dept
 , name;
 ANSWER
 ______
 <Emp Name="Hanes"><Dept>15</Dept><Comm></Comm></Emp>
 <Emp Name="Rothman"><Dept>15</Dept><Comm>01152.00</Comm></Emp>
 <Emp Name="James"><Dept>20</Dept><Comm>00128.20</Comm></Emp>
 <Emp Name="Pernal"><Dept>20</Dept><Comm>00612.45</Comm></Emp>
 <Emp Name="Sanders"><Dept>20</Dept><Comm></Comm></Emp>
```

Figure 444, Sample query - returns XML data + attribute

XMLELEMENT Examples

The next query illustrates how the XMLELEMENT converts various DB2 data types:

```
SELECT
 XML2CLOB(
 XMLELEMENT (NAME "Data",
 XMLELEMENT(NAME "Chr1", CHAR
 (c1,3)),
 XMLELEMENT (NAME "Chr2", CHAR
 (c1,5)),
 XMLELEMENT(NAME "VChr", VARCHAR(c1,5)),
 XMLELEMENT (NAME "Dec1", DECIMAL (n1,7,2)),
XMLELEMENT (NAME "Dec2", DECIMAL (n2,9,1)),
XMLELEMENT (NAME "Flt1", FLOAT (n2)),
 XMLELEMENT (NAME "Int1", INTEGER (n1)),
XMLELEMENT (NAME "Int2", INTEGER (n2)),
XMLELEMENT (NAME "Time", TIME (t1)),
 (t1)),
 XMLELEMENT(NAME "Date", DATE
 XMLELEMENT(NAME "Ts" , TIMESTAMP(t1))))
FROM
 (SELECT
 'ABC'
 AS c1
 ,1234.56
 AS n1
 ,1234567
 AS n2
 TIMESTAMP('2004-09-14-22.33.44.123456') AS t1
 staff
 FROM
 WHERE
 id = 10
 ) AS xxx;
 ANSWER (line-breaks/indentation added)
 _____
 <Data>
 <Chr1>ABC</Chr1>
 <Chr2>ABC </Chr2>
 <VChr>ABC</VChr>
 <Dec1>01234.56</Dec1>
 <Dec2>01234567.0</Dec2>
 <Flt1>1.234567E6</Flt1>
 <Int1>1234</Int1>
 <Int2>1234567</Int2>
 <Time>22:33:44</Time>
 <Date>2004-09-14</Date>
 <Ts>2004-09-14T22:33:44.123456</Ts>
 </Data>
```

Figure 445, XMLELEMENT output examples

The conversions worth noting are:

- Character columns, which are displayed to their defined length using trailing blanks.
- Decimal columns, which are given leading and trailing zeros up to their defined size.
- Timestamp columns, which are displayed as an ANSI character representation of a DB2 timestamp. In particular, note the "T" between the date and time component.

The XMLELEMENT function automatically converts any XML control-character values in the input into equivalent text that is XML compliant:

```
ANSWER
 WITH temp1 (indata) AS
 ______
 (VALUES ('<txt')
 INDATA OUTDATA
 ,('txt>')
 -----
 ,('&txt')
 <txt <Out>&lt;txt</Out>
 ,('"txt'))
 txt> <Out>txt&qt;</Out>
 SELECT
 &txt <Out>&amp;txt</Out>
"txt <Out>&quot;txt</Out>
 indata
 , VARCHAR (
 XMI<sub>2</sub>CI<sub>0</sub>B (
 XMLELEMENT(NAME "Out", indata))
 ,50) AS outdata
 FROM
 temp1:
Figure 446, Convert XML input strings
```

As the next query illustrates, a single XML element can be made up of multiple fields:

```
SELECT
 XML2CLOB (
 XMLELEMENT(NAME "Emp", dept, name, comm))
FROM
 ANSWER
 staff
WHERE
 dept < 30
 <Emp>15Hanes</Emp>
 AND
 id < 100
ORDER BY dept
 <Emp>15Rothman01152.00
 ,name;
 <Emp>20James00128.20</Emp>
 <Emp>20Pernal00612.45
 <Emp>20Sanders</Emp>
```

Figure 447, Concatenation done in XML function

In the above example, the various fields are concatenated together to make the single XML element. If a field is null, it is replaced by a zero-length string. In the next example, the concatenation is done before we invoke the XMLELEMENT function, so any individual null value will make the combined value a zero-length string:

```
SELECT
 XML2CLOB (
 XMLELEMENT(NAME "Emp", CHAR(dept) | name | CHAR(comm)))
FROM
 staff
WHERE
 dept < 30
 AND
 id < 100
 ORDER BY dept
 < Emp > < / Emp >
 , name;
 <Emp>15
 Rothman01152.00 </Emp>
 <Emp>20
 James00128.20 </Emp>
 <Emp>20
 Pernal00612.45 </Emp>
 <Emp></Emp>
```

Figure 448, Concatenation done before XML function

XMLATTRIBUTES Examples

In the query below the employee name is listed as an attribute, while the dept-number and commission are treated as elements:

```
SELECT
 XML2CLOB (
 XMLELEMENT (NAME "Emp"
 XMLATTRIBUTES (name), dept, comm))
FROM
 staff
WHERE
 dept < 30
 ANSWER
 AND
 id
 < 100
 _____
ORDER BY dept
 <Emp NAME="Hanes">15</Emp>
 , name ;
 <Emp NAME="Rothman">1501152.00</Emp>
 <Emp NAME="James">2000128.20
 <Emp NAME="Pernal">2000612.45
 <Emp NAME="Sanders">20</Emp>
```

Figure 449, One element, one attribute, two data-items

One problem with the above output is that we cannot tell where the dept-number ends and the commission begins. We can address this by making all three fields named attributes:

```
SELECT
 XML2CLOB (
 XMLELEMENT (NAME "Emp",
 XMLATTRIBUTES(name, dept, comm)))
FROM
 staff
 dept < 30
WHERE
 AND
 id
 < 100
ORDER BY dept
 ANSWER
 , name;
 <Emp NAME="Hanes" DEPT="15"></Emp>
 <Emp NAME="Rothman" DEPT="15" COMM="01152.00"></Emp>
 <Emp NAME="James" DEPT="20" COMM="00128.20"></Emp>
 <Emp NAME="Pernal" DEPT="20" COMM="00612.45"></Emp>
 <Emp NAME="Sanders" DEPT="20"></Emp>
```

Figure 450, One element, three attributes, no data-items

In the next example the first two attributes have been given new names:

```
SELECT
 XML2CLOB (
 XMLELEMENT (NAME "Emp",
 XMLATTRIBUTES (name AS "Nm", dept AS "Dpt", comm)))
FROM
 dept < 30
WHERE
 ANSWER
 AND
 id < 100
 _____
ORDER BY dept
 <Emp Nm="Hanes" Dpt="15"></Emp>
 <Emp Nm="Rothman" Dpt="15" COMM="01152.00"></Emp>
 , name;
 <Emp Nm="James" Dpt="20" COMM="00128.20"></Emp>
 <Emp Nm="Pernal" Dpt="20" COMM="00612.45"></Emp>
 <Emp Nm="Sanders" Dpt="20"></Emp>
```

Figure 451, Assign names to attributes

XMLAGG Examples

In our sample data there multiple employees per department. We can use the XMLAGG function to structure our XML output so that the name and commission elements are within an employee element, and the employees are within a department element. This way, we don't have to repeat the department value:

```
SELECT
 VARCHAR (
 XML2CLOB (
 XMLELEMENT (NAME "Dpt"
 XMLATTRIBUTES (dept),
 XMLAGG (
 XMLELEMENT (NAME "Emp",
 XMLELEMENT (NAME "Nm", name),
 XMLELEMENT (NAME "Cm", comm))
 ORDER BY id)))
 ,300)
FROM
 staff
WHERE
 dept < 30
  AND
 id < 100
GROUP BY dept;
 ANSWER (line-breaks/indentation added)
 <Dpt DEPT="15">
 <Emp><Nm>Hanes</Nm><Cm></Cm></Emp>
 <Emp><Nm>Rothman</Nm><Cm>01152.00</Emp>
 <Dpt DEPT="20">
 <Emp><Nm>Sanders</Nm><Cm></Cm></Emp>
 <Emp><Nm>Pernal</Nm><Cm>00612.45</Cm></Emp>
 <Emp><Nm>James</Nm><Cm>00128.20</Cm></Emp>
```

Figure 452, XMLAGG function example

As the above query illustrates, the XMLAGG function is used within a GROUP BY statement. The field that one is grouping on is defined as an attribute - outside the aggregation. The field, or fields, that are being grouped are defined as elements or attributes within the aggregation.

REC2XML Function

The REC2XML function accepts as input a set of columns and returns as output a string that has the column names and data wrapped in XML tags.

Figure 453, REC2XML function syntax

Input Values

- The first input parameter is a decimal number ranging from 0.0 to 6.0. This is an estimate of how much longer (than the default) the output string has to be defined in order to hold all the data. A number larger than 1.0 is needed if the input data has many characters that are used in XML like "<", which has to be converted to "<" in the output.
- The second input parameter is either "COLATTVAL" or "COLLATTVAL_XML". In the latter case, characters in the input that are used in XML (e.g. "<" or "&") are converted to their equivalent replacement value (e.g. "<" or "&").
- The third input parameter is the value used to identify each row. The default is 'row'.
- The fourth and subsequent input parameters is the list of columns to be used.

The query below illustrates the replacement of characters that are used by XML into equivalent output values:

Figure 454, REC2XML function character conversion

Here is the same query without any character conversion:

		ANSWER
======	OUTDATA	
INDATA		
<txt< th=""><th></th><th>name="INDATA"><txt< column=""></txt<></th></txt<>		name="INDATA"> <txt< column=""></txt<>
txt>		name="INDATA">txt>
&txt	<row><column< th=""><th>name="INDATA">&txt</th></column<></row>	name="INDATA">&txt
"txt	<row><column< th=""><th>name="INDATA">"txt</th></column<></row>	name="INDATA">"txt
'txt	<row><column< th=""><th><pre>name="INDATA">'txt</pre></th></column<></row>	<pre>name="INDATA">'txt</pre>

Figure 455, REC2XML function without character conversion

REC2XML vs. XMLELEMENT

There are several differences between the REC2XML and XMLELEMENT functions:

- The REC2XML function converts a single quote to "'", while the XMLELEMENT function leaves as is. All other characters used by XML are treated the same.
- The REC2XML function converts a null value to the output string: "null="true"", while the XMLELEMENT function converts the same to a zero-length string.
- The REC2XML function generates output of type VARCHAR. The XMLELEMENT function generates output of type XML, which has to be converted to a CLOB using the XML2CLOB function before it can be used.
- The XMLELEMENT function can be used with the XMLAGG function to aggregate the values in a GROUP BY list. The REC2XML function has no equivalent capability.

Sample Query

The next query uses the REC2XML function to convert the selected list of fields and rows into standard XML output. Because the COLATTVAL option is specified, the quote in the name "O'Brien" will be converted to """:

Figure 456, REC2XML function example

User Defined Functions

Many problems that are really hard to solve using raw SQL become surprisingly easy to address, once one writes a simple function. This chapter will cover some of the basics of user-defined functions. These can be very roughly categorized by their input source, their output type, and the language used:

- External scalar functions use an external process (e.g. a C program), and possibly also an external data source, to return a single value.
- External table functions use an external process, and possibly also an external data source, to return a set of rows and columns.
- Internal sourced functions are variations of an existing DB2 function
- Internal scalar functions use compound SQL code to return a single value.
- Internal table functions use compound SQL code to return a set of rows and columns

This chapter will briefly go over the last three types of function listed above. See the official DB2 documentation for more details.

WARNING: As of the time of writing, there is a known bug in DB2 that causes the prepare cost of a dynamic SQL statement to go up exponentially when a user defined function that is written in the SQL language is referred to multiple times in a single SQL statement.

Sourced Functions

A sourced function is used to redefine an existing DB2 function so as to in some way restrict or enhance its applicability. Below is the basic syntax:

Figure 457, Sourced function syntax

Below is a scalar function that is a variation on the standard DIGITS function, but which only works on small integer fields:

```
CREATE FUNCTION digi_int (SMALLINT)
RETURNS CHAR(5)
SOURCE SYSIBM.DIGITS(SMALLINT);
Figure 458, Create sourced function
```

Here is an example of the function in use:

User Defined Functions 169

Figure 459, Using sourced function - works

By contrast, the following statement will fail because the input is an integer field:

```
 SELECT
 id
 ANSWER

 ,digi_int(INT(id))
 ======

 FROM
 staff
 <error>

 WHERE
 id < 50;</td>
```

Figure 460, Using sourced function - fails

Sourced functions are especially useful when one has created a distinct (data) type, because these do not come with any of the usual DB2 functions. To illustrate, in the following example a distinct type is created, then a table using the type, then two rows are inserted:

Figure 461, Create distinct type and test table

The next query will fail because there is currently no multiply function for "us dollars":

```
SELECT id ANSWER
,balance * 10 ======
FROM customers <error>
ORDER BY id;
```

Figure 462, Do multiply - fails

The enable the above, we have to create a sourced function:

```
CREATE FUNCTION "*" (us_dollars,INT)
RETURNS us_dollars
SOURCE SYSIBM."*" (DECIMAL,INT);
Figure 463, Create sourced function
```

Now we can do the multiply:

Figure 464, Do multiply - works

For the record, here is another way to write the same:

170 Sourced Functions

Figure 465, Do multiply - works

Scalar Functions

A scalar function has as input a specific number of values (i.e. not a table) and returns a single output item. Here is the syntax (also for table function):

Figure 466, Scalar and Table function syntax

Description

- FUNCTION NAME: A qualified or unqualified name, that along with the number and type of parameters, uniquely identifies the function.
- RETURNS: The type of value returned, if a scalar function. For a table function, the list of columns, with their type.
- LANGUAGE SQL: This the default, and the only one that is supported.
- DETERMINISTIC: Specifies whether the function always returns the same result for a given input. For example, a function that multiplies the input number by ten is deterministic, whereas a function that gets the current timestamp is not. The optimizer needs to know this information.
- EXTERNAL ACTION: Whether the function takes some action, or changes some object that is not under the control of DB2. The optimizer needs to know this information.

User Defined Functions 171

- READS SQL DATA: Whether the function reads SQL data only, or doesn't even do that. The function cannot modify any DB2 data, except via an external procedure call.
- STATIC DISPATCH: At function resolution time, DB2 chooses the function to run based on the parameters of the function.
- CALLED ON NULL INPUT: The function is called, even when the input is null.
- PREDICATES: For predicates using this function, this clause lists those that can use the
 index extensions. If this clause is specified, function must also be DETERMINISTIC
 with NO EXTERNAL ACTION. See the DB2 documentation for details.
- RETURN: The value or table (result set) returned by the function.

Input and Output Limits

One can have multiple scalar functions with the same name and different input/output data types, but not with the same name and input/output types, but with different lengths. So if one wants to support all possible input/output lengths for, say, varchar data, one has to define the input and output lengths to be the maximum allowed for the field type.

For varchar input, one would need an output length of 32,672 bytes to support all possible input values. But this is a problem, because it is very close to the maximum allowable table (row) length in DB2, which is 32,677 bytes.

Decimal field types are even more problematic, because one needs to define both a length and a scale. To illustrate, imagine that one defines the input as being of type decimal(31,12). The following input values would be treated thus:

- A decimal(10,5) value would be fine.
- A decimal(31,31) value would lose precision.
- A decimal(31,0) value may fail because it is too large.

See page 325 for a detailed description of this problem.

Examples

In addition to the examples shown in this section, there are also the following:

- Check character input is a numeric value page 322
- Convert numeric data to character (right justified) page 324.
- Locate string in input, a block at a time page 292.
- Pause SQL statement (by looping) for "n" seconds page 338.
- Sort character field contents page 337.
- Strip characters from text page 335.

Below is a very simple scalar function - that always returns zero:

```
 CREATE FUNCTION returns_zero()
 RETURNS SMALLINT RETURN 0;

 SELECT id
 AS id

 , returns_zero()
 AS zz

 FROM staff
 -- --

 WHERE id = 10;
 10 0
```

Figure 467, Simple function usage

Two functions can be created with the same name. Which one is used depends on the input type that is provided:

```
CREATE FUNCTION calc(inval SMALLINT) RETURNS INT RETURN inval * 10;
CREATE FUNCTION calc(inval INTEGER) RETURNS INT RETURN inval * 5;
SELECT
 ANSWER
 AS id
 , calc(SMALLINT(id)) AS c1
 ,calc(INTEGER (id)) AS C2
 ID C1 C2
FROM
 staff
 -- --- ---
 10 100 50
WHERE
 id < 30
ORDER BY id;
 20 200 100
DROP FUNCTION calc(SMALLINT);
DROP FUNCTION calc(INTEGER);
```

Figure 468, Two functions with same name

Below is an example of a function that is not deterministic, which means that the function result can not be determined based on the input:

```
CREATE FUNCTION rnd(inval INT)
RETURNS SMALLINT
NOT DETERMINISTIC
RETURN RAND() * 50;
 ANSWER
 ======
SELECT
 id
 AS id
 ID RND
 rnd(1) AS RND
 10 37
FROM
 staff
 id < 40
 20
WHERE
 8
ORDER BY id;
 30 42
```

Figure 469, Not deterministic function

The next function uses a query to return a single row/column value:

```
CREATE FUNCTION get sal(inval SMALLINT)
RETURNS DECIMAL(7,2)
RETURN SELECT salary
 FROM staff
 WHERE id = inval;
 ANSWER
 _____
SELECT
 ID SALARY
 id
 AS id
 ,get_sal(id) AS salary
staff
WHERE
 10 18357.50
 id < 40
 20 18171.25
ORDER BY id;
 30 17506.75
```

Figure 470, Function using query

More complex SQL statements are also allowed - as long as the result (in a scalar function) is just one row/column value. In the next example, the either the maximum salary in the same department is obtained, or the maximum salary for the same year - whatever is higher:

User Defined Functions

```
CREATE FUNCTION max sal(inval SMALLINT)
RETURNS DECIMAL(7,2)
RETURN WITH
 ddd (max sal) AS
 (SELECT MAX(S2.salary)
 FROM
 staff S1
 staff S2
 WHERE S1.id = inval
AND S1.dept = s2.dept)
  yyy (max_sal) AS
 (SELECT MAX(S2.salary)
 FROM
 staff S1
 staff S2
 WHERE S1.id = inval
 AND S1.years = s2.years)
SELECT CASE
 WHEN ddd.max_sal > yyy.max_sal
 THEN ddd.max sal
 ELSE yyy.max_sal
 END
FROM
 ddd, yyy;
 ANSWER
 id AS id ,salary AS SAL1
 AS id
SELECT id
 _____
 ID SAL1 SAL2
 ,max_sal(id) AS SAL2
FROM staff WHERE id < 40
 10 18357.50 22959.20
 20 18171.25 18357.50
ORDER BY id;
 30 17506.75 19260.25
```

Figure 471, Function using common table expression

A scalar or table function cannot change any data, but it can be used in a DML statement. In the next example, a function is used to remove all "e" characters from the name column:

```
CREATE FUNCTION remove_e(instr VARCHAR(50))
RETURNS VARCHAR(50)
RETURN replace(instr,'e','');

UPDATE staff
SET name = remove_e(name)
WHERE id < 40;</pre>
```

Compound SQL Usage

A function can use compound SQL, with the following limitations:

- The statement delimiter, if needed, cannot be a semi-colon.
- No DML statements are allowed.

Figure 472, Function used in update

Below is an example of a scalar function that uses compound SQL to reverse the contents of a text string:

```
--#SET DELIMITER !
 IMPORTANT
 =========
CREATE FUNCTION reverse(instr VARCHAR(50))
 This example
RETURNS VARCHAR (50)
 uses an "!"
 as the stmt
BEGIN ATOMIC
 DECLARE outstr VARCHAR(50) DEFAULT '';
 delimiter.
  DECLARE curbyte SMALLINT DEFAULT 0;
 SET curbyte = LENGTH(RTRIM(instr));
 WHILE curbyte >= 1 DO
 SET outstr = outstr || SUBSTR(instr,curbyte,1);
 SET curbyte = curbyte - 1;
 END WHILE:
 RETURN outstr;
END!
 ANSWER
 id AS id ,name AS name1
SELECT id
 ID NAME1 NAME2
 ,reverse(name) AS name2
 -- ------ -----
FROM staff
WHERE id < 40
 10 Sanders srednaS
20 Pernal lanreP
ORDER BY id!
 30 Marenghi ihgneraM
```

Figure 473, Function using compound SQL

Because compound SQL is a language with basic logical constructs, one can add code that does different things, depending on what input is provided. To illustrate, in the next example the possible output values are as follows:

- If the input is null, the output is set to null.
- If the length of the input string is less than 6, an error is flagged.
- If the length of the input string is less than 7, the result is set to -1.
- Otherwise, the result is the length of the input string.

Now for the code:

```
--#SET DELIMITER !
 IMPORTANT
 =========
CREATE FUNCTION check len(instr VARCHAR(50))
 This example
RETURNS SMALLINT
 uses an "!"
BEGIN ATOMIC
 as the stmt
 IF instr IS NULL THEN
 delimiter.
 RETURN NULL;
 END IF;
 IF length(instr) < 6 THEN</pre>
 SIGNAL SOLSTATE '75001'
 SET MESSAGE TEXT = 'Input string is < 6';
 ELSEIF length(\overline{i}nstr) < 7 THEN
 RETURN -1;
 END IF;
 RETURN length(instr);
 ANSWER
 ==========
END!
 ID NAME1 NAME2
 id AS id, name AS id
RS 1d
AS name1
, check_len(name) AS name2
FROM staff
WHERE id < 60
SELECT id
 -- -----
 10 Sanders 7
20 Pernal -1
 - 1
 30 Marenghi 8
40 O'Brien 7
ORDER BY id!
 <error>
```

Figure 474, Function with error checking logic

The above query failed when it got to the name "Hanes", which is less than six bytes long.

User Defined Functions 175

Table Functions

A table function is very similar to a scalar function, except that it returns a set of rows and columns, rather than a single value. Here is an example:

```
CREATE FUNCTION get staff()
 RETURNS TABLE (ID
 SMALLINT
 ,name
 VARCHAR (9)
 ,YR
 SMALLINT)
 RETURN SELECT
 id
 ,name
 ANSWER
 ,years
 FROM
 staff;
 _____
 ID NAME
 YR
 SELECT
 _____
 - -
 FROM
 TABLE(get staff()) AS s
 10 Sanders
 WHERE
 id < 40
 20 Pernal
 8
 ORDER BY id;
 30 Marenghi 5
Figure 475, Simple table function
```

NOTE: See page 171 for the create table function syntax diagram.

Description

The basic syntax for selecting from a table function goes as follows:

Figure 476, Table function usage - syntax

Note the following:

- The TABLE keyword, the function name (obviously), the two sets of parenthesis, and a correlation name, are all required.
- If the function has input parameters, they are all required, and their type must match.
- Optionally, one can list all of the columns that are returned by the function, giving each an assigned name

Below is an example of a function that uses all of the above features:

```
CREATE FUNCTION get_st(inval INTEGER)
 RETURNS TABLE (id
 SMALLINT
 VARCHAR (9)
 ,name
 ,yr
 SMALLINT)
 RETURN SELECT
 īd
 ,name
 ,years
 FROM
 ANSWER
 staff
 WHERE
 id = inval;
 _____
 ID NNN
 YY
 SELECT
 TABLE(get st(30)) AS sss (id, nnn, yy);
 30 Marenghi 5
Figure 477, Table function with parameters
```

176 Table Functions

Examples

A table function returns a table, but it doesn't have to touch a table. To illustrate, the following function creates the data on the fly:

```
CREATE FUNCTION make_data()
 RETURNS TABLE (KY
 SMALLINT
 ,DAT CHAR(5))
 RETURN WITH temp1 (k#) AS (VALUES (1),(2),(3))
 ANSWER
 SELECT k#
 =======
 ,DIGITS (SMALLINT (k#))
 KY DAT
 FROM
 temp1;
 1 00001
 SELECT
 2 00002
 TABLE(make_data()) AS ttt;
 3 00003
 FROM
Figure 478, Table function that creates data
```

The next example uses compound SQL to first flag an error if one of the input values is too low, then find the maximum salary and related ID in the matching set of rows, then fetch the same rows - returning the two previously found values at the same time:

```
CREATE FUNCTION staff list(lo key INTEGER
 IMPORTANT
 ,lo_sal INTEGER)
 -----
 SMALLINT
RETURNS TABLE (id
 This example
 ,salary DECIMAL(7,2)
 uses an "!"
 ,max_sal DECIMAL(7,2)
 as the stmt
 ,id max SMALLINT)
 delimiter.
LANGUAGE SQL
READS SQL DATA
EXTERNAL ACTION
DETERMINISTIC
BEGIN ATOMIC
  DECLARE hold sal DECIMAL(7,2) DEFAULT 0;
  DECLARE hold key SMALLINT;
 IF lo sal < \overline{0} THEN
 SIGNAL SQLSTATE '75001'
 SET MESSAGE TEXT = 'Salary too low';
  END IF;
  FOR get max AS
 SELECT id
 AS in key
 salary As in_sal
 FROM
 staff
 WHERE id >= lo_key
  DO
 IF in sal > hold sal THEN
 SET hold sal = in sal;
 SET hold key = in key;
 END IF;
  END FOR;
  RETURN
 SELECT id
 ,salary
 ,hold sal
 ,hold_key
 ANSWER
 FROM
 staff
 WHERE id >= lo key;
 ID SALARY MAX SAL ID MAX
END!
 70 16502.83 22959.20
 160
SELECT
 80 13504.60 22959.20
 160
FROM
 TABLE(staff list(66,1)) AS ttt
 90 18001.75 22959.20
 160
WHERE
 id < 111
 100 18352.80 22959.20
 160
ORDER BY id!
 110 12508.20 22959.20
```

User Defined Functions 177

Figure 479, Table function with compound SQL

Graeme Birchall ©

178 Table Functions

Order By, Group By, and Having

Introduction

The GROUP BY statement is used to combine multiple rows into one. The HAVING expression is where one can select which of the combined rows are to be retrieved. In this sense, the HAVING and the WHERE expressions are very similar. The ORDER BY statement is used to sequence the rows in the final output.

Order By

Figure 480, ORDER BY syntax

The ORDER BY statement can only be applied to the final result set of the SQL statement. Unlike the GROUP BY, it can not be used on any intermediate result set (e.g. a sub-query or a nested-table expression). Nor can it be used in a view definition.

Sample Data

```
CREATE VIEW seq_data(col1,col2) AS VALUES ('ab','xy'),('AB','xy'),('ac','XY'),('AB','XY'),('Ab','12');
Figure 481, ORDER BY sample data definition
```

Order by Examples

	col1	ANSWER		
	col2	=====		
FROM	seq_data	COL1	COL2	
ORDER BY	col ASC			
,	col2;	ab	xy	
		ac	XY	
		Ab	12	
		AB	ху	
		AB	ΧŸ	

Figure 482, Simple ORDER BY

Observe how in the above example all of the lower case data comes before the upper case data. Use the TRANSLATE function to display the data in case-independent order:

```
SELECT
 col1
 ANSWER
 ,col2
 =======
FROM
 seq_data
 COL1 COL2
ORDER BY TRANSLATE (col1) ASC
 ,TRANSLATE(col2) ASC
 Ab
 12
 ab
 ху
 AΒ
 XY
 AΒ
 ху
```

Figure 483, Case insensitive ORDER BY

One does not have to specify the column in the ORDER BY in the select list though, to the end-user, the data may seem to be random order if one leaves it out:

```
 SELECT
 col2
 ANSWER

 FROM
 seq_data
 ======

 ORDER BY col1
 COL2

 , col2;
 ----

 xy
 XY

 12
 XY

 xy
 XY

 XY
 XY
```

Figure 484, ORDER BY on not-displayed column

In the next example, the data is (primarily) sorted in descending sequence, based on the second byte of the first column:

```
SELECT
 col1
 ANSWER
 ,col2
 _____
FROM
 seq data
 COL1 COL2
ORDER BY SUBSTR(col1,2) DESC
 ,col2
 XY
 ,1;
 AΒ
 XV
 AB
 XY
 Ab
 12
 ab
 XV
```

Figure 485, ORDER BY second byte of first column

If a character column is defined FOR BIT DATA, the data is returned in internal ASCII sequence, as opposed to the standard collating sequence where 'a' < 'A' < 'b' < 'B'. In ASCII sequence all upper case characters come before all lower case characters. In the following example, the HEX function is used to display ordinary character data in bit-data order:

SELECT	col1	ol1			ANSWER				
	,HEX(col1)	AS	AS hex1		=======================================				
	,col2				COL1	HEX1	COL2	HEX2	
	,HEX(col2)	AS	hex2						
FROM	seq data				AB	4142	XY	5859	
ORDER BY	HEX(col1)				AB	4142	xy	7879	
	,HEX(col2)				Ab	4162	12	3132	
					ab	6162	xy	7879	
					ac	6163	ΧŸ	5859	

Figure 486, ORDER BY in bit-data sequence

Arguably, either the BLOB or CLOB functions should be used (instead of HEX) to get the data in ASCII sequence. However, when these two were tested (in DB2BATCH) they caused the ORDER BY to fail.

Notes

- Specifying the same field multiple times in an ORDER BY list is allowed, but silly. Only
 the first specification of the field will have any impact on the data output order.
- If the ORDER BY column list does not uniquely identify each row, those rows with duplicate values will come out in random order. This is almost always the wrong thing to do when the data is being displayed to an end-user.
- Use the TRANSLATE function to order data regardless of case. Note that this trick may not work consistently with some European character sets.
- NULL values always sort high.

180 Order By

Group By and Having

The GROUP BY statement is used to group individual rows into combined sets based on the value in one, or more, columns. The GROUPING SETS clause is used to define multiple independent GROUP BY clauses in one query. The ROLLUP and CUBE clauses are shorthand forms of the GROUPING SETS statement.

Figure 487, GROUP BY syntax

GROUP BY Sample Data

CREATE VI	<pre>TIEW employee_view AS SUBSTR(workdept,1,1)</pre>	AS	d 1	I	ANSWER					
	workdept, workdept, workdept, workdept	AS	dept	Ī	01	DEPT	SEX	SALARY		
	, sex	AS	sex	-						
,	,INTEGER(salary)	AS	salary	I	A	A00	F	52750		
FROM	employee			I	A	A00	M	29250		
WHERE	workdept < 'D20';			I	A	A00	M	46500		
COMMIT;	-			E	3	B01	M	41250		
•					2	C01	F	23800		
					2	C01	F	28420		
					2	C01	F	38250		
				Ι)	D11	F	21340		
SELECT	*			Ι)	D11	F	22250		
FROM	employee view			Ι)	D11	F	29840		
ORDER BY	1,2,3,4;			Ι)	D11	M	18270		
				Ι)	D11	M	20450		
				Ι)	D11	M	24680		
				Ι)	D11	M	25280		
				Ι)	D11	M	27740		
				Ι)	D11	M	32250		

Figure 488, GROUP BY Sample Data

Simple GROUP BY Statements

A simple GROUP BY is used to combine individual rows into a distinct set of summary rows.

Rules and Restrictions

- There can only be one GROUP BY per SELECT. Multiple select statements in the same query can each have their own GROUP BY.
- Every field in the SELECT list must either be specified in the GROUP BY, or must have a column function applied against it.
- The result of a simple GROUP BY (i.e. with no GROUPING SETS, ROLLUP or CUBE clause) is always a distinct set of rows, where the unique identifier is whatever fields were grouped on.
- There is no guarantee that the rows resulting from a GROUP BY will come back in any particular order, unless an ORDER BY is also specified.
- Variable length character fields with differing numbers on trailing blanks are treated as equal in the GROUP. The number of trailing blanks, if any, in the result is unpredictable.
- When grouping, all null values in the GROUP BY fields are considered equal.

Sample Queries

In this first query we group our sample data by the first three fields in the view:

```
SELECT
 d1, dept, sex
 ,SUM(salary)
 AS salary
 ,SMALLINT(COUNT(*)) AS #rows
 D1 DEPT SEX SALARY #ROWS
 FROM employee_view WHERE dept <> 'ABC'
 A A00 F
 52750
 A A00 F 52/30
A A00 M 75750
B B01 M 41250
C C01 F 90470
D D11 F 73430
D D11 M 148670
 GROUP BY d1, dept, sex
 HAVING dept > 'A0'
AND (SUM(salary) > 100
 1
 OR MIN(salary) > 10
 OR COUNT(*) <> 22)
ORDER BY d1, dept, sex;
Figure 489, Simple GROUP BY
```

There is no need to have the a field in the GROUP BY in the SELECT list, but the answer really doesn't make much sense if one does this:

SELECT	sex			I	ANSV	VER	
	,SUM(salary)	AS	salary	=			=====
	,SMALLINT(COUNT(*))	AS	#rows	S	SEX	SALARY	#ROWS
FROM	employee view			-			
WHERE	sex IN ('F','M')			I	F	52750	1
GROUP BY	dept			I	F	90470	3
	,sex			I	F	73430	3
ORDER BY	sex;			ľ	M	75750	2
				ľ	M	41250	1
				ľ	M	148670	6

Figure 490, GROUP BY on non-displayed field

One can also do a GROUP BY on a derived field, which may, or may not be, in the statement SELECT list. This is an amazingly stupid thing to do:

One can not refer to the name of a derived column in a GROUP BY statement. Instead, one has to repeat the actual derivation code. One can however refer to the new column name in an ORDER BY:

SELECT	SUBSTR(dept,3,1)	AS	wpart		ANSWER				
	,SUM(salary)	AS	salary		=====				
	,SMALLINT(COUNT(*))	AS	#rows		WPART	SALARY	#ROWS		
FROM	employee view								
GROUP BY	SUBSTR (dept, 3, 1)				1	353820	13		
ORDER BY	wpart DESC;				0	128500	3		
Figure 492, GROUP BY on derived field, shown									

GROUPING SETS Statement

The GROUPING SETS statement enable one to get multiple GROUP BY result sets from a single statement. It is important to understand the difference between nested (i.e. in secondary parenthesis), and non-nested GROUPING SETS sub-phrases:

- A nested list of columns works as a simple GROUP BY.
- A non-nested list of columns works as separate simple GROUP BY statements, which are then combined in an implied UNION ALL.

GROUP BY GROUPING SETS	((A,B,C))	is equivalent to	GROUP BY A ,B ,C
GROUP BY GROUPING SETS	(A,B,C)	is equivalent to	GROUP BY A UNION ALL GROUP BY B UNION ALL GROUP BY C
GROUP BY GROUPING SETS	(A, (B,C))	is equivalent to	GROUP BY A UNION ALL GROUP BY B .BY C

Figure 493, GROUPING SETS in parenthesis vs. not

Multiple GROUPING SETS in the same GROUP BY are combined together as if they were simple fields in a GROUP BY list:

```
GROUP BY GROUPING SETS
 is equivalent to
 GROUP BY A
 , GROUPING SETS (B)
 ,В
 , GROUPING SETS (C)
 , C
GROUP BY GROUPING SETS (A)
 GROUP BY A
 is equivalent to
 , GROUPING SETS ((B,C))
 , C
GROUP BY GROUPING SETS (A)
 is equivalent to
 GROUP BY A
 , GROUPING SETS (B,C)
 , B
 UNION ALL
 GROUP BY A
```

Figure 494, Multiple GROUPING SETS

One can mix simple expressions and GROUPING SETS in the same GROUP BY:

```
GROUP BY A is equivalent to GROUP BY A ,GROUPING SETS ((B,C)) ,B ,C
```

Figure 495, Simple GROUP BY expression and GROUPING SETS combined

Repeating the same field in two parts of the GROUP BY will result in different actions depending on the nature of the repetition. The second field reference is ignored if a standard GROUP BY is being made, and used if multiple GROUP BY statements are implied:

```
GROUP BY A
 is equivalent to
 GROUP BY A
 , B
 ,GROUPING SETS ((B,C))
 , C
GROUP BY A
 is equivalent to
 GROUP BY A
 , B
 ,GROUPING SETS (B,C)
 , C
 UNION ALL
 GROUP BY A
 , B
GROUP BY A
 is equivalent to
 GROUP BY A
 ,В
 , B
 , C
 , C
 ,GROUPING SETS (B,C)
 UNION ALL
 GROUP BY A
 ,В
 , C
```

Figure 496, Mixing simple GROUP BY expressions and GROUPING SETS

A single GROUPING SETS statement can contain multiple sets of implied GROUP BY phrases (obviously). These are combined using implied UNION ALL statements:

```
GROUP BY GROUPING SETS ((A,B,C)
 is equivalent to
 GROUP BY A
 , B
 , (C))
 , C
 UNION ALL
 GROUP BY A
 UNION ALL
 GROUP BY C
GROUP BY GROUPING SETS ((A)
 is equivalent to
 GROUP BY A
 , (B,C)
 UNION ALL
 , (A)
 GROUP BY B
 , A
 , C
 ,((C)))
 UNION ALL
 GROUP BY A
 UNION ALL
 GROUP BY A
 UNION ALL
 GROUP BY C
```

Figure 497, GROUPING SETS with multiple components

The null-field list "()" can be used to get a grand total. This is equivalent to not having the GROUP BY at all.

```
GROUP BY GROUPING SETS ((A,B,C)
 is equivalent to
 GROUP BY A
 , (A,B)
 ,В
 , (A)
 , C
 UNION ALL
 ,())
 GROUP BY A
 ,В
is equivalent to
 UNION ALL
 GROUP BY A
 UNION ALL
ROLLUP (A, B, C)
 grand-totl
```

Figure 498, GROUPING SET with multiple components, using grand-total

The above GROUPING SETS statement is equivalent to a ROLLUP(A,B,C), while the next is equivalent to a CUBE(A,B,C):

```
is equivalent to
GROUP BY GROUPING SETS ((A,B,C)
 GROUP BY A
 , (A,B)
 , B
 , (A,C)
 , C
 , (B,C)
 UNION ALL
 , (A)
 GROUP BY A
 , (B)
 , (C)
 UNION ALL
 GROUP BY A
 ,())
 UNION ALL
 GROUP BY B
is equivalent to
 , C
 UNION ALL
 GROUP BY A
 UNION ALL
CUBE (A, B, C)
 GROUP BY B
 UNION ALL
 GROUP BY C
 UNION ALL
 grand-totl
```

Figure 499, GROUPING SET with multiple components, using grand-total

SQL Examples

This first example has two GROUPING SETS. Because the second is in nested parenthesis, the result is the same as a simple three-field group by:

```
SELECT
 d1
 ANSWER
 , dept
 _____
 ,sex
 D1 DEPT SEX SAL #R DF WF SF
 -- --- --- ---- -- -- --
 0
 0
 0
 D D11 F 73430 3
D D11 M 148670 6
FROM
 73430 3 0 0
 0
 employee_view
GROUP BY GROUPING SETS (d1)
 , GROUPING SETS ((dept, sex))
ORDER BY d1
 , dept
 ,sex;
```

Figure 500, Multiple GROUPING SETS, making one GROUP BY

NOTE: The GROUPING(field-name) column function is used in these examples to identify what rows come from which particular GROUPING SET. A value of 1 indicates that the corresponding data field is null because the row is from of a GROUPING SET that does not involve this row. Otherwise, the value is zero.

In the next query, the second GROUPING SET is not in nested-parenthesis. The query is therefore equivalent to GROUP BY D1, DEPT UNION ALL GROUP BY D1, SEX:

```
SELECT
 ANSWER
 , dept
 _____
 ,sex
 D1 DEPT SEX SAL #R F1 FD FS
 ,SUM(salary)
 AS sal
 ,SMALLINT(COUNT(*)) AS #r
,GROUPING(d1) AS f1
,GROUPING(dept) AS fd
,GROUPING(sex) AS fs
employee view
 -- ---- --- --- -- -- -- --
 A A00 - 128500 3 0 0
 A - F
A - M
 52750
 0
 1
 0
 1
 75750 2
 0
 0
 В В01 -
 41250 1 0 0
 B - M
C C01 -
FROM
 employee_view
 41250 1 0
 1
GROUP BY GROUPING SETS (d1)
 90470
 1
 , GROUPING SETS (dept, sex)
 C
 - F
 90470 3 0
 1
 0
ORDER BY d1
 D
 D11 -
 222100 9 0 0
 1
 ,dept
 3
 D
 73430
 1
 0
 D
 Μ
 148670 6 0
 0
```

Figure 501, Multiple GROUPING SETS, making two GROUP BY results

It is generally unwise to repeat the same field in both ordinary GROUP BY and GROUPING SETS statements, because the result is often rather hard to understand. To illustrate, the following two queries differ only in their use of nested-parenthesis. Both of them repeat the **DEPT** field:

- In the first, the repetition is ignored, because what is created is an ordinary GROUP BY on all three fields.
- In the second, repetition is important, because two GROUP BY statements are implicitly generated. The first is on D1 and DEPT. The second is on D1, DEPT, and SEX.

```
SELECT
 ANSWER
 ,dept
 ______
 ,sex
 D1 DEPT SEX SAL #R F1 FD FS
 ,SUMINITION AS SAL ,SMALLINT(COUNT(*)) AS #r A A00 F 52750 1 0 0 ,GROUPING(d1) AS f1 A A00 M 75750 2 0 0 ,GROUPING(dept) AS fd B B01 M 41250 1 0 0 ,GROUPING(sex) AS fs C C01 F 90470 3 0 0 employee_view D D11 F 73430 3 0 0
 AS sal
 ,SUM(salary)
 0
 C C01 F 90470 3 0 0
D D11 F 73430 3 0 0
D D11 M 148670 6 0 0
 0
FROM
 Ω
GROUP BY d1
 , dept
 , GROUPING SETS ((dept, sex))
ORDER BY d1
 ,dept
 .sex:
```

Figure 502, Repeated field essentially ignored

```
SELECT
 d1
 ANSWER
 , dept
 -----
 ,sex
 D1 DEPT SEX SAL #R F1 FD FS
 ,SUM(salary) AS sal ,SMALLINT(COUNT(*)) AS #r A A00 F 52750 1 0 U ,GROUPING(d1) AS f1 A A00 M 75750 2 0 0 ,GROUPING(dept) AS fd A A00 - 128500 3 0 0 ,GROUPING(sex) AS fs B B01 M 41250 1 0 0 employee_view B B01 - 41250 1 0 0 C C01 F 90470 3 0 0
 ,SUM(salary) AS sal
 Ω
 1
 0
FROM
GROUP BY d1
 C CO1 - 90470 3 0 0
D D11 F 73430 3 0 0
D D11 M 148670 6 0 0
 ,DEPT
 ,GROUPING SETS (dept,sex)
 0
ORDER BY d1
 Ω
 , dept
 D D11 - 222100 9 0 0
 .sex:
```

Figure 503, Repeated field impacts query result

The above two queries can be rewritten as follows:

```
GROUP BY d1
 is equivalent to GROUP BY d1
 ,GROUPING SETS ((dept,sex))
 sex
GROUP BY d1
 is equivalent to
 GROUP BY d1
 ,dept
 ,GROUPING SETS (dept,sex)
 sex
 UNION ALL
 GROUP BY d1
 , dept
 , dept
```

Figure 504, Repeated field impacts query result

NOTE: Repetitions of the same field in a GROUP BY (as is done above) are ignored during query processing. Therefore GROUP BY D1, DEPT, DEPT, SEX is the same as GROUP BY D1, DEPT, SEX.

ROLLUP Statement

A ROLLUP expression displays sub-totals for the specified fields. This is equivalent to doing the original GROUP BY, and also doing more groupings on sets of the left-most columns.

```
GROUP BY ROLLUP(A,B,C) ===> GROUP BY GROUPING SETS((A,B,C), (A,B), (A), ())

GROUP BY ROLLUP(C,B) ===> GROUP BY GROUPING SETS((C,B), (C), (C), ())

GROUP BY ROLLUP(A) ===> GROUP BY GROUPING SETS((A), ())
```

Figure 505, ROLLUP vs. GROUPING SETS

Imagine that we wanted to GROUP BY, but not ROLLUP one field in a list of fields. To do this, we simply combine the field to be removed with the next more granular field:

```
GROUP BY ROLLUP(A, (B,C)) ===> GROUP BY GROUPING SETS((A,B,C), (A), ())
```

Figure 506, ROLLUP vs. GROUPING SETS

Multiple ROLLUP statements in the same GROUP BY act independently of each other:

```
GROUP BY ROLLUP(A) ===> GROUP BY GROUPING SETS((A,B,C)
,(A,B)
,(A)
,(B,C)
,(B)
,())
```

Figure 507, ROLLUP vs. GROUPING SETS

SQL Examples

Here is a standard GROUP BY that gets no sub-totals:

SELECT	dept			ANSWER						
	,SUM(salary)	AS	salary	=======================================						
	,SMALLINT(COUNT(*))			DEPT	SALARY	#ROWS	FD			
	,GROUPING(dept)	AS	fd							
FROM	employee view			A00	128500	3	0			
GROUP B	Y dept			B01	41250	1	0			
ORDER B	Y dept;			C01	90470	3	0			
				D11	222100	9	0			

Figure 508, Simple GROUP BY

Imagine that we wanted to also get a grand total for the above. Below is an example of using the ROLLUP statement to do this:

```
SELECT
 dept
 ANSWER
 AS salary
 ,SUM(salary)
 ______
 ,SMALLINT(COUNT(*)) AS #rows
 DEPT SALARY #ROWS FD
 , GROUPING (dept)
 AS FD
 ---- ----- ---- --
FROM
 employee_view
 A00 128500
GROUP BY ROLLUP (dept)
 B01
 41250
 0
 1
ORDER BY dept;
 C01
 90470
 3
 0
 222100
 9
 0
 D11
 482320
 16
 1
```

Figure 509, GROUP BY with ROLLUP

NOTE: The GROUPING(field-name) function that is selected in the above example returns a one when the output row is a summary row, else it returns a zero.

Alternatively, we could do things the old-fashioned way and use a UNION ALL to combine the original GROUP BY with an all-row summary:

```
dept
SELECT
 ANSWER
 ,SUM(SALARY) AS salary
,SMALLINT(COUNT(*)) AS #rows
,GROUPING(dept) AS fd
employee_view
 _____
 DEPT SALARY #ROWS FD
 ---- ----- ---- --
FROM
 A00 128500
GROUP BY dept
 B01 41250
 C01 90470 3 0
D11 222100 9 0
- 482320 16 1
UNION ALL
SELECT CAST(NULL AS CHAR(3)) AS dept
,SUM(salary) AS salary
 ,SUM(salary) AS salary
,SMALLINT(COUNT(*)) AS #rows
 ,CAST(1 AS INTEGER) AS fd
FROM
 employee_view
ORDER BY dept;
```

Figure 510, ROLLUP done the old-fashioned way

Specifying a field both in the original GROUP BY, and in a ROLLUP list simply results in every data row being returned twice. In other words, the result is garbage:

```
SELECT
 ,SUM(salary)
 AS salary
 ______
 ,SMALLINT(COUNT(*)) AS #rows
 DEPT SALARY #ROWS FD
 ,GROUPING(dept) AS fd
 A00 128500
A00 128500
FROM
 employee_view
GROUP BY dept
 , ROLLUP (dept)
 41250
 B01
ORDER BY dept;
 B01
 41250
 1 0
 C01
 90470
 3 0
 C01
 90470
 D11 222100
 D11 222100
```

Figure 511, Repeating a field in GROUP BY and ROLLUP (error)

Below is a graphic representation of why the data rows were repeated above. Observe that two GROUP BY statements were, in effect, generated:

Figure 512, Repeating a field, explanation

In the next example the GROUP BY, is on two fields, with the second also being rolled up:

```
SELECT
 dent
 ,sex
 ______
 FROM
 B01 M 41250
GROUP BY dept
 B01 -
C01 F
 1 0
3 0
3 0
 , ROLLUP(sex)
 41250
 1
ORDER BY dept
 90470
 90470
 ,sex;
 C01 -
 1
 D11 F
 73430
 3 0 0
 6 0
9 0
 D11 M
 148670
 0
 D11
 222100
 1
```

Figure 513, GROUP BY on 1st field, ROLLUP on 2nd

The next example does a ROLLUP on both the DEPT and SEX fields, which means that we will get rows for the following:

• The work-department and sex field combined (i.e. the original raw GROUP BY).

- A summary for all sexes within an individual work-department.
- A summary for all work-departments (i.e. a grand-total).

```
SELECT
 dept
 ANSWER
 ,sex
 ______
 AS salary
 ,SUM(salary)
 DEPT SEX SALARY #ROWS FD FS
 52750 1 0 0
 ,GROUPING(sex)
 A00 M
A00 -
 2 0
3 0
 75750
 0
 128500
FROM
 employee view
 1
GROUP BY ROLLUP (dept
 B01 M 41250
 B01 -
C01 F
 1 0
3 0
 41250
90470
 ,sex)
 1
ORDER BY dept
 0
 C01 -
 90470
 3 0
 1
 ,sex;
 D11 F
 73430
 3 0
 D11 M
 148670
 D11
 222100
 9
 0
 1
 482320
```

Figure 514, ROLLUP on DEPT, then SEX

In the next example we have reversed the ordering of fields in the ROLLUP statement. To make things easier to read, we have also altered the ORDER BY sequence. Now get an individual row for each sex and work-department value, plus a summary row for each sex:, plus a grand-total row:

```
SELECT

 sex
 ,dept

 ,SUM(salary)
 AS salary

 ,SMALLINT(COUNT(*))
 AS #rows

 ,GROUPING(dept)
 AS fd

 F
 AS fs

 F
 D11

 73430
 7

 1
 0

 0
 0

 1
 0

 0
 0

 0
 0

 0
 0

 0
 0

 0
 0

 sex
 ANSWER
 ,GROUPING(sex)
FROM
GROUP BY ROLLUP(sex
 ,dept)
 M A00 75750
 M B01 41250
M D11 148670
 1 0
6 0
 0
ORDER BY sex
 .dept:
 0
 М -
 265670
 16 1
 482320
```

Figure 515, ROLLUP on SEX, then DEPT

The next statement is the same as the prior, but it uses the logically equivalent GROUPING SETS syntax:

```
SELECT
 sex
 ANSWER
, dept
 -----
 SEX DEPT SALARY #ROWS FD FS
 --- ---- ----- ----- -- --
 3 0 0
 3 0 0
7 1 0
 Ω
 M B01 41250
 ,())
 M D11 148670 6 0
M - 265670 9 1
ORDER BY sex
 0
 ,dept;
 0
 482320
```

Figure 516, ROLLUP on SEX, then DEPT

The next example has two independent rollups:

- The first generates a summary row for each sex.
- The second generates a summary row for each work-department.

The two together make a (single) combined summary row of all matching data. This query is the same as a UNION of the two individual rollups, but it has the advantage of being done in a single pass of the data. The result is the same as a CUBE of the two fields:

SELECT sex			ANSWER							
, dept			====	:						
,SUM(salary)		salary	SEX	DEPT	SALARY	#ROWS	FD	FS		
,SMALLINT(COUNT(*))	AS	#rows								
,GROUPING(dept)	AS	fd	F	A00	52750	1	0	0		
,GROUPING(sex)	AS	fs	F	C01	90470	3	0	0		
FROM employee view			F	D11	73430	3	0	0		
GROUP BY ROLLUP(sex)			F	-	216650	7	1	0		
,ROLLUP(dept)			M	A00	75750	2	0	0		
ORDER BY sex			M	B01	41250	1	0	0		
,dept;			M	D11	148670	6	0	0		
			M	-	265670	9	1	0		
			-	A00	128500	3	0	1		
			-	B01	41250	1	0	1		
			-	C01	90470	3	0	1		
			-	D11	222100	9	0	1		
			-	-	482320	16	1	1		

Figure 517, Two independent ROLLUPS

Below we use an inner set of parenthesis to tell the ROLLUP to treat the two fields as one, which causes us to only get the detailed rows, and the grand-total summary:

SELECT	dept	pt				ANSWER							
	,sex			=====					===				
	,SUM(salary)	AS	salary	DEPT	SEX	SALARY	#ROWS	FD	FS				
	,SMALLINT(COUNT(*))	AS	#rows										
	,GROUPING(dept)	AS	fd	A00	F	52750	1	0	0				
	,GROUPING(sex)	AS	fs	A00	M	75750	2	0	0				
FROM	employee view			B01	M	41250	1	0	0				
GROUP B	Y ROLLUP((\overline{d} ept,sex))			C01	F	90470	3	0	0				
ORDER B	Y dept			D11	F	73430	3	0	0				
	,sex;			D11	M	148670	6	0	0				
				_	_	482320	16	1	1				

Figure 518, Combined-field ROLLUP

The HAVING statement can be used to refer to the two GROUPING fields. For example, in the following query, we eliminate all rows except the grand total:

Below is a logically equivalent SQL statement:

SELECT	SUM(salary)	AS	salary	ANSWER	
,	SMALLINT(COUNT(*))	AS	#rows	======	=====
FROM	employee_view			SALARY	#ROWS
GROUP BY	<pre>GROUPING SETS(());</pre>				
				482320	16

Figure 520, Use GROUPING SETS to get grand-total row

Here is another:

SELECT	SUM(salary)	AS	salary	ANSWER	
,	SMALLINT (COUNT (*))	AS	#rows	======	
FROM	employee_view			SALARY	#ROWS
GROUP BY	();				
				482320	16

Figure 521, Use GROUP BY to get grand-total row

And another:

Figure 522, Get grand-total row directly

CUBE Statement

A CUBE expression displays a cross-tabulation of the sub-totals for any specified fields. As such, it generates many more totals than the similar ROLLUP.

```
GROUP BY CUBE (A, B, C)
 GROUP BY GROUPING SETS ((A,B,C)
 ===>
 , (A,B)
 , (A,C)
 , (B,C)
 , (A)
 ,(B)
 , (C)
 ,())
GROUP BY CUBE(C,B)
 GROUP BY GROUPING SETS ((C,B)
 ===>
 , (C)
 , (B)
 ,())
 GROUP BY GROUPING SETS ((A)
GROUP BY CUBE (A)
 ===>
 ,())
```

Figure 523, CUBE vs. GROUPING SETS

As with the ROLLLUP statement, any set of fields in nested parenthesis is treated by the CUBE as a single field:

```
GROUP BY CUBE(A, (B,C)) ===> GROUP BY GROUPING SETS((A,B,C), (B,C), (A), ())
```

Figure 524, CUBE vs. GROUPING SETS

Having multiple CUBE statements is allowed, but very, very silly:

```
GROUP BY CUBE(A,B) ==> GROUPING SETS((A,B,C),(A,B),(A,B,C),(A,B)
,(UBE(B,C) ,(A,B,C),(A,B),(A,C),(A)
,(B,C),(B),(B,C),(B)
,(B,C),(B),(C),())
```

Figure 525, CUBE vs. GROUPING SETS

Obviously, the above is a lot of GROUPING SETS, and even more underlying GROUP BY statements. Think of the query as the Cartesian Product of the two CUBE statements, which are first resolved down into the following two GROUPING SETS:

```
((A,B),(A),(B),())
((B,C),(B),(C),())
```

SQL Examples

Below is a standard CUBE statement:

```
SELECT
 d1
 ANSWER
 , dept
 -----
 ,sex
 D1 DEPT SEX SAL #R F1 FD FS
 A - M 75750 2 0 1
A - - 128500 3 0 1
B B01 M 41250 1 0 0
FROM
GROUP BY CUBE (d1, dept, sex)
 128500
41250
ORDER BY d1
 , dept
 B B01 -
 41250 1 0 0
 В -
 M 41250
 1 0
 Ω
 ,sex;
 1
 В
 41250
 1
 0
 C01 F 90470
 C
 3 0 0
 90470
 C
 C01 -
 3 0 0
 1
 C
 F
 90470
 C
 90470
 1
 D D11 F
 73430 3 0 0
 6 0 0
9 0 0
 D
 D11 M 148670
 Ω
 D
 D11
 222100
 1
 73430 3 0
 D
 D
 M 148670 6 0
 1
 0
 D
 222100
 9
 A00 F
 52750 1 1 0
 A00 M 75750 2 1 0
 3
1
 1
1
 A00
 128500
 0
 1
 B01 M
 41250
 Ω
 0
 41250
 B01 -
 C01 F
 3 1 0
3 1 0
 90470
 Ω
 C01
 90470
 1
 D11 F
 73430
 D11 M 148670 6 1 0
 0
 D11
 222100
 216650 7 1
 F
 Ω
 1
 M 265670 9 1 1
 482320 16 1 1
```

Figure 526, CUBE example

Here is the same query expressed as GROUPING SETS;

```
SELECT
 d1
 ANSWER
 , dept
 _____
 FROM
 employee_view
GROUP BY GROUPING SETS ((d1, dept, sex)
 , (d1, dept)
 , (d1, sex)
 , (dept, sex)
 , (d1)
 , (dept)
 , (sex)
 ,())
ORDER BY d1
 , dept
 ,sex;
```

Figure 527, CUBE expressed using multiple GROUPING SETS

Here is the same CUBE statement expressed as a ROLLUP, plus the required additional GROUPING SETS:

```
SELECT
 d1
 ANSWER
 , dept
 ______
 ,sex
 D1 DEPT SEX SAL #R F1 FD FS
 -- ---- --- ----- -- -- --
FROM
 employee_view
GROUP BY GROUPING SETS (ROLLUP(d1, dept, sex)
 , (dept, sex)
 ,(sex, dept)
 ,(d1, sex))
ORDER BY d1
 , dept
 , sex;
```

Figure 528, CUBE expressed using ROLLUP and GROUPING SETS

A CUBE on a list of columns in nested parenthesis acts as if the set of columns was only one field. The result is that one gets a standard GROUP BY (on the listed columns), plus a row with the grand-totals:

Figure 529, CUBE on compound fields

The above query is resolved thus:

```
GROUP BY CUBE((A,B,C) => GROUP BY GROUING SETS ((A,B,C) => GROUP BY A
,())
,B
,C
UNION ALL
GROUP BY()
```

Figure 530, CUBE on compound field, explanation

Complex Grouping Sets - Done Easy

Many of the more complicated SQL statements illustrated above are essentially unreadable because it is very hard to tell what combinations of fields are being rolled up, and what are not. There ought to be a more user-friendly way and, fortunately, there is. The CUBE command can be used to roll up everything. Then one can use ordinary SQL predicates to select only those totals and sub-totals that one wants to display.

NOTE: Queries with multiple complicated ROLLUP and/or GROUPING SET statements sometimes fail to compile. In which case, this method can be used to get the answer.

To illustrate this technique, consider the following query. It summarizes the data in the sample view by three fields:

```
SELECT
 d1
 AS d1
 ANSWER
 ,dept
 AS dpt
 ===========
 AS sx
 D1 DPT SX SAL R
 ,sex
 ,INT(SUM(salary))
 AS sal
 52750 1
 ,SMALLINT(COUNT(*)) AS r
 A A00 F
FROM
 employee VIEW
 Α
 A00 M
 75750 2
GROUP BY d1
 B01 M
 41250 1
 C01 F
 90470 3
 , dept
 C
 D
 D11 F
 , sex
 73430 3
ORDER BY 1,2,3;
 D11 M 148670 6
 D
```

Figure 531, Basic GROUP BY example

Now imagine that we want to extend the above query to get the following sub-total rows:

```
DESIRED SUB-TOTALS
 EQUIVILENT TO
_____
D1, DEPT, and SEX.
 GROUP BY GROUPING SETS ((d1,dept,sex)
 ,(d1,dept)
D1 and DEPT.
D1 and SEX.
 ,(d1,sex)
D1.
 , (d1)
 ,(sex)
SEX.
 EQUIVILENT TO
Grand total.
 ,())
 ===============
 GROUP BY ROLLUP(d1,dept)
 , ROLLUP(sex)
```

Figure 532, Sub-totals that we want to get

Rather than use either of the syntaxes shown on the right above, below we use the CUBE expression to get all sub-totals, and then select those that we want:

```
SELECT
 (SELECT
FROM
 d1
 AS d1
 , dept
 AS dpt
 ,sex
 AS sx
 ,INT(SUM(salary))
 AS
 sal
 ,SMALLINT(COUNT(*))
 AS #r
 AS g1
 ,SMALLINT (GROUPING (d1))
 ,SMALLINT (GROUPING (dept))
 AS gd
 ,SMALLINT(GROUPING(sex))
 AS gs
 EMPLOYEE VIEW
 GROUP BY CUBE (d1, \overline{d}ept, sex)
 ______
 D1 DPT SX SAL #R G1 GD GS
 ) AS xxx
WHERE
 (g1,gd,gs) = (0,0,0)
 A A00 F
 52750 1 0 0 0
  OR
 (g1,gd,gs) = (0,0,1)
 (g1,gd,gs) = (0,1,0)
 A A00 M
 75750
 OR
 A A00 -
 128500
  \cap \mathbb{R}
 (g1,gd,gs) = (0,1,1)
 1
 A -
 OR
 (g1, gd, gs) = (1, 1, 0)
 F
 52750
  OR
 (g1,gd,gs) = (1,1,1)
 A
 Μ
 75750
 2
 0
 0
 1
ORDER BY 1,2,3;
 Α
 128500
 3
 0
 1
 B01 M
 41250
 1
 B01 -
 R
 41250
 1
 В
 41250
 В
 41250
 1
 1
 C01 F
 90470
 3
 C
 C01 -
 90470
 3
 0
 0
 1
 C
 90470
 3
 0
 1
 0
 C
 90470
 D
 D11 F
 73430
 3
 D
 D11 M
 148670
 D
 D11 -
 222100
 1
 F
 3
 D
 73430
 0
 1
 D
 148670
 6
 M
 0
 D
 222100
 0
 1
 1
 F
 216650
 265670
 9
 0
 M
 1
 1
 482320 16
 1
```

Figure 533, Get lots of sub-totals, using CUBE

In the above query, the GROUPING function (see page 83) is used to identify what fields are being summarized on each row. A value of one indicates that the field is being summarized; while a value of zero means that it is not. Only the following combinations are kept:

```
D1, DEPT, SEX
(G1,GD,GS) = (0,0,0)
(G1, GD, GS) = (0, 0, 1)
 D1, DEPT
 <==
(G1,GD,GS) = (0,1,0)
 <==
 D1, SEX
(G1, GD, GS) = (0, 1, 1)
 <==
 D1,
(G1,GD,GS) = (1,1,0)
 <==
 SEX,
(G1,GD,GS) = (1,1,1)
 <==
 grand total
```

Figure 534, Predicates used - explanation

Here is the same query written using two ROLLUP expressions. You can be the judge as to which is the easier to understand:

SELECT d1	AN	SWER			
, dept	==	====:			
, sex	D1	DEPT	SEX	SAL	#R
,INT(SUM(salary)) AS sal					
,SMALLINT(COUNT(*)) AS #r	Α	A00	F	52750	1
FROM employee view	Α	A00	M	75750	2
GROUP BY ROLLUP(d1, dept)	Α	A00	-	128500	3
,ROLLUP(sex)	Α	-	F	52750	1
ORDER BY 1,2,3;	Α	-	M	75750	2
	Α	-	-	128500	3
	В	B01	M	41250	1
	В	B01	-	41250	1
	В	-	M	41250	1
	В	-	-	41250	1
	C	C01	F	90470	3
	C	C01	-	90470	3
	C	-	F	90470	3
	C	-	-	90470	3
	D	D11	F	73430	3
	D	D11	M	148670	6
	D	D11	-	222100	9
	D	-	F	73430	3
	D	-	M	148670	6
	D	-	-	222100	9
	-	-	F	216650	7
	-	-	M	265670	9
	-	-	-	482320	16

Figure 535, Get lots of sub-totals, using ROLLUP

Group By and Order By

One should never assume that the result of a GROUP BY will be a set of appropriately ordered rows because DB2 may choose to use a "strange" index for the grouping so as to avoid doing a row sort. For example, if one says "GROUP BY C1, C2" and the only suitable index is on C2 descending and then C1, the data will probably come back in index-key order.

```
SELECT dept, job
,COUNT(*)
FROM staff
GROUP BY dept, job
ORDER BY dept, job;
Figure 536, GROUP BY with ORDER BY
```

NOTE: Always code an ORDER BY if there is a need for the rows returned from the query to be specifically ordered - which there usually is.

Group By in Join

We want to select those rows in the STAFF table where the average SALARY for the employee's DEPT is greater than \$18,000. Answering this question requires using a JOIN and GROUP BY in the same statement. The GROUP BY will have to be done first, then its' result will be joined to the STAFF table.

There are two syntactically different, but technically similar, ways to write this query. Both techniques use a temporary table, but the way by which this is expressed differs. In the first example, we shall use a common table expression:

```
WITH staff2 (dept, avgsal) AS
  (SELECT dept
 ______
 ,AVG(salary)
 ID NAME DEPT
  FROM
 staff
  GROUP BY dept
 160 Molinare 10
  HAVING AVG(salary) > 18000
 210 Lu 10
 240 Daniels
 10
10
 260 Jones
SELECT
 a.id
 ,a.name
 ,a.dept
FROM
 staff
,staff2 b
WHERE a.dept = b.dept
ORDER BY a.id:
```

Figure 537, GROUP BY on one side of join - using common table expression

In the next example, we shall use a full-select:

```
SELECT
 a.id
 ANSWER
 ,a.name
 ===========
 ,a.dept
 ID NAME DEPT
FROM
 staff a
 --- ------ ----
 ,(SELECT dept AS dept
 160 Molinare 10
 210 Lu 10
240 Daniels 10
260 Jones 10
 ,AVG(salary) AS avgsal
 FROM
 staff
 GROUP BY dept
 260 Jones
 HAVING AVG(salary) > 18000
 ) AS b
 a.dept = b.dept
WHERE
ORDER BY a.id;
```

Figure 538, GROUP BY on one side of join - using full-select

COUNT and No Rows

When there are no matching rows, the value returned by the COUNT depends upon whether this is a GROUP BY in the SQL statement or not:

```
SELECT COUNT(*) AS c1
FROM staff
WHERE id < 1;

SELECT COUNT(*) AS c1
FROM staff
WHERE id < 1
GROUP BY id;

ANSWER

ANSWER

-----
0

ANSWER

-----
0
```

Figure 539, COUNT and No Rows

See page 344 for a comprehensive discussion of what happens when no rows match.

Joins

A join is used to relate sets of rows in two or more logical tables. The tables are always joined on a row-by-row basis using whatever join criteria are provided in the query. The result of a join is always a new, albeit possibly empty, set of rows.

In a join, the matching rows are joined side-by-side to make the result table. By contrast, in a union (see page 233) the matching rows are joined (in a sense) one-above-the-other to make the result table.

Why Joins Matter

The most important data in a relational database is not that stored in the individual rows. Rather, it is the implied relationships between sets of related rows. For example, individual rows in an EMPLOYEE table may contain the employee ID and salary - both of which are very important data items. However, it is the set of all rows in the same table that gives the gross wages for the whole company, and it is the (implied) relationship between the EMPLOYEE and DEPARTMENT tables that enables one to get a breakdown of employees by department and/or division.

Joins are important because one uses them to tease the relationships out of the database. They are also important because they are very easy to get wrong.

Sample Views

Figure 540, Sample Views used in Join Examples

Observe that the above two views have the following characteristics:

- Both views contain rows that have no corresponding ID in the other view.
- In the V2 view, there are two rows for ID of 30.

Join Syntax

DB2 UDB SQL comes with two quite different ways to represent a join. Both syntax styles will be shown throughout this section though, in truth, one of the styles is usually the better, depending upon the situation.

The first style, which is only really suitable for inner joins, involves listing the tables to be joined in a FROM statement. A comma separates each table name. A subsequent WHERE statement constrains the join.

Figure 541, Join Syntax #1

Here are some sample joins:

```
SELECT
 v1.id
 JOIN ANSWER
 ,v1.name
 ============
 ,v2.job
 ID NAME
 JOB
 staff_v1 v1
,staff_v2 v2
 FROM
 20 Pernal
 Sales
 WHERE
 v1.id = v2.id
 30 Marenghi Clerk
 ORDER BY v1.id
 30 Marenghi Mgr
 ,v2.job;
Figure 542, Sample two-table join
 SELECT
 v1.id
 JOIN ANSWER
 ,v2.job
 ============
 ,v3.name
 ID JOB
 NAME
 staff_v1 v1
,staff_v2 v2
 FROM
 30 Clerk Marenghi
 ,staff_v1 v3
 30 Mgr
 Marenghi
 WHERE
 v1.id = v2.id
 AND
 v2.id = v3.id
 v3.name LIKE 'M%'
 AND
 ORDER BY v1.name
 ,v2.job;
```

Figure 543, Sample three-table join

The second join style, which is suitable for both inner and outer joins, involves joining the tables two at a time, listing the type of join as one goes. ON conditions constrain the join (note: there must be at least one), while WHERE conditions are applied after the join and constrain the result.

Figure 544, Join Syntax #2

The following sample joins are logically equivalent to the two given above:

```
SELECT
 v1.id
 JOIN ANSWER
 ,v1.name
 ===========
 ,v2.job
 ID NAME
 JOB
FROM
 staff v1 v1
INNER JOIN
 20 Pernal
 Sales
 staff v2 v2
 30 Marenghi Clerk
 v1.id = v2.id
 30 Marenghi Mgr
ORDER BY v1.id
 ,v2.job;
```

Figure 545, Sample two-table inner join

198 Join Syntax

```
SELECT
 v1.id
 STAFF V1
 STAFF V2
 ,v2.job
 ,v3.name
 TDINAME
 TDIJOB
FROM
 staff v1 v1
JOIN
 10 Sanders
 20 Sales
 staff v2 v2
 20 Pernal
 30 Clerk
 30 Mgr
ON
 v1.id = v2.id
 30 Marenghi
JOIN
 40 Sales
 staff_v1 v3
v2.id = v3.id
 50 Mgr
ON
 JOIN ANSWER
WHERE
 v3.name LIKE 'M%'
 ===========
ORDER BY v1.name
 ID JOB NAME
 , v2.job;
 -- ----- ----
 30 Clerk Marenghi
 30 Mgr Marenghi
```

Figure 546, Sample three-table inner join

ON vs. WHERE

A join written using the second syntax style shown above can have either, or both, ON and WHERE checks. These two types of check work quite differently:

- WHERE checks are used to filter rows, and to define the nature of the join. Only those rows that match all WHERE checks are returned.
- ON checks define the nature of the join. They are used to categorize rows as either joined or not-joined, rather than to exclude rows from the answer-set, though they may do this in some situations.

Let illustrate this difference with a simple, if slightly silly, left outer join:

```
SELECT
 staff v1 v1
FROM
 ===============
LEFT OUTER JOIN
 ID NAME ID JOB
 staff_v2 v2
 10 Sanders -
OM
 1
 = 1
AND
 v1.id
 = v2.id
 20 Pernal
 20 Sales
ORDER BY v1.id
 30 Marenghi 30 Clerk
 , v2. job;
 30 Marenghi 30 Mgr
```

Figure 547, Sample Views used in Join Examples

Now lets replace the second ON check with a WHERE check:

```
SELECT
 ANSWER
FROM
 staff_v1 v1
 ================
LEFT OUTER JOIN
 ID NAME ID JOB
 staff_v2 v2
OM
 20 Pernal
 20 Sales
 1
 = 1
 v1.id
WHERE
 = v2.id
 30 Marenghi 30 Clerk
ORDER BY v1.id
 30 Marenghi 30 Mgr
 , v2.job;
```

Figure 548, Sample Views used in Join Examples

In the first example above, all rows were retrieved from the V1 view. Then, for each row, the two ON checks were used to find matching rows in the V2 view. In the second query, all rows were again retrieved from the V1 view. Then each V1 row was joined to every row in the V2 view using the (silly) ON check. Finally, the WHERE check was applied to filter out all pairs that do not match on ID.

Can an ON check ever exclude rows? The answer is complicated:

• In an inner join, an ON check can exclude rows because it is used to define the nature of the join and, by definition, in an inner join only matching rows are returned.

- In a partial outer join, an ON check on the originating table does not exclude rows. It simply categorizes each row as participating in the join or not.
- In a partial outer join, an ON check on the table to be joined to can exclude rows because if the row fails the test, it does not match the join.
- In a full outer join, an ON check never excludes rows. It simply categorizes them as matching the join or not.

Each of the above principles will be demonstrated as we look at the different types of join.

Join Types

A generic join matches one row with another to create a new compound row. Joins can be categorized by the nature of the match between the joined rows. In this section we shall discuss each join type and how to code it in SQL.

Inner Join

An inner-join is another name for a standard join in which two sets of columns are joined by matching those rows that have equal data values. Most of the joins that one writes will probably be of this kind and, assuming that suitable indexes have been created, they will almost always be very efficient.

```
STAFF_V1
 STAFF_V2
 INNER-JOIN ANSWER
+----+
 +----+
 ______
ID|NAME |
 |ID|JOB |
 Join on ID
 ID NAME ID JOB
 =======>
 20 Pernal 20 Sales
 20|Sales
10 Sanders
 30 Clerk
30 Mgr
 30 Marenghi 30 Clerk
20 Pernal
30|Marenghi|
 |30|Mgr
 30 Marenghi 30 Mgr
 40 Sales
 50 Mgr
```

Figure 549, Example of Inner Join

```
SELECT
 ANSWER
FROM staff_v1 v1
 ______
,staff_v2 v2
WHERE v1.id = v2.id
 ID NAME ID JOB
 -- -----
 . -- ----
ORDER BY v1.id
 20 Pernal 20 Sales
30 Marenghi 30 Clerk
 ,v2.job;
 30 Marenghi 30 Mgr
```

Figure 550, Inner Join SQL (1 of 2)

```
SELECT
 ANSWER
 staff_v1 v1
 FROM
 INNER JOIN
 ID NAME ID JOB
 staff_v2 v2
 v1.id = v2.id
 20 Pernal 20 Sales
 ORDER BY v1.id
 30 Marenghi 30 Clerk
 ,v2.job;
 30 Marenghi 30 Mgr
Figure 551, Inner Join SQL (2 of 2)
```

ON and WHERE Usage

In an inner join only, an ON and a WHERE check work much the same way. Both define the nature of the join, and because in an inner join, only matching rows are returned, both act to exclude all rows that do not match the join.

200 Join Types Below is an inner join that uses an ON check to exclude managers:

```
SELECT
 ANSWER
FROM
 staff_v1 v1
 ===============
INNER JOIN
 ID NAME ID JOB
 staff_v2 v2
v1.id = v2.id
 __ _____ __
 20 Pernal
ON
 20 Sales
AND
 v2.job <> 'Mgr'
 30 Marenghi 30 Clerk
ORDER BY v1.id
 , v2.job;
```

Figure 552, Inner join, using ON check

Here is the same query written using a WHERE check

```
SELECT
 ANSWER
FROM
 staff_v1 v1
 _____
INNER JOIN
 ID NAME ID JOB
 staff_v2 v2
v1.id = v2.id
 -- ------ -- ----
 20 Pernal
 20 Sales
ON
WHERE
 v2.job <> 'Mgr'
 30 Marenghi 30 Clerk
ORDER BY v1.id
 , v2.job;
```

Figure 553, Inner join, using WHERE check

Left Outer Join

A left outer join is the same as saying that I want all of the rows in the first table listed, plus any matching rows in the second table:

Figure 554, Example of Left Outer Join

```
SELECT *
FROM staff_v1 v1
LEFT OUTER JOIN
staff_v2 v2
ON v1.id = v2.id
ORDER BY 1,4;
Figure 555, Left Outer Join SQL (1 of 2)
```

It is possible to code a left outer join using the standard inner join syntax (with commas between tables), but it is a lot of work:

```
SELECT
 v1.*
 <== This join gets all
 ,v2.*
 rows in STAFF V1
 staff_v1 v1
 FROM
 that match rows
 ,staff_v2 v2
 in STAFF_V2.
 WHERE
 v1.id = v2.id
 UNION
 <== This query gets
 SELECT
 ,CAST(NULL AS SMALLINT) AS id
 all the rows in
 , CAST (NULL AS CHAR (5)) AS job
 STAFF_V1 with no
 \operatorname{matching} rows
 FROM
 staff v1 v1
 WHERE
 v1.id NOT IN
 in STAFF V2.
 (SELECT id FROM staff_v2)
 ORDER BY 1,4;
Figure 556, Left Outer Join SQL (2 of 2)
```

ON and WHERE Usage

In any type of join, a WHERE check works as if the join is an inner join. If no row matches, then no row is returned, regardless of what table the predicate refers to. By contrast, in a left or right outer join, an ON check works differently, depending on what table field it refers to:

- If it refers to a field in the table being joined to, it determines whether the related row matches the join or not.
- If it refers to a field in the table being joined from, it determines whether the related row finds a match or not. Regardless, the row will be returned.

In the next example, those rows in the table being joined to (i.e. the V2 view) that match on ID, and that are not for a manager are joined to:

```
SELECT
 ANSWER
 staff v1 v1
FROM
 LEFT OUTER JOIN
 ID NAME ID JOB
 staff_v2 v2
 -- -----
 v1.id = v2.id
 10 Sanders -
AND
 20 Pernal 20 Sales
 v2.job <> 'Mgr'
ORDER BY v1.id
 30 Marenghi 30 Clerk
 , v2.job;
```

Figure 557, ON check on table being joined to

If we rewrite the above query using a WHERE check we will lose a row (of output) because the check is applied after the join is done, and a null JOB does not match:

Figure 558, WHERE check on table being joined to (1 of 2)

We could make the WHERE equivalent to the ON, if we also checked for nulls:

```
SELECT
 ANSWER
 staff v1 v1
FROM
 ______
LEFT OUTER JOI\overline{N}
 ID NAME ID JOB
 staff_v2 v2
v1.id = v
 -- -----
 10 Sanders - - 20 Pernal 20 Sales
 = v2.id
WHERE (v2.job <> 'Mgr'
 v2.job IS NULL)
 OR
 30 Marenghi 30 Clerk
ORDER BY v1.id
 , v2.job;
```

Figure 559, WHERE check on table being joined to (2 of 2)

In the next example, those rows in the table being joined from (i.e. the V1 view) that match on ID and have a NAME > 'N' participate in the join. Note however that V1 rows that do not participate in the join (i.e. ID = 30) are still returned:

```
SELECT
 ANSWER
FROM
 staff v1 v1
 ______
LEFT OUTER JOI\overline{N}
 ID NAME ID JOB
 staff_v2 v2
v1.id = v2.id
 -- -----
 10 Sanders - -
 20 Pernal 20 Sales
AND
 v1.name > 'N'
ORDER BY v1.id
 30 Marenghi - -
 ,v2.job;
```

Figure 560, ON check on table being joined from

202 Join Types

If we rewrite the above query using a WHERE check (on NAME) we will lose a row because now the check excludes rows from the answer-set, rather than from participating in the join:

```
SELECT
 ANSWER
FROM
 staff v1 v1
 LEFT OUTER JOIN
 ID NAME ID JOB
 staff_v2 v2
 v1.id
 = v2.id
 10 Sanders - -
 v1.name > 'N'
 20 Pernal 20 Sales
WHERE
ORDER BY v1.id
 , v2. job;
```

Figure 561, WHERE check on table being joined from

Unlike in the previous example, there is no way to alter the above WHERE check to make it logically equivalent to the prior ON check. The ON and the WHERE are applied at different times and for different purposes, and thus do completely different things.

Right Outer Join

A right outer join is the inverse of a left outer join. One gets every row in the second table listed, plus any matching rows in the first table:

Figure 562, Example of Right Outer Join

```
SELECT
 ANSWER
 staff v1 v1
FROM
 RIGHT OUTER JOIN
 ID NAME ID JOB
 staff_v2 v2
v1.id = v2.id
 20 Pernal
 20 Sales
ORDER BY v2.id
 30 Marenghi 30 Clerk
 , v2.job;
 30 Marenghi 30 Mgr
 40 Sales
 50 Mgr
```

Figure 563, Right Outer Join SQL (1 of 2)

It is also possible to code a right outer join using the standard inner join syntax:

```
SELECT
 v1.*
 ANSWER
 ,v2.*
 ================
 staff_v1 v1
,staff_v2 v2
v1.id = v2.id
 FROM
 ID NAME ID JOB
 WHERE
 20 Pernal
 20 Sales
 UNION
 30 Marenghi 30 Clerk
 CAST(NULL AS SMALLINT)
 SELECT
 AS id
 30 Marenghi 30 Mgr
 ,CAST(NULL AS VARCHAR(9)) AS name
 40 Sales
 ,v2.*
 50 Mgr
 FROM
 staff_v2 v2
 WHERE
 v2.id NOT IN
 (SELECT id FROM staff_v1)
 ORDER BY 3,4;
Figure 564, Right Outer Join SOL (2 of 2)
```

ON and WHERE Usage

The rules for ON and WHERE usage are the same in a right outer join as they are for a left outer join (see page 202), except that the relevant tables are reversed.

Full Outer Joins

A full outer join occurs when all of the matching rows in two tables are joined, and there is also returned one copy of each non-matching row in both tables.

Figure 565, Example of Full Outer Join

```
SELECT
 ANSWER
FROM
 staff v1 v1
FULL OUTER JOIN
 ID NAME ID JOB
 staff v2 v2
 -- ----- -- -- ----
 v1.id = v2.id
 10 Sanders -
ORDER BY v1.id
 20 Pernal
 20 Sales
 ,v2.id
 30 Marenghi 30 Clerk
 ,v2.job;
 30 Marenghi 30 Mgr
 40 Sales
 50 Mgr
```

Figure 566, Full Outer Join SQL

Here is the same done using the standard inner join syntax:

```
SELECT
 v1.*
 ANSWER
 ,v2.*
 ______
FROM
 staff v1 v1
 ID NAME ID JOB
 ,staff_v2 v2
 -- -----
WHERE
 v1.id = v2.id
 10 Sanders - -
UNION
 20 Pernal
 20 Sales
 30 Marenghi 30 Clerk
SELECT v1.*
 ,CAST(NULL AS SMALLINT) AS id
 30 Marenghi 30 Mgr
 ,CAST(NULL AS CHAR(5)) AS job
 - - 40 Sales
- - 50 Mgr
FROM
 staff v1 v1
WHERE
 v1.id NOT IN
 (SELECT id FROM staff v2)
UNTON
SELECT
 AS id
 CAST (NULL AS SMALLINT)
 ,CAST(NULL AS VARCHAR(9)) AS name
 ,v2.*
FROM
 staff v2 v2
WHERE
 v2.id NOT IN
 (SELECT id FROM staff v1)
ORDER BY 1,3,4;
```

Figure 567, Full Outer Join SOL

The above is reasonably hard to understand when two tables are involved, and it goes down hill fast as more tables are joined. Avoid.

ON and WHERE Usage

In a full outer join, an ON check is quite unlike a WHERE check in that it never results in a row being excluded from the answer set. All it does is categorize the input row as being either

204 Join Types

matching or non-matching. For example, in the following full outer join, the ON check joins those rows with equal key values:

```
SELECT
 ANSWER
FROM
 staff v1 v1
 FULL OUTER JOIN
 ID NAME ID JOB
 -- -----
 staff_v2 v2
 v1.id = v2.id
 10 Sanders - -
ORDER BY v1.id
 20 Pernal 20 Sales
 ,v2.id
 30 Marenghi 30 Clerk
 , v2. job;
 30 Marenghi 30 Mgr
 40 Sales
 50 Mgr
```

Figure 568, Full Outer Join, match on keys

In the next example, we have deemed that only those IDs that match, and that also have a value greater than 20, are a true match:

```
SELECT
 ANSWER
 staff v1 v1
FROM
 FULL OUTER JOI\overline{N}
 ID NAME ID JOB
 -- -----
 staff_v2 v2
OM
 v1.id = v2.id
 10 Sanders - -
 v1.id > 20
AND
 20 Pernal
ORDER BY v1.id
 30 Marenghi 30 Clerk
 ,v2.id
 30 Marenghi 30 Mgr
 , v2. job;
 20 Sales
 40 Sales
 50 Mgr
```

Figure 569, Full Outer Join, match on keys > 20

Observe how in the above statement we added a predicate, and we got more rows! This is because in an outer join an ON predicate never removes rows. It simply categorizes them as being either matching or non-matching. If they match, it joins them. If they don't, it passes them through.

In the next example, nothing matches. Consequently, every row is returned individually. This query is logically similar to doing a UNION ALL on the two views:

```
SELECT
 ANSWER
FROM
 staff v1 v1
 -----
FULL OUTER JOIN
 ID NAME ID JOB
 staff v2 v2
 v1.id = v2.id
 10 Sanders - -
ON
AND
 +1 = -1
 20 Pernal
ORDER BY v1.id
 30 Marenghi - -
 - - 20 Sales
 ,v2.id
 , v2.job;
 30 Clerk
 30 Mgr
 - -
 40 Sales
 50 Mgr
```

Figure 570, Full Outer Join, match on keys (no rows match)

ON checks are somewhat like WHERE checks in that they have two purposes. Within a table, they are used to categorize rows as being either matching or non-matching. Between tables, they are used to define the fields that are to be joined on.

In the prior example, the first ON check defined the fields to join on, while the second join identified those fields that matched the join. Because nothing matched (due to the second predicate), everything fell into the "outer join" category. This means that we can remove the first ON check without altering the answer set:

Figure 571, Full Outer Join, don't match on keys (no rows match)

What happens if everything matches and we don't identify the join fields? The result in a Cartesian Product:

Figure 572, Full Outer Join, don't match on keys (all rows match)

In an outer join, WHERE predicates behave as if they were written for an inner join. In particular, they always do the following:

- WHERE predicates defining join fields enforce an inner join on those fields.
- WHERE predicates on non-join fields are applied after the join, which means that when they are used on not-null fields, they negate the outer join.

Here is an example of a WHERE join predicate turning an outer join into an inner join:

```
SELECT
 ANSWER
 staff v1 v1
FROM
 ______
FULL JOIN
 ID NAME ID JOB
 staff_v2 v2
 -- -----
 20 Pernal
 v1.id = v2.id
 20 Sales
WHERE v1.id = v2.id
 30 Marenghi 30 Clerk
ORDER BY 1,3,4;
 30 Marenghi 30 Mgr
```

Figure 573, Full Outer Join, turned into an inner join by WHERE

To illustrate some of the complications that WHERE checks can cause, imagine that we want to do a FULL OUTER JOIN on our two test views (see below), limiting the answer to those rows where the "V1 ID" field is less than 30. There are several ways to express this query, each giving a different answer:

206 Join Types

STAFF V1	STAFF V2		
++	++		ANSWER
ID NAME	ID JOB	OUTER-JOIN CRITERIA	=========
		========>	???, DEPENDS
10 Sanders	20 Sales	V1.ID = V2.ID	
20 Pernal	30 Clerk	V1.ID < 30	
30 Marenghi	30 Mgr		
+	40 Sales		
	50 Mgr		
	+		

Figure 574, Outer join V1.ID < 30, sample data

In our first example, the "V1.ID < 30" predicate is applied after the join, which effectively eliminates all "V2" rows that don't match (because their "V1.ID" value is null):

Figure 575, Outer join V1.ID < 30, check applied in WHERE (after join)

In the next example the "V1.ID < 30" check is done during the outer join where it does not any eliminate rows, but rather limits those that match in the two views:

```
SELECT
 ANSWER
 staff_v1 v1
FROM
 ===============
FULL JOIN
 ID NAME ID JOB
 -- -----
 staff v2 v2
 v1.id = v2.id
 10 Sanders - -
 20 Sales
AND
 v1.id < 30
 20 Pernal
ORDER BY 1,3,4;
 30 Marenghi -
 30 Clerk
 30 Mgr
 40 Sales
 50 Mgr
```

Figure 576, Outer join V1.ID < 30, check applied in ON (during join)

Imagine that what really wanted to have the "V1.ID < 30" check to only apply to those rows in the "V1" table. Then one has to apply the check before the join, which requires the use of a nested-table expression:

```
SELECT
 ANSWER
FROM
 (SELECT *
 FROM staff_v1
WHERE id < 30) AS v1
 ID NAME ID JOB
 -----
FULL OUTER JOIN
 10 Sanders -
 20 Sales
 staff_v2 v2
 20 Pernal
 v1.id = v2.id
 30 Clerk
ORDER BY 1,3,4;
 30 Mgr
 40 Sales
 50 Mgr
```

Figure 577, Outer join V1.ID < 30, check applied in WHERE (before join)

Observe how in the above query we still got a row back with an ID of 30, but it came from the "V2" table. This makes sense, because the WHERE condition had been applied before we got to this table.

There are several incorrect ways to answer the above question. In the first example, we shall keep all non-matching V2 rows by allowing to pass any null V1.ID values:

```
SELECT
 ANSWER
 staff v1 v1
FROM
 FULL OUTER JOIN
 ID NAME ID JOB
 staff v2 v2
 v1.id = v2.id
v1.id < 30
 10 Sanders -
ON
 20 Pernal 20 Sales
- - 40 Sales
WHERE
 v1.id IS NULL
 OR
ORDER BY 1,3,4;
 50 Mgr
```

Figure 578, Outer join V1.ID < 30, (gives wrong answer - see text)

There are two problems with the above query: First, it is only appropriate to use when the V1.ID field is defined as not null, which it is in this case. Second, we lost the row in the V2 table where the ID equaled 30. We can fix this latter problem, by adding another check, but the answer is still wrong:

SELECT	*	AN	SWER		
FROM	staff v1 v1	==		===	
FULL OUT	'ER JOIN	ID	NAME	ID	JOB
	staff v2 v2				
ON	v1.id = v2.id	10	Sanders	-	-
WHERE	v1.id < 30	20	Pernal	20	Sales
OR	v1.id = v2.id	30	Marenghi	30	Clerk
OR	v1.id IS NULL	30	Marenghi	30	Mgr
ORDER BY	1,3,4;	-	-	40	Sales
		-	-	50	Mgr

Figure 579, Outer join V1.ID < 30, (gives wrong answer - see text)

The last two checks in the above query ensure that every V2 row is returned. But they also have the affect of returning the NAME field from the V1 table whenever there is a match. Given our intentions, this should not happen.

SUMMARY: Query WHERE conditions are applied after the join. When used in an outer join, this means that they applied to all rows from all tables. In effect, this means that any WHERE conditions in a full outer join will, in most cases, turn it into a form of inner join.

Cartesian Product

A Cartesian Product is a form of inner join, where the join predicates either do not exist, or where they do a poor job of matching the keys in the joined tables.

Figure 580, Example of Cartesian Product

Writing a Cartesian Product is simplicity itself. One simply omits the WHERE conditions:

208 Join Types

Figure 581, Cartesian Product SQL (1 of 2)

One way to reduce the likelihood of writing a full Cartesian Product is to always use the inner/outer join style. With this syntax, an ON predicate is always required. There is however no guarantee that the ON will do any good. Witness the following example:

```
SELECT *
FROM staff_v1 v1
INNER JOIN
staff_v2 v2
ON 'A' <> 'B'
ORDER BY v1.id
,v2.id
,v2.job;
```

Figure 582, Cartesian Product SQL (2 of 2)

A Cartesian Product is almost always the wrong result. There are very few business situations where it makes sense to use the kind of SQL shown above. The good news is that few people ever make the mistake of writing the above. But partial Cartesian Products are very common, and they are also almost always incorrect. Here is an example:

```
SELECT
 v2a.id
 ANSWER
 ,v2a.job
 =========
 ,v2b.id
 TD JOB
 TD
 staff_v2 v2a
FROM
 ,staff_v2 v2b
 20 Sales 20
WHERE
 v2a.job = v2b.job
 20 Sales 40
 v2a.id < 40
 30 Clerk 30
 AND
ORDER BY v2a.id
 30 Mgr
 30
 ,v2b.id;
 30 Mgr
```

Figure 583, Partial Cartesian Product SQL

In the above example we joined the two views by JOB, which is not a unique key. The result was that for each JOB value, we got a mini Cartesian Product.

Cartesian Products are at their most insidious when the result of the (invalid) join is feed into a GROUP BY or DISTINCT statement that removes all of the duplicate rows. Below is an example where the only clue that things are wrong is that the count is incorrect:

```
SELECT
 v2.job
 ANSWER
 ,COUNT(*) AS #rows
 --------
FROM
 JOB #ROWS
 staff_v1 v1
 ,staff v2 v2
 ----- ----
GROUP BY v2.job
 Clerk
 3
ORDER BY #rows
 6
 Mar
 , v2.job;
 Sales
```

Figure 584, Partial Cartesian Product SQL, with GROUP BY

To really mess up with a Cartesian Product you may have to join more than one table. Note however that big tables are not required. For example, a Cartesian Product of five 100-row tables will result in 10,000,000,000 rows being returned.

HINT: A good rule of thumb to use when writing a join is that for all of the tables (except one) there should be equal conditions on all of the fields that make up the various unique keys. If this is not true then it is probable that some kind Cartesian Product is being done and the answer may be wrong.

Join Notes

Using the COALESCE Function

If you don't like working with nulls, but you need to do outer joins, then life is tough. In an outer join, fields in non-matching rows are given null values as placeholders. Fortunately, these nulls can be eliminated using the COALESCE function.

The COALESCE function can be used to combine multiple fields into one, and/or to eliminate null values where they occur. The result of the COALESCE is always the first non-null value encountered. In the following example, the two ID fields are combined, and any null NAME values are replaced with a question mark.

```
COALESCE (v1.id, v2.id) AS id
 ANSWER
 ,COALESCE(v1.name,'?') AS name
 ===========
 ,v2.job
 ID NAME JOB
FROM
 staff v1 v1
FULL OUTER JOI\overline{N}
 10 Sanders -
 staff_v2 v2
 20 Pernal
 Sales
 v1.id = v2.id
 30 Marenghi Clerk
ORDER BY v1.id
 30 Marenghi Mgr
 ,v2.job;
 Sales
 40 ?
 50 ?
 Mgr
```

Figure 585, Use of COALESCE function in outer join

Listing non-matching rows only

Imagine that we wanted to do an outer join on our two test views, only getting those rows that do not match. This is a surprisingly hard query to write.

Figure 586, Example of outer join, only getting the non-matching rows

One way to express the above is to use the standard inner-join syntax:

```
SELECT
 v1.*
 <== Get all the rows
 ,CAST(NULL AS SMALLINT) AS id
 in STAFF V1 that
 ,CAST(NULL AS CHAR(5)) AS job
 have no matching
 staff_v1 v1
FROM
 row in STAFF V2.
 v1.id NOT IN
WHERE
 (SELECT id FROM staff v2)
IINTON
 CAST (NULL AS SMALLINT)
 AS id
 <== Get all the rows
SELECT
 ,CAST(NULL AS VARCHAR(9)) AS name
 in STAFF V2 that
 ,v2.*
 have no matching
FROM
 staff v2 v2
 row in STAFF V1.
 v2.id NOT IN
WHERE
 (SELECT id FROM staff v1)
ORDER BY 1,3,4;
```

Figure 587, Outer Join SQL, getting only non-matching rows

210 Join Notes

The above question can also be expressed using the outer-join syntax, but it requires the use of two nested-table expressions. These are used to assign a label field to each table. Only those rows where either of the two labels are null are returned:

```
SELECT
FROM
 (SELECT v1.*
 ,'V1' AS flag
 FROM staff v1 v1) AS v1
FULL OUTER JOIN
 ,'V2' AS flag
 FROM staff_v2 v2) AS v2
 (SELECT v2.*
 v1.id = v2.id
OM
WHERE
 v1.flag IS NULL
 ANSWER
  OR
 v2.flag IS NULL
 ______
ORDER BY v1.id
 ID NAME FLAG ID JOB FLAG
 ,v2.id
 ,v2.job;
 10 Sanders V1
 40 Sales V2
 50 Mgr
```

Figure 588, Outer Join SQL, getting only non-matching rows

Alternatively, one can use two common table expressions to do the same job:

```
WITH
 ,'V1' AS flag
,'V2' AS flag
v1 AS (SELECT v1.*
 FROM staff_v1 v1)
v2 AS
 (SELECT v2.*
 FROM staff v2 v2)
SELECT *
 v1 v1
FROM
 ANSWER
FULL OUTER JOIN
 ID NAME FLAG ID JOB FLAG
\bigcircN
 v1.id = v2.id
WHERE
 v1.flag IS NULL
 10 Sanders V1
 - -
 40 Sales V2
  OR
 v2.flag IS NULL
ORDER BY v1.id, v2.id, v2.job;
 50 Mar
```

Figure 589, Outer Join SQL, getting only non-matching rows

If either or both of the input tables have a field that is defined as not null, then label fields can be discarded. For example, in our test tables, the two ID fields will suffice:

```
SELECT
 STAFF V1
 STAFF V2
 staff v1 v1
FROM
 +---
FULL OUTER JOIN
 ID JOB
 ID NAME
 staff_v2 v2
 _____
 _ _ _ _
 - -
\capN
 v1.id = v2.id
 10 Sanders
 20 Sales
WHERE
 v1.id IS NULL
 20 Pernal
 30 Clerk
 30 Mgr
 30 | Marenghi |
 OR
 v2.id IS NULL
ORDER BY v1.id
 40 Sales
 ,v2.id
 50|Mgr
 ,v2.job;
```

Figure 590, Outer Join SQL, getting only non-matching rows

Join in SELECT Phrase

Imagine that we want to get selected rows from the V1 view, and for each matching row, get the corresponding JOB from the V2 view - if there is one:

Figure 591, Left outer join example

Here is one way to express the above as a query:

```
SELECT
 v1.id
 ANSWER
 ,v1.name
 ===========
 ,v2.job
 ID NAME JOB
FROM
 staff v1 v1
LEFT OUTER JOI\overline{N}
 10 Sanders -
 staff_v2 v2
 20 Pernal Sales
 v1.id = v2.id
WHERE v1.id <> 30
ORDER BY v1.id ;
```

Figure 592, Outer Join done in FROM phrase of SQL

Below is a logically equivalent left outer join with the join placed in the SELECT phrase of the SQL statement. In this query, for each matching row in STAFF_V1, the join (i.e. the nested table expression) will be done:

```
SELECT
 v1.id
 ANSWER
 ,v1.name
 ______
 , (SELECT
 v2.job
 ID NAME JB
 -- -----
 FROM
 staff_v2 v2
 WHERE v1.id = v2.id) AS jb
 10 Sanders -
 staff_v1 v1
v1.id <> 30
FROM
 20 Pernal Sales
WHERE
ORDER BY v1.id;
```

Figure 593, Outer Join done in SELECT phrase of SQL

Certain rules apply when using the above syntax:

- The nested table expression in the SELECT is applied after all other joins and sub-queries (i.e. in the FROM section of the query) are done.
- The nested table expression acts as a left outer join.
- Only one column and row (at most) can be returned by the expression.
- If no row is returned, the result is null.

Given the above restrictions, the following query will fail because more than one V2 row is returned for every V1 row (for ID = 30):

```
SELECT
 v1.id
 ANSWER
 ==========
 ,v1.name
 v2.job
 , (SELECT
 ID NAME JB
 FROM staff_v2 v2
WHERE v1.id = v2.id) AS jb
 -- -----
 10 Sanders -
FROM
 staff_v1 v1
 20 Pernal
 Sales
ORDER BY v1.id;
 <error>
```

Figure 594, Outer Join done in SELECT phrase of SQL - gets error

To make the above query work for all IDs, we have to decide which of the two matching JOB values for ID 30 we want. Let us assume that we want the maximum:

```
SELECT
 v1.id
 ANSWER
 ,v1.name
 , (SELECT MAX (v2.job)
 ID NAME JB
 FROM staff v2 v2
 10 Sanders -
 WHERE
 v1.id = v2.id) AS jb
FROM
 staff v1 v1
 20 Pernal Sales
ORDER BY v1.id;
 30 Marenghi Mgr
```

Figure 595, Outer Join done in SELECT phrase of SQL - fixed

The above is equivalent to the following query:

212 Join Notes

```
SELECT v1.id
 ANSWER
 ,v1.name
 ===========
 ,MAX(v2.job) AS jb
 ID NAME JB
FROM
 staff v1 v1
LEFT OUTER JOI\overline{N}
 10 Sanders -
 staff_v2 v2
 20 Pernal
 Sales
 v1.id = v2.id
 30 Marenghi Mgr
GROUP BY v1.id
,v1.name
ORDER BY v1.id ;
```

Figure 596, Same as prior query - using join and GROUP BY

The above query is rather misleading because someone unfamiliar with the data may not understand why the NAME field is in the GROUP BY. Obviously, it is not there to remove any rows, it simply needs to be there because of the presence of the MAX function. Therefore, the preceding query is better because it is much easier to understand. It is also probably more efficient.

CASE Usage

The SELECT expression can be placed in a CASE statement if needed. To illustrate, in the following query we get the JOB from the V2 view, except when the person is a manager, in which case we get the NAME from the corresponding row in the V1 view:

```
SELECT
 v2.id
 ANSWER
 , CASE
 ========
 WHEN v2.job <> 'Mgr'
 ID J2
 THEN v2.job
 20 Sales
 ELSE (SELECT v1.name
 FROM staff v1 v1
 30 Clerk
 WHERE v1.id = v2.id
 30 Marenghi
 END AS j2
 40 Sales
FROM
 staff_v2 v2
 50 -
ORDER BY v2.id
 ,j2;
```

Figure 597, Sample Views used in Join Examples

Multiple Columns

If you want to retrieve two columns using this type of join, you need to have two independent nested table expressions:

```
SELECT
 v2.id
 ANSWER
 ,v2.job
 ,(SELECT v1.name
 ID JOB NAME N2
 -- ----
 FROM staff_v1 v1
 FROM staft_vl vl
WHERE v2.id = v1.id)
,(SELECT LENGTH(v1.name) AS n2
 20 Sales Pernal
 30 Clerk Marenghi 8
 30 Mgr Marenghi 8
 FROM staff v1 v1
 WHERE v2.id = v1.id)
 40 Sales -
FROM
 staff_v2 v2
 50 Mgr
ORDER BY v2.id
 ,v2.job;
```

Figure 598, Outer Join done in SELECT, 2 columns

An easier way to do the above is to write an ordinary left outer join with the joined columns in the SELECT list. To illustrate this, the next query is logically equivalent to the prior:

```
SELECT v2.id
 ANSWER
 ,v2.job
 ,v1.name
 ID JOB NAME N2
 ,LENGTH(v1.name) AS n2
 staff v2 v2
FROM
 20 Sales Pernal
 30 Clerk Marenghi 8
LEFT OUTER JOIN
 30 Mgr Marenghi 8
 staff v1 v1
\bigcircNI
 v2.id = v1.id
 40 Sales -
ORDER BY v2.id
 50 Mgr
 ,v2.job;
```

Figure 599, Outer Join done in FROM, 2 columns

Column Functions

This join style lets one easily mix and match individual rows with the results of column functions. For example, the following query returns a running SUM of the ID column:

```
v1.id
 ,v1.name
 ______
 , (SELECT
 SUM(x1.id)
 ID NAME SUM ID
 staff_v1 x1
 -- ------ ----
 FROM
 10 Sanders 10
20 Pernal 30
30 Marenghi 60
 WHERE x1.id <= v1.id
 )AS sum id
FROM
 staff_v1 v1
ORDER BY v1.id
 ,v2.job;
```

Figure 600, Running total, using JOIN in SELECT

An easier way to do the same as the above is to use an OLAP function:

Figure 601, Running total, using OLAP function

Predicates and Joins, a Lesson

Imagine that one wants to get all of the rows in STAFF_V1, and to also join those matching rows in STAFF_V2 where the JOB begins with an 'S':

Figure 602, Outer join, with WHERE filter

The first query below gives the wrong answer. It is wrong because the WHERE is applied after the join, so eliminating some of the rows in the STAFF_V1 table:

214 Join Notes

```
SELECT v1.id
 ANSWER (WRONG)
 ,v1.name
 ===========
 ID NAME JOB
 ,v2.job
FROM
 staff v1 v1
LEFT OUTER JOI\overline{N}
 20 Pernal Sales
 staff_v2 v2
v1.id =
 = v2.id
WHERE
 v2.job LIKE 'S%'
ORDER BY v1.id
 , v2.job;
```

Figure 603, Outer Join, WHERE done after - wrong

In the next query, the WHERE is moved into a nested table expression - so it is done before the join (and against STAFF_V2 only), thus giving the correct answer:

```
SELECT
 v1.id
 ANSWER
 ,v1.name
 ===========
 ,v2.job
 ID NAME JOB
 staff v1 v1
 -- -----
FROM
LEFT OUTER JOIN
 10 Sanders -
 (SELECT
 20 Pernal
 Sales
 staff v2
 FROM
 30 Marenghi -
 WHERE
 job LĪKE 'S%'
 ) AS v2
ON
 v1.id = v2.id
ORDER BY v1.id
 ,v2.job;
```

Figure 604, Outer Join, WHERE done before - correct

The next query does the join in the SELECT phrase. In this case, whatever predicates are in the nested table expression apply to STAFF_V2 only, so we get the correct answer:

```
SELECT
 v1.id
 ANSWER
 ,v1.name
 ===========
 , (SELECT v2.job
 ID NAME JOB
 -- -----
 FROM staff_v2 v2
 WHERE v1.id
 = v2.id
 10 Sanders -
 AND v2.job LIKE 'S%')
 20 Pernal
 Sales
FROM
 staff_v1 v1
 30 Marenghi -
ORDER BY v1.id
 ,job;
```

Figure 605, Outer Join, WHERE done independently - correct

Joins - Things to Remember

- You get nulls in an outer join, whether you want them or not, because the fields in non-matching rows are set to null. If they bug you, use the COALESCE function to remove them. See page 210 for an example.
- From a logical perspective, all WHERE conditions are applied after the join. For performance reasons, DB2 may apply some checks before the join, especially in an inner join, where doing this cannot affect the result set.
- All WHERE conditions that join tables act as if they are doing an inner join, even when they are written in an outer join.
- The ON checks in a full outer join never remove rows. They simply determine what rows are matching versus not (see page 204). To eliminate rows in an outer join, one must use a WHERE condition.
- The ON checks in a partial outer join work differently, depending on whether they are against fields in the table being joined to, or joined from (see page 202).

- A Cartesian Product is not an outer join. It is a poorly matching inner join. By contrast, a true outer join gets both matching rows, and non-matching rows.
- The NODENUMBER and PARTITION functions cannot be used in an outer join. These functions only work on rows in real tables.

When the join is defined in the SELECT part of the query (see page 211), it is done after any other joins and/or sub-queries specified in the FROM phrase. And it acts as if it is a left outer join.

Complex Joins

When one joins multiple tables using an outer join, one must consider carefully what exactly what one wants to do, because the answer that one gets will depend upon how one writes the query. To illustrate, the following query first gets a set of rows from the employee table, and then joins (from the employee table) to both the activity and photo tables:

```
SELECT
 eee.empno
 ANSWER
 ,aaa.projno
 EMPNO PROJNO ACTNO FORMAT
 ,aaa.actno
 ,ppp.photo_format AS format
 -----
 000010 MA2110 10 -
FROM
 employee
 eee
LEFT OUTER JOIN
 000070 - - -

 emp_act
 aaa
 000130 - bitmap

 eee.empno
 = aaa.empno
 000150 MA2112 60 bitmap

 aaa.emptime
 = 1 000150 MA2112 180 bitmap

 aaa.projno
 LIKE 'M%1%' 000160 MA2113 60 -

 - bitmap
AND
AND
LEFT OUTER JOIN
 emp_photo ppp
AND ppp.photo_format LIKE 'b%'
WHERE eee.lastname
 = ppp.empno ←
 eee.lastname LIKE '%A%'
 < '000170'
  AND eee.empno
AND eee.empno
ORDER BY eee.empno;
```

Figure 606, Join from Employee to Activity and Photo

Observe that we got photo data, even when there was no activity data. This is because both tables were joined directly from the employee table. In the next query, we will again start at the employee table, then join to the activity table, and then from the activity table join to the photo table. We will not get any photo data, if the employee has no activity:

```
SELECT eee.empno
 ANSWER
 ,aaa.projno
 ,aaa.actno
 EMPNO PROJNO ACTNO FORMAT
 ,ppp.photo_format AS format
 -----
FROM
 employee eee
 000010 MA2110
LEFT OUTER JOIN
 000070 -
 000130 -
 emp act

 emp_act
 aaa
 000130 - - - -
 - - -

 ON
 eee.empno = aaa.empno
 000150 MA2112 60 bitmap

 AND
 aaa.emptime = 1 000150 MA2112 180 bitmap

 AND
 aaa.projno LIKE 'M%1%' 000160 MA2113 60 -

LEFT OUTER JOIN
 emp_photo ppp
aaa.empno =
ON
 ppp.empno ←
 ppp.photo_format LIKE 'b%'
AND
 eee.lastname LIKE '%A%'
eee.empno < '000170'
eee.empno <> '000030'
WHERE
  AND
ORDER BY eee.empno;
```

Figure 607, Join from Employee to Activity, then from Activity to Photo

The only difference between the above two queries is the first line of the second ON.

216 Join Notes

Outer Join followed by Inner Join

Mixing and matching inner and outer joins in the same query can cause one to get the wrong answer. To illustrate, the next query has an inner join, followed by an outer join, followed by an inner join. We are trying to do the following:

- Get a list of matching departments based on some local predicates.
- For each matching department, get the related employees. If no employees exist, do not list the department (i.e. inner join).
- For each employee found, list their matching activities, if any (i.e. left outer join).
- For each activity found, only list it if its project-name contains the letter "Q" (i.e. inner join between activity and project).

Below is the wrong way to write this query. It is wrong because the final inner join (between activity and project) turns the preceding outer join into an inner join. This causes an employee to not show when there are no matching projects:

```
SELECT
 ddd.deptno AS dp#
 ,eee.empno
 ,aaa.projno
 ,ppp.projname
FROM
 (SELECT
 FROM
 department
 WHERE
 deptname
 LIKE '%A%'
 deptname NOT LIKE '%U%'
 AND
 < 'E'
 AND
 deptno
 ) AS ddd
INNER JOIN
 employee
 eee
ON
 ddd.deptno
 = eee.workdept
AND
 eee.lastname LIKE '%A%'
LEFT OUTER JOIN
 emp_act
 aaa
 aaa.empno
 = eee.empno
AND
 aaa.emptime
 \leq = 0.5
INNER JOIN
 project
 ppp
 aaa.projno = ppp.projno ppp.projname LIKE '%Q%'
ON
AND
ORDER BY ddd.deptno
 ,eee.empno
 ANSWER
 ,aaa.projno;
 ______
 DP# EMPNO PROJNO PROJNAME
 C01 000030 IF1000 QUERY SERVICES
 C01 000130 IF1000 QUERY SERVICES
```

Figure 608, Complex join - wrong

As was stated above, we really want to get all matching employees, and their related activities (projects). If an employee has no matching activates, we still want to see the employee.

The next query gets the correct answer by putting the inner join between the activity and project tables in parenthesis, and then doing an outer join to the combined result:

Joins 217

```
SELECT ddd.deptno AS dp#
 ,eee.empno
 ,xxx.projno
 ,xxx.projname
FROM
 (SELECT *
 FROM
 department
 WHERE deptname
 LIKE '%A%'
 AND deptname NOT LIKE '%U%'
AND deptno < 'E'
 ) AS ddd
INNER JOIN
 employee eee
ddd.deptno = eee.workdept
ON
 eee.lastname LIKE '%A%'
LEFT OUTER JOIN
 (SELECT
 aaa.empno
 ,aaa.emptime
 ,aaa.projno
 , ppp.projname
 INNER JOIN
 project ppp
aaa.projno = ppp.projno
ppp.projname LIKE '%Q%'
 ON
 AND
 )AS xxx
ON
 xxx.empno
 = eee.empno
 xxx.emptime <= 0.5
AND
ORDER BY ddd.deptno
 ,eee.empno
 ANSWER
 ,xxx.projno;
 DP# EMPNO PROJNO PROJNAME
 --- ----- ----- ------
 C01 000030 IF1000 QUERY SERVICES
 C01 000130 IF1000 QUERY SERVICES
 D21 000070 -
 D21 000240 -
```

Figure 609, Complex join - right

The lesson to be learnt here is that if a subsequent inner join acts upon data in a preceding outer join, then it, in effect, turns the former into an inner join.

218 Join Notes

Sub-Query

Sub-queries are hard to use, tricky to tune, and often do some strange things. Consequently, a lot of people try to avoid them, but this is stupid because sub-queries are really, really, useful. Using a relational database and not writing sub-queries is almost as bad as not doing joins.

A sub-query is a special type of full-select that is used to relate one table to another without actually doing a join. For example, it lets one select all of the rows in one table where some related value exists, or does not exist, in another table.

Sample Tables

Two tables will be used in this section. Please note that the second sample table has a mixture of null and not-null values:

```
CREATE TABLE table1
 TABLE1
 TABLE2
 NOT NULL
(tla
 CHAR(1)
,t1b
 NOT NULL
 T1A | T1B |
 T2A | T2B | T2C
 CHAR(2)
,PRIMARY KEY(t1a));
 _ _ _
 ---
 Α
COMMIT;
 Α
 AA
 Α
 Α
 BB
 В
 A
 В
CREATE TABLE table2
 CC
 CHAR(1)
 NOT NULL
 = null
(t2a
,t2b
 CHAR(1)
 NOT NULL
t2c,
 CHAR(1));
INSERT INTO table1 VALUES ('A','AA'),('B','BB'),('C','CC'); INSERT INTO table2 VALUES ('A','A','A'),('B','A',NULL);
```

Sub-query Flavours

Figure 610, Sample tables used in sub-query examples

Sub-query Syntax

A sub-query compares an expression against a full-select. The type of comparison done is a function of which, if any, keyword is used:

Figure 611, Sub-query syntax diagram

The result of doing a sub-query check can be any one of the following:

- True, in which case the current row being processed is returned.
- False, in which case the current row being processed is rejected.
- Unknown, which is functionally equivalent to false.
- A SQL error, due to an invalid comparison.

Sub-Query 219

No Keyword Sub-Query

One does not have to provide a SOME, or ANY, or IN, or any other keyword, when writing a sub-query. But if one does not, there are three possible results:

- If no row in the sub-query result matches, the answer is false.
- If one row in the sub-query result matches, the answer is true.
- If more than one row in the sub-query result matches, you get a SQL error.

In the example below, the T1A field in TABLE1 is checked to see if it equals the result of the sub-query (against T2A in TABLE2). For the value "A" there is a match, while for the values "B" and "C" there is no match:

Figure 612, No keyword sub-query, works

The next example gets a SQL error. The sub-query returns two rows, which the "=1" check cannot process. Had an "= ANY" or an "= SOME" check been used instead, the query would have worked fine:

```
SELECT *
 ANSWER
FROM
 table1
 ======
WHERE tla =
 <error>
 (SELECT t2a
 FROM table2);
 SUB-Q
 TABLE2
 TABLE1
 RESLT
 T1A T1B
 T2A | T2B | T2C
 ---
 T2A
 ---
 - - -
 Α
 AA
 Α
 Α
 Α
 Α
 В
 BB
 В
 A
 _
 В
 C
 CC
```

Figure 613, No keyword sub-query, fails

NOTE: There is almost never a valid reason for coding a sub-query that does not use an appropriate sub-query keyword. Do not do the above.

SOME/ANY Keyword Sub-Query

When a SOME or ANY sub-query check is used, there are two possible results:

- If any row in the sub-query result matches, the answer is true.
- If the sub-query result is empty, or all nulls, the answer is false.
- If no value found in the sub-query result matches, the answer is also false.

The query below compares the current T1A value against the sub-query result three times. The first row (i.e. T1A = "A") fails the test, while the next two rows pass:

```
SELECT *
 ANSWER
 SUB-O
 TABLE1
 TABLE2
FROM
 table1
 ======
 RESLT
 +----+
 +-----
 T1A | T1B |
 T2A | T2B | T2C
WHERE t1a > ANY
 T1A T1B
 T2A
 (SELECT t2a
 - - -
 --- --
 ---
 ---
 - - -
 ---
 FROM table2);
 BB
 ---
 Α
 AA
 Α
 Α
 С
 CC
 ВВ
 В
 А
 lв
 A
 _
 C
 CC
 В
 "-" = null
```

Figure 614, ANY sub-query

When an ANY or ALL sub-query check is used with a "greater than" or similar expression (as opposed to an "equal" or a "not equal" expression) then the check can be considered similar to evaluating the MIN or the MAX of the sub-query result set. The following table shows what type of sub-query check equates to what type of column function:

Figure 615, ANY and ALL vs. column functions

All Keyword Sub-Query

When an ALL sub-query check is used, there are two possible results:

- If all rows in the sub-query result match, the answer is true.
- If there are no rows in the sub-query result, the answer is also true.
- If any row in the sub-query result does not match, or is null, the answer is false.

Below is a typical example of the ALL check usage. Observe that a TABLE1 row is returned only if the current T1A value equals all of the rows in the sub-query result:

```
SELECT *
 ANSWER
 SUB-O
FROM
 table1
 ======
 RESLT
WHERE
 t1a = ALL
 T1A T1B
 (SELECT t2b
 T2B
 --- --
 table2
 ---
 FROM
 aa
 WHERE t2b >= 'A');
 Α
 Α
```

Figure 616, ALL sub-query, with non-empty sub-query result

When the sub-query result consists of zero rows (i.e. an empty set) then all rows processed in TABLE1 are deemed to match:

```
SELECT *
 ANSWER
 SUB-Q
FROM
 table1
 RESLT
 -----
WHERE
 t1a = ALL
 T1A T1B
 +---+
 T2B
 (SELECT t2b
 FROM table2
 A
 aa
 ---
 WHERE t2b >= 'X');
 В
 BB
 +---+
 С
 CC
```

Figure 617, ALL sub-query, with empty sub-query result

The above may seem a little unintuitive, but it actually makes sense, and is in accordance with how the NOT EXISTS sub-query (see page 223) handles a similar situation.

Sub-Query 221

Imagine that one wanted to get a row from TABLE1 where the T1A value matched all of the sub-query result rows, but if the latter was an empty set (i.e. no rows), one wanted to get a non-match. Try this:

```
SELECT *
 ANSWER
FROM
 table1
 ======
WHERE
 t1a = ALL
 0 rows
 (SELECT t2b
 SO-#1
 SO-#2
 TABLE1
 TABLE2
 FROM
 table2
 WHERE t2b >= 'X')
 RESLT
 RESLT
  AND
 T1A T1B
 T2A | T2B | T2C
 0 <>
 (SELECT COUNT(*)
 T2B
 (*)
 _ _ _
 _ _ _
 _ _ _
 Α
 AΑ
 Α
 FROM
 table2
 ---
 Α
 Α
 WHERE t2b >= 'X');
 В
 BB
 В
 A
 CC
 = null
```

Figure 618, ALL sub-query, with extra check for empty set

Two sub-queries are done above: The first looks to see if all matching values in the sub-query equal the current T1A value. The second confirms that the number of matching values in the sub-query is not zero.

WARNING: Observe that the ANY sub-query check returns false when used against an empty set, while a similar ALL check returns true.

EXISTS Keyword Sub-Query

So far, we have been taking a value from the TABLE1 table and comparing it against one or more rows in the TABLE2 table. The EXISTS phrase does not compare values against rows, rather it simply looks for the existence or non-existence of rows in the sub-query result set:

- If the sub-query matches on one or more rows, the result is true.
- If the sub-query matches on no rows, the result is false.

Below is an EXISTS check that, given our sample data, always returns true:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
 T2A T2B T2C
WHERE EXISTS
 T1A T1B
 (SELECT
 ---
 ---
 ---
 Α
 FROM
 table2);
 Α
 lα
 AA
 Α
 lα
 aa
 В
 BB
 В
 BB
 В
 A
 | -
 C
 CC
 CC
 "-" = null
```

Figure 619, EXISTS sub-query, always returns a match

Below is an EXISTS check that, given our sample data, always returns false:

Figure 620, EXISTS sub-query, always returns a non-match

When using an EXISTS check, it doesn't matter what field, if any, is selected in the sub-query SELECT phrase. What is important is whether the sub-query returns a row or not. If it does, the sub-query returns true. Having said this, the next query is an example of an EXISTS sub-query that will always return true, because even when no matching rows are found in the sub-query, the SELECT COUNT(*) statement will return something (i.e. a zero). Arguably, this query is logically flawed:

SELECT	*		ANS	WER	TABLE	31	Т	ABLE	Ξ2	
FROM	table1		===	====	+	+	+			+
WHERE	EXISTS		T1A	T1B	T1A	T1B		T2A	T2B	T2C
	(SELECT	COUNT(*)								
	FROM	table2	A	aa	A	AA		A	A	A
	WHERE	t2b = 'X');	В	BB	В	BB		В	A	-
			C	CC	C	CC	+			+
					+	+	"	-"=	= nul	1

Figure 621, EXISTS sub-query, always returns a match

NOT EXISTS Keyword Sub-query

The NOT EXISTS phrases looks for the non-existence of rows in the sub-query result set:

- If the sub-query matches on no rows, the result is true.
- If the sub-query has rows, the result is false.

We can use a NOT EXISTS check to create something similar to an ALL check, but with one very important difference. The two checks will handle nulls differently. To illustrate, consider the following two queries, both of which will return a row from TABLE1 only when it equals all of the matching rows in TABLE2:

```
SELECT *
 ANSWERS TABLE1
 TABLE2
FROM
 table1
WHERE NOT EXISTS
 T1A T1B
 T1A T1B
 T2A T2B T2C
 (SELECT *
 --- ---
 --- | ---
 ---
 |---
 FROM table2
 A
 Α
 AA
 Α
 Α
 Α
 aa
 WHERE t2c >= 'A'
 lв
 BB
 В
 A
 |c |cc |
 AND t2c <> t1a);
 "-" = null
SELECT *
FROM
 table1
WHERE
 t1a = ALL
 (SELECT t2c
 FROM table2
 WHERE t2c >= 'A');
```

Figure 622, NOT EXISTS vs. ALL, ignore nulls, find match

The above two queries are very similar. Both define a set of rows in TABLE2 where the T2C value is greater than or equal to "A", and then both look for matching TABLE2 rows that are not equal to the current T1A value. If a row is found, the sub-query is false.

What happens when no TABLE2 rows match the ">=" predicate? As is shown below, both of our test queries treat an empty set as a match:

```
SELECT *
 ANSWERS
 TABLE1
 TABLE2
 FROM
 table1
 ======
 |T2A|T2B|T2C
 |T1A|T1B|
 WHERE NOT EXISTS
 T1A T1B
 (SELECT *
 A aa
 Α
 AA
 A
 FROM
 table2
 A
 в вв
 ВВ
 B A -
 CC
 C
 "-" = null
 SELECT *
 FROM
 table1
 WHERE t1a = ALL
 (SELECT t2c
 FROM
 table2
 WHERE t2c >= 'X');
Figure 623, NOT EXISTS vs. ALL, ignore nulls, no match
```

Sub-Query 223

One might think that the above two queries are logically equivalent, but they are not. As is shown below, they return different results when the sub-query answer set can include nulls:

```
ANSWER
 TABLE1
 TABLE2
SELECT *
FROM
 table1
 ======
 +----+
 +-----
WHERE NOT EXISTS
 |T1A|T1B|
 T2A | T2B | T2C
 T1A T1B
 (SELECT *
 --- | --- |
 --- ---
 ---
 ---
 FROM table2
 aa
 A
 AA
 A
 Α
 WHERE t2c <> t1a);
 В
 ВВ
 A -
 В
 C
 CC
 "-" = null
SELECT *
 ANSWER
FROM
 table1
WHERE
 t1a = ALL
 no rows
 (SELECT t2c
 FROM table2);
```

Figure 624, NOT EXISTS vs. ALL, process nulls

A sub-query can only return true or false, but a DB2 field value can either match (i.e. be true), or not match (i.e. be false), or be unknown. It is the differing treatment of unknown values that is causing the above two queries to differ:

- In the ALL sub-query, each value in T1A is checked against all of the values in T2C. The null value is checked, deemed to differ, and so the sub-query always returns false.
- In the NOT EXISTS sub-query, each value in T1A is used to find those T2C values that are not equal. For the T1A values "B" and "C", the T2C value "A" does not equal, so the NOT EXISTS check will fail. But for the T1A value "A", there are no "not equal" values in T2C, because a null value does not "not equal" a literal. So the NOT EXISTS check will pass.

The following three queries list those T2C values that do "not equal" a given T1A value:

```
SELECT *
 SELECT *
 SELECT *
FROM table2
 FROM table2
 FROM table2
WHERE t2c <> 'A';
 WHERE t2c <> 'B';
 WHERE t2c <> 'C';
ANSWER
 ANSWER
 ANSWER
=========
 =========
 ========
T2A T2B T2C
 T2A T2B T2C
 T2A T2B T2C
no rows
 A A A
 A A A
```

Figure 625, List of values in T2C <> T1A value

To make a NOT EXISTS sub-query that is logically equivalent to the ALL sub-query that we have used above, one can add an additional check for null T2C values:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
 +------
 4------
WHERE NOT EXISTS
 no rows
 T1A T1B
 |T2A|T2B|T2C
 (SELECT *
 ---
 ---
 |---|---|
 ---
 Α
 Α
 A
 FROM
 table2
 A
 AA
 В
 WHERE t2c <> t1a
 вв
 B
 A -
 OR t2c IS NULL);
 C
 |CC |
 "-" = null
```

Figure 626, NOT EXISTS - same as ALL

One problem with the above query is that it is not exactly obvious. Another is that the two T2C predicates will have to be fenced in with parenthesis if other predicates (on TABLE2) exist. For these reasons, use an ALL sub-query when that is what you mean to do.

IN Keyword Sub-Query

The IN sub-query check is similar to the ANY and SOME checks:

- If any row in the sub-query result matches, the answer is true.
- If the sub-query result is empty, the answer is false.
- If no row in the sub-query result matches, the answer is also false.
- If all of the values in the sub-query result are null, the answer is false.

Below is an example that compares the T1A and T2A columns. Two rows match:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
WHERE
 t1a IN
 T1A T1B
 T1A | T1B |
 T2A | T2B | T2C
 (SELECT t2a
 Α
 FROM
 table2);
 Α
 aa
 Α
 AA
 Α
 Α
 В
 ВВ
 В
 ВВ
 В
 A
 _
 C
 CC
 "-" = null
```

Figure 627, IN sub-query example, two matches

In the next example, no rows match because the sub-query result is an empty set:

Figure 628, IN sub-query example, no matches

The IN, ANY, SOME, and ALL checks all look for a match. Because one null value does not equal another null value, having a null expression in the "top" table causes the sub-query to always returns false:

```
SELECT *
 ANSWERS
 TABLE2
FROM
 table2
 _____
 +-----
 T2A | T2B | T2C
WHERE
 t2c IN
 T2A T2B T2C
 (SELECT t2c
 --- --- ---
 - - -
 ---
 - - -
 FROM
 table2);
 A A A
 Α
 Α
 Α
 В
 A
 _
SELECT *
 "-" = null
FROM
 table2
WHERE t2c = ANY
 (SELECT t2c
 table2);
 FROM
```

Figure 629, IN and = ANY sub-query examples, with nulls

NOT IN Keyword Sub-Queries

Sub-queries that look for the non-existence of a row work largely as one would expect, except when a null value in involved. To illustrate, consider the following query, where we want to see if the current T1A value is not in the set of T2C values:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
 table1
FROM
 ======
WHERE
 t1a NOT IN
 0 rows
 T1A T1B
 T2A | T2B | T2C
 ---
 (SELECT t2c
 ---
 - - -
 ---
 FROM
 table2);
 Α
 AA
 Α
 Α
 Α
 ВВ
 | -
 В
 В
 A
 C
 CC
 "-" = null
```

Figure 630, NOT IN sub-query example, no matches

Sub-Query 225

Observe that the T1A values "B" and "C" are obviously not in T2C, yet they are not returned. The sub-query result set contains the value null, which causes the NOT IN check to return unknown, which equates to false.

The next example removes the null values from the sub-query result, which then enables the NOT IN check to find the non-matching values:

```
TABLE1
SELECT *
 ANSWER
 TABLE2
FROM
 table1
 ======
 +-----
 +-----
 |T1A|T1B|
 T2A | T2B | T2C
WHERE
 tla NOT IN
 T1A T1B
 (SELECT t2c
 --- --
 ---
 ---
 --- ---
 ---
 FROM
 table2
 BB
 A
 AA
 Α
 Α
 A
 WHERE t2c IS NOT NULL);
 С
 CC
 В
 ВВ
 В
 CC
 +----
 C
 "-" = null
```

Figure 631, NOT IN sub-query example, matches

Another way to find the non-matching values while ignoring any null rows in the sub-query, is to use an EXISTS check in a correlated sub-query:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 -----
WHERE NOT EXISTS
 T1A T1B
 TTA TTA
 T2A | T2B | T2C
 (SELECT *
 ---
 ---
 - - -
 AA
 A
 Α
 B BB
 FROM table2
 lα
 A
 WHERE t1a = t2c);
 CC
 В
 BB
 В
 A
 C
 CC |
 "-" = null
 ---+
```

Figure 632, NOT EXISTS sub-query example, matches

Correlated vs. Uncorrelated Sub-Queries

An uncorrelated sub-query is one where the predicates in the sub-query part of SQL statement have no direct relationship to the current row being processed in the "top" table (hence uncorrelated). The following sub-query is uncorrelated:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
 T1A T1B
 T1A T1B
 T2A | T2B | T2C
WHERE
 tla IN
 (SELECT t2a
 _ _ _
 _ _ _
 Α
 Α
 FROM
 table2);
 Α
 A
 AA
 Α
 aa
 A
 В
 BB
 В
 BB
 В
 -
 C
 CC
 "-" = null
```

Figure 633, Uncorrelated sub-query

A correlated sub-query is one where the predicates in the sub-query part of the SQL statement cannot be resolved without reference to the row currently being processed in the "top" table (hence correlated). The following query is correlated:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
WHERE tla IN
 T2A | T2B | T2C
 T1A T1B
 |T1A|T1B|
 (SELECT t2a
 AA
 FROM
 table2
 A
 lΑ
 A
 Α
 А
 aa
 A
 WHERE t1a = t2a;
 В
 BB
 В
 BB
 В
 C
 CC
 "-" = null
```

Figure 634, Correlated sub-query

Below is another correlated sub-query. Because the same table is being referred to twice, correlation names have to be used to delineate which column belongs to which table:

```
SELECT *
 ANSWER
 TABLE2
FROM
 table2 aa
 ========
WHERE EXISTS
 T2A T2B T2C
 T2A T2B T2C
 (SELECT *
 FROM
 table2 bb
 A A
 А
 Α
 Α
 WHERE aa.t2a = bb.t2b;
 В
 A
 _
 "-" = null
```

Figure 635, Correlated sub-query, with correlation names

Which is Faster

In general, if there is a suitable index on the sub-query table, use a correlated sub-query. Else, use an uncorrelated sub-query. However, there are several very important exceptions to this rule, and some queries can only be written one way.

NOTE: The DB2 optimizer is not as good at choosing the best access path for sub-queries as it is with joins. Be prepared to spend some time doing tuning.

Multi-Field Sub-Queries

Imagine that you want to compare multiple items in your sub-query. The following examples use an IN expression and a correlated EXISTS sub-query to do two equality checks:

Figure 636, Multi-field sub-queries, equal checks

Observe that to do a multiple-value IN check, you put the list of expressions to be compared in parenthesis, and then select the same number of items in the sub-query.

An IN phrase is limited because it can only do an equality check. By contrast, use whatever predicates you want in an EXISTS correlated sub-query to do other types of comparison:

```
SELECT *
 ANSWER
 TABLE1
 TABLE2
FROM
 table1
 ======
WHERE EXISTS
 T1A T1B
 T1A T1B
 T2A | T2B | T2C |
 (SELECT
 ---
 ---
 ---
 ---
 ---
 --- --
 Α
 FROM
 table2
 Α
 aa
 Α
 AA
 Α
 Α
 WHERE
 t1a = t2a
 В
 BB
 В
 ВВ
 В
 A
 C
 CC
 AND
 t1b >= t2b);
 "-" = null
```

Figure 637, Multi-field sub-query, with non-equal check

Nested Sub-Queries

Some business questions may require that the related SQL statement be written as a series of nested sub-queries. In the following example, we are after all employees in the EMPLOYEE table who have a salary that is greater than the maximum salary of all those other employees that do not work on a project with a name beginning 'MA'.

Sub-Query 227

```
SELECT empno
 ANSWER
 ,lastname
 _____
 ,salary
 EMPNO LASTNAME SALARY
FROM employee
WHERE salary >
 000010 HAAS 52750.00
 (SELECT MAX(salary)
 000110 LUCCHESSI 46500.00
 FROM employee
 WHERE empno NOT IN
 (SELECT empno
 FROM emp act
 WHERE projno LIKE 'MA%'))
ORDER BY 1:
```

Figure 638, Nested Sub-Queries

Usage Examples

In this section we will use various sub-queries to compare our two test tables - looking for those rows where none, any, ten, or all values match.

Beware of Nulls

The presence of null values greatly complicates sub-query usage. Not allowing for them when they are present can cause one to get what is arguably a wrong answer. And do not assume that just because you don't have any nullable fields that you will never therefore encounter a null value. The DEPTNO table in the Department table is defined as not null, but in the following query, the maximum DEPTNO that is returned will be null:

Figure 639, Getting a null value from a not null field

Figure 640, Sub-queries, true if none match

True if NONE Match

Find all rows in TABLE1 where there are no rows in TABLE2 that have a T2C value equal to the current T1A value in the TABLE1 table:

```
SELECT *
 TABLE1
 TABLE2
FROM
 table1 t1
 +-----+
WHERE
 T1A | T1B |
 T2A | T2B | T2C
 (SELECT COUNT(*)
 ---
 ---
 ---
 --- | --- |
 Α
 A
 FROM table2 t2
 AA
 Α
 A
 WHERE t1.t1a = t2.t2c);
 В
 BB
 В
 +----
 CC
 C
SELECT *
 "-" = null
FROM
 table1 t1
WHERE
 NOT EXISTS
 (SELECT *
 ANSWER
 FROM table2 t2
 ======
 WHERE t1.t1a = t2.t2c);
 T1A T1B
 --- ---
SELECT *
 B BB
FROM
 table1
 CC
 tla NOT IN
WHERE
 (SELECT t2c
 FROM
 table2
 WHERE t2c IS NOT NULL);
```

228 Usage Examples

Observe that in the last statement above we eliminated the null rows from the sub-query. Had this not been done, the NOT IN check would have found them and then returned a result of "unknown" (i.e. false) for all of rows in the TABLE1A table.

Using a Join

Another way to answer the same problem is to use a left outer join, going from TABLE1 to TABLE2 while matching on the T1A and T2C fields. Get only those rows (from TABLE1) where the corresponding T2C value is null:

```
 SELECT t1.*
 ANSWER

 FROM table1 t1
 ======

 LEFT OUTER JOIN
 T1A T1B

 table2 t2
 --- ---

 ON t1.t1a = t2.t2c
 B BB

 WHERE t2.t2c IS NULL;
 C CC
```

Figure 641, Outer join, true if none match

True if ANY Match

Find all rows in TABLE1 where there are one, or more, rows in TABLE2 that have a T2C value equal to the current T1A value:

```
SELECT *
 TABLE1
 TABLE2
FROM
 table1 t1
WHERE EXISTS
 T1A|T1B|
 T2A T2B T2C
 (SELECT *
 ---|---
 ---|---
 ---
 table2 t2
 AA
 Α
 FROM
 Α
 Α
 WHERE t1.t1a = t2.t2c);
 вв
 В
 В
 A
 CC
 "-" = null
SELECT *
FROM
 table1 t1
WHERE 1 <=
 (SELECT COUNT(*)
 ANSWER
 FROM
 table2 t2
 ======
 WHERE t1.t1a = t2.t2c);
 T1A T1B
SELECT *
 Α
 aa
FROM
 table1
WHERE t1a = ANY
 (SELECT t2c
 FROM
 table2);
SELECT *
FROM
 table1
WHERE tla = SOME
 (SELECT t2c
 FROM
 table2);
SELECT *
FROM
 table1
WHERE
 t1a IN
 (SELECT t2c
 table2);
 FROM
```

Figure 642, Sub-queries, true if any match

Of all of the above queries, the second query is almost certainly the worst performer. All of the others can, and probably will, stop processing the sub-query as soon as it encounters a single matching value. But the sub-query in the second statement has to count all of the matching rows before it return either a true or false indicator.

Sub-Query 229

Using a Join

This question can also be answered using an inner join. The trick is to make a list of distinct T2C values, and then join that list to TABLE1 using the T1A column. Several variations on this theme are given below:

```
WITH t2 AS
 TABLE1
 TABLE2
 (SELECT DISTINCT t2c
 T2A | T2B | T2C
 T1A T1B
  FROM
 table2
 SELECT t1.*
 Α
 ΔΔ
 Δ
 Α
 Α
 FROM
 table1 t1
 В
 BB
 В
 A
 -
 ,t2
WHERE t1.t1a = t2.t2c;
 C
 CC
 "-" = null
 SELECT t1.*
 FROM
 table1 t1
 ANSWER
 , (SELECT DISTINCT t2c
 ======
 FROM
 table2
 T1A T1B
 )AS t2
 WHERE
 A aa
 t1.t1a = t2.t2c;
 SELECT t1.*
 FROM
 table1 t1
 INNER JOIN
 (SELECT
 DISTINCT t2c
 FROM
 table2
 )AS t2
 ON
 t1.t1a = t2.t2c;
Figure 643, Joins, true if any match
```

True if TEN Match

Find all rows in TABLE1 where there are exactly ten rows in TABLE2 that have a T2B value equal to the current T1A value in the TABLE1 table:

```
SELECT *
 TABLE1
 TABLE2
 table1 t1
FROM
 T2A | T2B | T2C
WHERE 10 =
 T1A T1B
 (SELECT
 COUNT(*)
 ---
 ---
 ---
 ---
 ---
 FROM
 table2 t2
 Α
 AΑ
 Α
 Α
 Α
 t1.t1a = t2.t2b);
 В
 вв
 В
 A
 WHERE
 C
 CC
 \Pi = \Pi
SELECT *
 = null
 table1
FROM
WHERE EXISTS
 (SELECT
 ANSWER
 t2b
 FROM
 table2
 _____
 WHERE
 t1a = t2b
 0 rows
 GROUP BY t2b
 HAVING
 COUNT(*) = 10);
SELECT *
FROM
 table1
WHERE
 tla IN
 (SELECT
 t2b
 FROM
 table2
 GROUP BY t2b
 HAVING
 COUNT(*) = 10);
```


Figure 644, Sub-queries, true if ten match (1 of 2)

The first two queries above use a correlated sub-query. The third is uncorrelated. The next query, which is also uncorrelated, is guaranteed to befuddle your coworkers. It uses a multifield IN (see page 227 for more notes) to both check T2B and the count at the same time:

Figure 645, Sub-queries, true if ten match (2 of 2)

Using a Join

To answer this generic question using a join, one simply builds a distinct list of T2B values that have ten rows, and then joins the result to TABLE1:

True if ALL match

Find all rows in TABLE1 where all matching rows in TABLE2 have a T2B value equal to the current T1A value in the TABLE1 table. Before we show some SQL, we need to decide what to do about nulls and empty sets:

- When nulls are found in the sub-query, we can either deem that their presence makes the relationship false, which is what DB2 does, or we can exclude nulls from our analysis.
- When there are no rows found in the sub-query, we can either say that the relationship is false, or we can do as DB2 does, and say that the relationship is true.

See page 221 for a detailed discussion of the above issues.

The next two queries use the basic DB2 logic for dealing with empty sets; In other words, if no rows are found by the sub-query, then the relationship is deemed to be true. Likewise, the relationship is also true if all rows found by the sub-query equal the current T1A value:

Sub-Query 231

```
SELECT *
 TABLE1
 TABLE2
FROM
 table1
WHERE t1a = ALL
 T1A T1B
 T2A | T2B | T2C
 (SELECT t2b
 FROM table2);
 А
 AΑ
 А
 lα
 Α
 В
 BB
 В
 A
 -
SELECT *
 C
 CC
 \Pi = \Pi
 = null
FROM
 table1
WHERE
 NOT EXISTS
 (SELECT *
 ANSWER
 FROM
 table2
 WHERE tla <> t2b);
 T1A T1B
 --- ---
 aa
```

Figure 647, Sub-queries, true if all match, find rows

The next two queries are the same as the prior, but an extra predicate has been included in the sub-query to make it return an empty set. Observe that now all TABLE1 rows match:

```
SELECT *
 ANSWER
FROM
 table1
 ======
WHERE
 t1a = ALL
 T1A T1B
 (SELECT t2b
 FROM
 Δ
 table2
 aa
 WHERE t2b >= 'X');
 В
 BB
 С
 CC
SELECT *
FROM
 table1
 NOT EXISTS
WHERE
 (SELECT *
 FROM
 table2
 WHERE
 t1a <> t2b
 AND t2b >= 'X');
```

Figure 648, Sub-queries, true if all match, empty set

False if no Matching Rows

The next two queries differ from the above in how they address empty sets. The queries will return a row from TABLE1 if the current T1A value matches all of the T2B values found in the sub-query, but they will not return a row if no matching values are found:

```
SELECT *
 TABLE1
 TABLE2
FROM
 table1
WHERE
 t1a = ALL
 T1A | T1B |
 T2A | T2B | T2C
 (SELECT t2b
 ---
 ---
 ---
 ---
 A
 FROM
 table2
 Α
 AΑ
 ВВ
 A
 WHERE t2b >= 'X')
 lв
 В
  AND 0 <>
 C
 CC
 (SELECT COUNT(*)
 "-" = null
 FROM
 table2
 WHERE t2b >= 'X');
 ANSWER
 =====
SELECT *
 0 rows
FROM
 table1
WHERE
 tla IN
 (SELECT MAX(t2b)
 FROM
 table2
 FROM table2
WHERE t2b >= 'X'
 HAVING COUNT(DISTINCT t2b) = 1);
```

Figure 649, Sub-queries, true if all match, and at least one value found

Both of the above statements have flaws: The first processes the TABLE2 table twice, which not only involves double work, but also requires that the sub-query predicates be duplicated. The second statement is just plain strange.

232 Usage Examples

Union, Intersect, and Except

A UNION, EXCEPT, or INTERCEPT expression combines sets of columns into new sets of columns. An illustration of what each operation does with a given set of data is shown below:

R1	R2	R1 UNION R2	R1 UNION ALL R2	R1 INTERSECT R2	R1 INTERSECT ALL R2	R1 EXCEPT R2	R1 EXCEPT ALL R2
A A A B B C C C E	A A B B B C D	A B C D E	A A A A B B B B C C C C C D E	A B C	A A B B C	E	A C C E

Figure 650, Examples of Union, Except, and Intersect

WARNING: Unlike the UNION and INTERSECT operations, the EXCEPT statement is not commutative. This means that "A EXCEPT B" is not the same as "B EXCEPT A".

Syntax Diagram

Figure 651, Union, Except, and Intersect syntax

Sample Views

```
CREATE VIEW R1 (R1)
 AS VALUES ('A'), ('A'), ('A'), ('B'), ('B'), ('C'), ('C'), ('C'), ('E');
CREATE VIEW R2 (R2)
 AS VALUES ('A'), ('A'), ('B'), ('B'), ('B'), ('C'), ('D');
 ANSWER
SELECT
 R1
 R1
 R2
FROM
 R1
ORDER BY R1;
 Α
 Α
 Α
SELECT
 Α
 В
FROM
 R2
 В
 В
ORDER BY R2;
 В
 В
 С
 C
 С
```

Figure 652, Query sample views

Usage Notes

Union & Union All

A UNION operation combines two sets of columns and removes duplicates. The UNION ALL expression does the same but does not remove the duplicates.

SELECT	R1	R1	R2	UNION	UNION ALL
FROM	R1			=====	
UNION		A	A	A	A
SELECT	R2	A	A	В	A
FROM	R2	A	В	С	A
ORDER BY	1;	В	В	D	A
		В	В	E	A
		C	C		В
SELECT	R1	C	D		В
FROM	R1	C			В
UNION ALI		E			В
SELECT	R2				В
FROM	R2				C
ORDER BY	1;				C
					C
					C
					D
					E

Figure 653, Union and Union All SQL

NOTE: Recursive SQL requires that there be a UNION ALL phrase between the two main parts of the statement. The UNION ALL, unlike the UNION, allows for duplicate output rows which is what often comes out of recursive processing.

Intersect & Intersect All

An INTERSECT operation retrieves the matching set of distinct values (not rows) from two columns. The INTERSECT ALL returns the set of matching individual rows.

SELECT R1	R1	R2	INTERSECT	INTERSECT ALL
FROM R1			=======	=========
INTERSECT	A	A	A	A
SELECT R2	A	A	В	A
FROM R2	A	В	С	В
ORDER BY 1;	В	В		В
	В	В		C
SELECT R1	C	C		
FROM R1	C	D		
INTERSECT ALL	C			
SELECT R2	E			
FROM R2				
ORDER BY 1;				

Figure 654, Intersect and Intersect All SQL

An INTERSECT and/or EXCEPT operation is done by matching ALL of the columns in the top and bottom result-sets. In other words, these are row, not column, operations. It is not possible to only match on the keys, yet at the same time, also fetch non-key columns. To do this, one needs to use a sub-query.

Except & Except All

An EXCEPT operation retrieves the set of distinct data values (not rows) that exist in the first the table but not in the second. The EXCEPT ALL returns the set of individual rows that exist only in the first table.

SELECT R1 FROM R1 EXCEPT	R1 R	R1 EXCEPT 2 R2	R1 EXCEPT ALL R2
SELECT R2		- ====	=======
FROM R2	A A	E	A
ORDER BY 1;	A A		C
	A B		C
SELECT R1	в в		E
FROM R1	в в		
EXCEPT ALL	C C		
SELECT R2	C D		
FROM R2	С		
ORDER BY 1;	E		

Figure 655, Except and Except All SQL (R1 on top)

Because the EXCEPT operation is not commutative, using it in the reverse direction (i.e. R2 to R1 instead of R1 to R2) will give a different result:

SELECT FROM	R2 R2			R2 EXCEPT	R2 EXCEPT ALL
EXCEPT		R1	R2	R1	R1
SELECT	R1			=====	========
FROM	R1	A	A	D	В
ORDER BY	1;	A	A		D
		A	В		
SELECT	R2	В	В		
FROM	R2	В	В		
EXCEPT A	ALL	C	C		
SELECT	R1	C	D		
FROM	R1	C			
ORDER BY	1;	E			

Figure 656, Except and Except All SQL (R2 on top)

NOTE: Only the EXCEPT operation is not commutative. Both the UNION and the INTER-SECT operations work the same regardless of which table is on top or on bottom.

Precedence Rules

When multiple operations are done in the same SQL statement, there are precedence rules:

- Operations in parenthesis are done first.
- INTERSECT operations are done before either UNION or EXCEPT.
- Operations of equal worth are done from top to bottom.

The next example illustrates how parenthesis can be used change the processing order:

SELECT	R1	(SELECT	R1	SELECT	R1	R1	R2
FROM	R1	FROM	R1	FROM	R1		
UNION		UNION		UNION		A	A
SELECT	R2	SELECT	R2	(SELECT	R2	A	A
FROM	R2	FROM	R2	FROM	R2	A	В
EXCEPT) EXCEPT		EXCEPT		В	В
SELECT	R2	SELECT	R2	SELECT	R2	В	В
FROM	R2	FROM	R2	FROM	R2	С	C
ORDER BY	1;	ORDER BY	1;)ORDER BY	1;	С	D
						С	
						E	
ANSWER		ANSWER		ANSWER			
=====		=====		=====			
E		E		A			
				В			
				C			
				E			
	FROM UNION SELECT FROM EXCEPT SELECT FROM ORDER BY ANSWER =====	FROM R1 UNION SELECT R2 FROM R2 EXCEPT SELECT R2 FROM R2 ORDER BY 1; ANSWER =====	FROM R1 FROM UNION UNION SELECT R2 SELECT FROM R2 FROM EXCEPT) EXCEPT SELECT R2 SELECT FROM R2 FROM ORDER BY 1; ORDER BY ANSWER ANSWER =====	FROM R1 FROM R1 UNION UNION SELECT R2 SELECT R2 FROM R2 FROM R2 EXCEPT) EXCEPT SELECT R2 SELECT R2 FROM R2 FROM R2 ORDER BY 1; ORDER BY 1; ANSWER ANSWER ======	FROM R1 FROM R1 FROM UNION UNION SELECT R2 SELECT R2 (SELECT FROM R2 FROM R2 FROM R2 FROM EXCEPT SELECT R2 SELECT R2 SELECT FROM R2 F	FROM R1 FROM R1 FROM R1 UNION UNION SELECT R2 SELECT R2 (SELECT R2 FROM R2 FROM R2 FROM R2 EXCEPT)EXCEPT EXCEPT SELECT R2 SELECT R2 SELECT R2 FROM R2 FROM R2 FROM R2 FROM R2 ORDER BY 1; ORDER BY 1; ORDER BY 1; ANSWER ANSWER ANSWER ANSWER ===== E	FROM R1 FROM R1 FROM R1 UNION UNION UNION A SELECT R2 SELECT R2 (SELECT R2 A FROM R2 FROM R2 FROM R2 A EXCEPT) EXCEPT EXCEPT B SELECT R2 SELECT R2 SELECT R2 B FROM R2 FROM R2 FROM R2 C ORDER BY 1; ORDER BY 1; ORDER BY 1; C ANSWER ANSWER ANSWER ===== E

Figure 657, Use of parenthesis in Union

Unions and Views

Imagine that one has a series of tables that track sales data, with one table for each year. One can define a view that is the UNION ALL of these tables, so that a user would see them as a single object. Such a view can support inserts, updates, and deletes, as long as each table in the view has a constraint that distinguishes it from all the others. Below is an example:

```
CREATE TABLE sales data 2002
 NOT NULL
(sales date
 DATE
,daily_seq#
,cust_id
 INTEGER
 NOT NULL
 INTEGER
 NOT NULL
 DEC(10,2) NOT NULL
,amount
 INTEGER NOT NULL CHAR(10) NOT NULL
,invoice#
,sales rep
 CHAR (10)
, CONSTRAINT C CHECK (YEAR (sales date) = 2002)
,PRIMARY KEY (sales_date, daily_seq#));
CREATE TABLE sales_data_2003
(sales date
 DATE
 NOT NULL
,daily_seq#
,cust_id
 NOT NULL
 INTEGER
 INTEGER NOT NULL DEC(10,2) NOT NULL
,amount
,invoice#
 INTEGER
 NOT NULL
 NOT NULL
,sales rep
 CHAR(10)
, CONSTRAINT C CHECK (YEAR (sales date) = 2003)
,PRIMARY KEY (sales_date, daily_seq#));
CREATE VIEW sales data AS
SELECT *
FROM
 sales data 2002
UNTON ALL
SELECT *
 sales data 2003;
FROM
```

Figure 658, Define view to combine yearly tables

Below is some SQL that changes the contents of the above view:

Below is the view contents, after the above is run:

	SALES_DATE	DAILY_SEQ#	CUST_ID	AMOUNT	INVOICE#	SALES_REP
	01/01/2003	1	123	100.10	998	FRED
	11/22/2002	1	123	100.10	996	SUE
	11/22/2002	2	123	50.05	997	JOHN
٠,		_				

Figure 660, View contents after insert, update, delete

Materialized Query Tables

A materialized query table contains the results of a query. The DB2 optimizer knows this and can, if appropriate, redirect a query that is against the source table, or tables, to use instead the materialized query table instead. This can make the query run much faster.

The following statement defines a materialized query table:

Figure 661, Sample materialized query table DDL

Below on the left is a query that is very similar to the one used in the

Below on the left is a query that is very similar to the one used in the above CREATE. The DB2 optimizer can convert this query into the optimized equivalent on the right, which uses the materialized query table. Because (in this case) the data in the materialized query table is maintained in sync with the source table, both statements will return the same answer.

Figure 662, Original and optimized queries

When used appropriately, materialized query tables can result in dramatic improvements in query performance. For example, if in the above STAFF table there was, on average, about 5,000 rows per individual department, referencing the STAFF_SUMMARY table instead of the STAFF table in the sample query might be about 1,000 times faster.

Usage Notes

A materialized query table is defined using a variation of the standard CREATE TABLE statement. Instead of providing an element list, one supplies a SELECT statement, and defines the refresh option:

Figure 663, Materialized query table DDL, syntax diagram

Below is a typical materialized query table definition:

```
CREATE TABLE emp summary AS
  (SELECT workdept
 AS dept
 ,sex
 AS sex
 ,COUNT BIG(*)
 ,COUNT_BIG(*) AS num_rows
,COUNT(salary) AS num_salary
,SUM(salary) AS sum_salary
 ,GROUPING(workdept) AS fd
 ,GROUPING(sex)
 AS fs
 FROM
 employee
 = 'MANAGER'
 WHERE
 job
 lastname LIKE '%S%'
 AND
 GROUP BY CUBE (workdept, sex)
) DATA INITIALLY DEFERRED REFRESH IMMEDIATE
ENABLE QUERY OPTIMIZATION
MAINTAINED BY SYSTEM;
```

Figure 664, Typical materialized query table definition

Refresh Options

- REFRESH DEFERRED: The data is refreshed whenever one does a REFRESH TABLE. At this point, DB2 will first delete all of the existing rows in the table, then run the select statement defined in the CREATE to (you guessed it) repopulate.
- REFRESH IMMEDIATE: Once created, this type of table has to be refreshed once using the REFRESH statement. From then on, DB2 will maintain the materialized query table in sync with the source table as changes are made to the latter.

Materialized query tables that are defined REFRESH IMMEDIATE are obviously the most useful in that the data in them is always current. But they may cost quite a bit to maintain.

Query Optimization Options

- ENABLE: The table is used for query optimization when appropriate. This is the default. The table can also be queried directly.
- DISABLE: The table will not be used for query optimization. It can be queried directly.

Maintain Options

- SYSTEM: The data in the materialized query table is maintained by the system. This is the default.
- USER: The user is allowed to perform insert, update, and delete operations against the materialized query table. The table cannot be refreshed. This type of table can be used when you want to maintain your own materialized query table (e.g. using triggers) to support features not provided by DB2. The table can also be defined to enable query optimization, but the optimizer will probably never use it as a substitute for a real table.

Options vs. Actions

The following table compares materialized query table options to subsequent actions:

MATERIALIZED	QUERY TABLE	ALLOWABLE ACTION	S ON TABLE
========	=========	==========	=======================================
REFRESH	MAINTAINED BY	REFRESH TABLE	INSERT/UPDATE/DELETE
=======	=========	=========	=======================================
DEFERRED	SYSTEM	yes	no
	USER	no	yes
IMMEDIATE	SYSTEM	yes	no

Figure 665, Materialized query table options vs. allowable actions

Select Statement Restrictions

Various restrictions apply to the select statement used to define the materialized query table:

Refresh Deferred Tables

- The query must be a valid SELECT statement.
- Every column selected must have a name.
- An ORDER BY is not allowed.
- Reference to a typed table or typed view is not allowed.
- Reference to declared temporary table is not allowed.
- Reference to a nickname or materialized query table is not allowed.
- Reference to a system catalogue table is not allowed. Reference to an explain table is allowed, but is impudent.
- Reference to NODENUMBER, PARTITION, or any other function that depends on physical characteristics, is not allowed.
- Reference to a datalink type is not allowed.
- Functions that have an external action are not allowed.
- Scalar functions, or functions written in SQL, are not allowed. So SUM(SALARY) is fine, but SUM(INT(SALARY)) is not allowed.

Refresh Immediate Tables

All of the above restrictions apply, plus the following:

- If the query references more than one table or view, it must define as inner join, yet not use the INNER JOIN syntax (i.e. must use old style).
- If there is a GROUP BY, the SELECT list must have a COUNT(*) or COUNT_BIG(*) column.
- Besides the COUNT and COUNT_BIG, the only other column functions supported are SUM and GROUPING all with the DISTINCT phrase. Any field that allows nulls, and that is summed, but also have a COUNT(column name) function defined.
- Any field in the GROUP BY list must be in the SELECT list.
- The table must have at least one unique index defined, and the SELECT list must include (amongst other things) all the columns of this index.
- Grouping sets, CUBE an ROLLUP are allowed. The GROUP BY items and associated GROUPING column functions in the select list must for a unique key of the result set.
- The HAVING clause is not allowed.
- The DISTINCT clause is not allowed.
- Non-deterministic functions are not allowed.
- Special registers are not allowed.
- If REPLICATED is specified, the table must have a unique key.

Refresh Deferred Tables

A materialized query table defined REFRESH DEFERRED can be periodically updated using the REFRESH TABLE command. Below is an example of a such a table that has one row per qualifying department in the STAFF table:

```
CREATE TABLE staff names AS
  (SELECT
 dept
 , COUNT(*)
 AS count rows
 ,SUM(salary) AS sum_salary
,AVG(salary) AS avg_salary
 ,MAX(salary)
 AS max_salary
 ,MIN(salary) AS min_salary
,STDDEV(salary) AS std_salary
,VARIANCE(salary) AS var_salary
 , CURRENT TIMESTAMP AS last change
 FROM
 staff
 TRANSLATE (name) LIKE '%A%'
 WHERE
 AND
 salary
 > 10000
 GROUP BY dept
 HAVING COUNT(*) = 1
) DATA INITIALLY DEFERRED REFRESH DEFERRED;
```

Figure 666, Refresh deferred materialized query table DDL

Using a Refreshed Deferred Table

Unless told otherwise, the DB2 optimizer will not use a materialized query table that is defined refresh deferred, because it cannot guarantee that the data in the table is up to date. If it is desired that such a table be referenced when appropriate, one has to set the REFRESH AGE special register to a non-zero value:

Figure 667, Refresh age command, syntax

The number referred to above is a 26-digit decimal value that is as a timestamp duration, but without the microsecond component. Only two values are allowed:

- 0: Only use those materialized query tables defined refresh immediate.
- 99,999,999,999; Use all valid materialized query tables (same as ANY).

Below is the SET command in action:

```
SET CURRENT REFRESH AGE 0;
SET CURRENT REFRESH AGE = ANY;
SET CURRENT REFRESH AGE = 9999999999999999;
```

Figure 668, Set refresh age command

One can select the CURRENT REFRESH AGE special register to see what the value is:

```
SELECT CURRENT REFRESH AGE AS age_ts
,CURRENT TIMESTAMP AS current_ts
FROM sysibm.sysdummy1;
Figure 669, Selecting refresh age
```

One can also query the DB2 catalogue to get list of all materialized query tables, and what their refresh option is:

```
SELECT
 CHAR (tabschema, 10) AS schema
 ,CHAR(tabname,20) AS table
 ,type
 , refresh
 ,refresh_time
 , card
 AS #rows
 ,DATE(create time) AS create dt
 ,DATE(stats_\overline{t}ime) AS stats_\overline{d}t
FROM
 syscat.tables
 type = 'S'
WHERE
ORDER BY 1,2;
```

Figure 670, List all materialized query tables

Refresh Immediate Tables

A materialized query table defined REFRESH IMMEDIATE is automatically maintained in sync with the source table by DB2. As with any materialized query table, it is defined by referring to a query. Below is a table that refers to a single source table:

```
CREATE TABLE emp summary AS
  (SELECT
 emp.workdept
 , COUNT(*)
 AS num rows
 ,COUNT(emp.salary) AS num_salary
 ,SUM(emp.salary)
 AS sum salary
 , COUNT (emp.comm)
 AS num comm
 ,SUM(emp.comm)
 AS sum comm
 employee emp
  GROUP BY emp.workdept
) DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
```

Figure 671, Refresh immediate materialized query table DDL

Below is a query that can use the above materialized query table in place of the base table:

```
SELECT
 emp.workdept
 ,DEC(SUM(emp.salary),8,2)
 AS sum sal
 ,DEC(AVG(emp.salary),7,2) AS avg_sal
 ,SMALLINT(COUNT(emp.comm)) AS #comms
 ,SMALLINT(COUNT(*))
 AS #emps
 employee emp
FROM
WHERE
 emp.workdept
 > 'C'
GROUP BY emp.workdept
HAVING COUNT(*)
 <> 5
 SUM(emp.salary) > 50000
  AND
ORDER BY sum sal DESC;
```

Figure 672, Query that uses materialized query table (1 of 3)

The next query can also use the materialized query table. This time, the data returned from the materialized query table is qualified by checking against a sub-query:

```
SELECT
 emp.workdept
 , COUNT(*)
 AS #rows
FROM
 employee emp
WHERE
 emp.workdept IN
 (SELECT deptno
 FROM
 department
 WHERE deptname LIKE '%S%')
GROUP BY emp.workdept
 SUM(salary) > 50000;
```

Figure 673, Query that uses materialized query table (2 of 3)

This last example uses the materialized query table in a nested table expression:

```
SELECT
 #emps
 ,DEC(SUM(sum sal),9,2)
 AS sal sal
 , SMALLINT (\overline{COUNT} (*))
 AS #depts
FROM
 (SELECT emp.workdept
 ,DEC(SUM(emp.salary),8,2) AS sum_sal
 ,SMALLINT(COUNT(*)) AS max_s
,SMALLINT(COUNT(*)) AS #emps
employee emp
 AS max sal
 FROM
 GROUP BY emp.workdept
 ) AS XXX
GROUP BY #emps
HAVING COUNT(*) > 1
ORDER BY #emps
FETCH FIRST 3 ROWS ONLY
OPTIMIZE FOR 3 ROWS;
```

Figure 674, Query that uses materialized query table (3 of 3)

Using Materialized Query Tables to Duplicate Data

All of the above materialized query tables have contained a GROUP BY in their definition. But this is not necessary. To illustrate, we will first create a simple table:

```
CREATE TABLE staff_all
(id SMALLINT NOT NULL
,name VARCHAR(9) NOT NULL
,job CHAR(5)
,salary DECIMAL(7,2)
,PRIMARY KEY(id));
```

Figure 675, Create source table

As long as the above table has a primary key, which it does, we can define a duplicate of the above using the following code:

```
CREATE TABLE staff_all_dup AS
(SELECT *
FROM staff_all)
DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
Figure 676, Create duplicate data table
```

We can also decide to duplicate only certain rows:

```
CREATE TABLE staff_all_dup_some AS
(SELECT *
FROM staff_all
WHERE id < 30)
DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
Figure 677, Create table - duplicate certain rows only
```

Imagine that we had another table that listed all those staff that we are about to fire:

```
CREATE TABLE staff_to_fire
(id SMALLINT NOT NULL
,name VARCHAR(9) NOT NULL
,dept SMALLINT
,PRIMARY KEY(id));
```

Figure 678, Create source table

We can create materialized query table that joins the above two staff tables as long as the following is true:

- Both tables have identical primary keys (i.e. same number of columns).
- The join is an inner join on the common primary key fields.
- All primary key columns are listed in the SELECT.

Now for an example:

```
CREATE TABLE staff_combo AS

(SELECT aaa.id AS id1
,aaa.job AS job
,fff.id as id2
,fff.dept AS dept
FROM staff_all aaa
,staff_to_fire fff
WHERE aaa.id = fff.id)

DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
```

Figure 679, Materialized query table on join

See page 244 for more examples of join usage.

Queries that don't use Materialized Query Table

Below is a query that can not use the EMP_SUMMARY table because of the reference to the MAX function. Ironically, this query is exactly the same as the nested table expression above, but in the prior example the MAX is ignored because it is never actually selected:

```
SELECT emp.workdept
,DEC(SUM(emp.salary),8,2) AS sum_sal
,MAX(emp.salary) AS max_sal
FROM employee emp
GROUP BY emp.workdept;
Figure 680, Query that doesn't use materialized query table (1 of 2)
```

The following query can't use the materialized query table because of the DISTINCT clause:

```
SELECT emp.workdept
,DEC(SUM(emp.salary),8,2)
,COUNT(DISTINCT salary)
AS sum_sal
AS #salaries
FROM employee emp
GROUP BY emp.workdept;
```

Figure 681, Query that doesn't use materialized query table (2 of 2)

Usage Notes and Restrictions

- A materialized query table must be refreshed before it can be queried. If the table is defined refresh immediate, then the table will be maintained automatically after the initial refresh.
- Make sure to commit after doing a refresh. The refresh does not have an implied commit.
- Run RUNSTATS after refreshing a materialized query table.
- One can not load data into materialized query tables.
- One can not directly update materialized query tables.

Figure 682, Materialized query table refresh commands

To refresh a materialized query table, use either of the following commands:

```
REFRESH TABLE emp_summary;
COMMIT;
SET INTEGRITY FOR emp_summary iMMEDIATE CHECKED;
COMMIT;
```

Multi-table Materialized Query Tables

Single-table materialized query tables save having to look at individual rows to resolve a GROUP BY. Multi-table materialized query tables do this, and also avoid having to resolve a join.

```
CREATE TABLE dept emp summary AS
 emp.workdept
 ,dpt.deptname
 , COUNT(*)
 AS num rows
 ,COUNT(emp.salary) AS num salary
 ,SUM(emp.salary) AS sum_salary
 , COUNT (emp.comm)
 AS num comm
 ,SUM(emp.comm)
 AS sum comm
 FROM
 employee
 emp
 ,department dpt
 WHERE
 dpt.deptno = emp.workdept
 GROUP BY emp.workdept
 ,dpt.deptname
) DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
```

Figure 683, Multi-table materialized query table DDL

The following query is resolved using the above materialized query table:

```
SELECT
 d.deptname
 ,d.deptno
 ,DEC(AVG(e.salary),7,2)
 AS avg sal
 ,SMALLINT(COUNT(*))
 AS #emps
FROM
 department d
 ,employee
 e.workdept
WHERE
 = d.deptno
 AND d.deptname LIKE '%S%'
GROUP BY d.deptname
 ,d.deptno
HAVING SUM (e.comm)
ORDER BY avg_sal DESC;
```

Figure 684, Query that uses materialized query table

Here is the SQL that DB2 generated internally to get the answer:

```
Q2.$C0 AS "deptname"
 ,Q2.$C1 AS "deptno"
 ,Q2.$C2 AS "avg_sal"
 ,Q2.$C3 AS "#emps"
FROM
 (SELECT
 Q1.deptname
 AS SCO
 ,Q1.workdept
 AS $C1
 ,DEC((Q1.sum salary / Q1.num salary),7,2) AS $C2
 ,SMALLINT(Q1.num rows)
 AS $C3
 FROM
 dept emp summary AS Q1
 (Q1.deptname LIKE '%S%')
 WHERE
 AND
 (4000 < Q1.sum comm)
 ) AS Q2
ORDER BY Q2.$C2 DESC;
```

Figure 685, DB2 generated query to use materialized query table

Rules and Restrictions

- The join must be an inner join, and it must be written in the old style syntax.
- Every table accessed in the join (except one?) must have a unique index.
- The join must not be a Cartesian product.
- The GROUP BY must include all of the fields that define the unique key for every table (except one?) in the join.

Three-table Example

```
CREATE TABLE dpt_emp_act_sumry AS
 emp.workdept
 (SELECT
 , dpt.deptname
 ,emp.empno
 ,emp.firstnme
 ,SUM(act.emptime)
 AS sum time
 ,COUNT(act.emptime) AS num time
 , COUNT(*)
 AS NUM_ROWS
 FROM
 department dpt
 ,employee emp
 ,emp_act
 act
 WHERE
 dpt.deptno = emp.workdept
 AND
 emp.empno = act.empno
 GROUP BY emp.workdept
 , dpt.deptname
 ,emp.empno
 ,emp.firstnme
 ) DATA INITIALLY DEFERRED REFRESH IMMEDIATE;
Figure 686, Three-table materialized query table DDL
```

Now for a query that will use the above:

```
SELECT
 d.deptno
 ,d.deptname
 ,DEC(AVG(a.emptime),5,2) AS avg_time
FROM
 department d
 ,employee
 ,emp_act
WHERE
 d.deptno
 = e.workdept
  AND
 e.empno
 = a.empno
  AND
 d.deptname LIKE '%S%'
  AND
 e.firstnme LIKE '%S%'
GROUP BY d.deptno
,d.deptname
ORDER BY 3 DESC;
```

Figure 687, Query that uses materialized query table

And here is the DB2 generated SQL:

```
SELECT
 Q4.$C0 AS "deptno"
 ,Q4.$C1 AS "deptname"
 ,Q4.$C2 AS "avg_time"
FROM
 Q3.$C3
 AS $C0
 (SELECT
 AS $C1
 ,Q3.$C2
 ,DEC((Q3.$C1 / Q3.$C0),5,2) AS $C2
 SUM(Q2.$C2)
 FROM
 AS $C0
 (SELECT
 ,SUM(Q2.$C3)
 AS
 $C1
 ,Q2.$C0
 AS $C2
 ,Q2.$C1
 AS $C3
 FROM
 (SELECT
 Q1.deptname
 AS
 $C0
 ,Q1.workdept
 $C1
 AS
 ,Q1.num_time
 AS $C2
 ,Q1.sum_time
 AS $C3
 FROM
 dpt_emp_act_sumry AS Q1
(Q1.firstnme LIKE '%S%')
 WHERE
 (Q1.DEPTNAME LIKE '%S%')
 AND
 ) AS Q2
 GROUP BY Q2.$C1
 ,Q2.$C0
 )AS Q3
 ) AS Q4
ORDER BY Q4.$C2 DESC;
```

Figure 688, DB2 generated query to use materialized query table

Indexes on Materialized Query Tables

To really make things fly, one can add indexes to the materialized query table columns. DB2 will then use these indexes to locate the required data. Certain restrictions apply:

- Unique indexes are not allowed.
- The materialized query table must not be in a "check pending" status when the index is defined. Run a refresh to address this problem.

Below are some indexes for the DPT_EMP_ACT_SUMRY table that was defined above:

```
CREATE INDEX dpt_emp_act_sumx1
ON dpt_emp_act_sumry
(workdept
,deptname
,empno
,firstnme);

CREATE INDEX dpt_emp_act_sumx2
ON dpt_emp_act_sumry
(num rows);
```

Figure 689, Indexes for DPT_EMP_ACT_SUMRY materialized query table table

The next query will use the first index (i.e. on WORKDEPT):

```
SELECT
 d.deptno
 ,d.deptname
 ,e.empno
 ,e.firstnme
 ,INT(AVG(a.emptime)) AS avg_time
 department d
FROM
 ,employee
 ,emp_act
 а
 d.deptno = e.workdept
e.empno = a.empno
WHERE
  AND
 d.deptno LIKE 'D%'
  AND
GROUP BY d.deptno
 ,d.deptname
 ,e.empno
,e.firstnme
ORDER BY 1,2,3,4;
```

Figure 690, Sample query that use WORKDEPT index

The next query will use the second index (i.e. on NUM_ROWS):

```
SELECT
 d.deptno
 ,d.deptname
 ,e.empno
 ,e.firstnme
 ,COUNT(*) AS #acts
FROM
 department d
 ,employee e
 ,emp_act
 а
 = e.workdept
WHERE
 d.deptno
 AND
 e.empno
 = a.empno
GROUP BY d.deptno
 ,d.deptname
 ,e.empno
 ,e.firstnme
HAVING
 COUNT(*) > 4
ORDER BY 1,2,3,4;
```

Figure 691, Sample query that uses NUM_ROWS index

Organizing by Dimensions

The following materialized query table is organized (clustered) by the two columns that are referred to in the GROUP BY. Under the covers, DB2 will also create a dimension index on each column, and a block index on both columns combined:

```
CREATE TABLE emp_sum AS
  (SELECT
 workdept
 ,job
 ,SUM(salary)
 AS sum sal
 , COUNT(*)
 AS #emps
 ,GROUPING(workdept) AS grp_dpt
 ,GROUPING(job)
 AS grp job
 FROM
 employee
 GROUP BY CUBE (workdept
 ,job))
DATA INITIALLY DEFERRED REFRESH DEFERRED
ORGANIZE BY DIMENSIONS (workdept, job)
IN tsempsum;
```

Figure 692, Materialized query table organized by dimensions

WARNING: Multi-dimensional tables may perform very poorly when created in the default tablespace, or in a system-maintained tablespace. Use a database-maintained tablespace with the right extent size, and/or run the DB2EMPFA command.

Don't forget to run RUNSTATS!

Using Staging Tables

A staging table can be used to incrementally maintain a materialized query table that has been defined refresh deferred. Using a staging table can result in a significant performance saving (during the refresh) if the source table is very large, and is not changed very often.

NOTE: To use a staging table, the SQL statement used to define the target materialized query table must follow the rules that apply for a table that is defined refresh immediate even though it is defined refresh deferred.

The staging table CREATE statement has the following components:

- The name of the staging table.
- A list of columns (with no attributes) in the target materialized query table. The column names do not have to match those in the target table.
- Either two or three additional columns with specific names- as provided by DB2.
- The name of the target materialized query table.

To illustrate, below is a typical materialized query table:

```
CREATE TABLE emp_sumry AS

(SELECT workdept AS dept
,COUNT(*) AS #rows
,COUNT(salary) AS #sal
,SUM(salary) AS sum_sal
FROM employee emp
GROUP BY emp.workdept
)DATA INITIALLY DEFERRED REFRESH DEFERRED;
Figure 693, Sample materialized query table
```

Here is a staging table for the above:

```
CREATE TABLE emp_sumry_s
  (dept
  , num rows
  ,num sal
  ,sum_sal
  , GLOBALTRANSID
  , GLOBALTRANSTIME
) FOR emp_sumry PROPAGATE IMMEDIATE;
```

Figure 694, Staging table for the above materialized query table

Additional Columns

The two, or three, additional columns that every staging table must have are as follows:

- GLOBALTRANSID: The global transaction ID for each propagated row.
- GLOBALTRANSTIME: The transaction timestamp
- OPERATIONTYPE: The operation type (i.e. insert, update, or delete). This column is needed if the target materialized query table does not contain a GROUP BY statement.

Using a Staging Table

To activate the staging table one must first use the SET INTEGRITY command to remove the check pending flag, and then do a full refresh of the target materialized query table. After this is done, the staging table will record all changes to the source table.

Use the refresh incremental command to apply the changes recorded in the staging table to the target materialized query table.

```
SET INTEGRITY FOR emp sumry s STAGING IMMEDIATE UNCHECKED;
 REFRESH TABLE emp sumry;
 << make changes to the source table (i.e. employee) >>
 REFRESH TABLE emp sumry INCREMENTAL;
Figure 695, Enabling and the using a staging table
```

A multi-row update (or insert, or delete) uses the same CURRENT TIMESTAMP for all rows changed, and for all invoked triggers. Therefore, the #CHANGING_SQL field is only incremented when a new timestamp value is detected.

Identity Columns and Sequences

Imagine that one has an INVOICE table that records invoices generated. Also imagine that one wants every new invoice that goes into this table to get an invoice number value that is part of a unique and unbroken sequence of ascending values - assigned in the order that the invoices are generated. So if the highest invoice number is currently 12345, then the next invoice will get 12346, and then 12347, and so on.

There are three ways to do this, up to a point:

- Use an identity column, which generates a unique value per row in a table.
- Use a sequence, which generates a unique value per one or more tables.
- Do it yourself, using an insert trigger to generate the unique values.

You may need to know what values were generated during each insert. There are several ways to do this:

- For all of the above techniques, embed the insert inside a select statement (see figure 710 and/or page 52). This is probably the best solution.
- For identity columns, use the IDENTITY_VAL_LOCAL function (see page 255).
- For sequences, make a NEXTVAL or PREVVAL call (see page 258).

Living With Gaps

The only way that one can be absolutely certain not to have a gap in the sequence of values generated is to create your own using an insert trigger. However, this solution is probably the least efficient of those listed here, and it certainly has the least concurrency.

There is almost never a valid business reason for requiring an unbroken sequence of values. So the best thing to do, if your users ask for such a feature, is to beat them up.

Living With Sequence Errors

For efficiency reasons, identity column and sequence values are usually handed out (to users doing inserts) in block of values, where the block size is defined using the CACHE option. If a user inserts a row, and then dithers for a bit before inserting another, it is possible that some other user (with a higher value) will insert first. In this case, the identity column or sequence value will be a good approximation of the insert sequence, but not right on.

If the users need to know the precise order with which rows were inserted, then either set the cache size to one, which will cost, or include a current timestamp value.

Identity Columns

One can define a column in a DB2 table as an "identity column". This column, which must be numeric (note: fractional fields not allowed), will be incremented by a fixed constant each time a new row is inserted. Below is a syntax diagram for that part of a CREATE TABLE statement that refers to an identity column definition:

Figure 696, Identity Column syntax

Below is an example of a typical invoice table that uses an identity column that starts at one, and then goes ever upwards:

```
CREATE TABLE invoice data
 INTEGER
(invoice#
 NOT NULL
 GENERATED ALWAYS AS IDENTITY
 (START WITH
 1
 ,INCREMENT BY 1
 , NO MAXVALUE
 ,NO CYCLE
 , ORDER)
,sale_date
 DATE
 NOT NULL
 NOT NULL
,customer_id
 CHAR (20)
, product \overline{i}d
 INTEGER
 NOT NULL
 INTEGER
 NOT NULL
, quantity
, price
 DECIMAL(18,2)
 NOT NULL
, PRIMARY KEY
 (invoice#));
```

Figure 697, Identity column, sample table

Rules and Restrictions

Identity columns come in one of two general flavors:

- The value is always generated by DB2.
- The value is generated by DB2 only if the user does not provide a value (i.e. by default). This configuration is typically used when the input is coming from an external source (e.g. data propagation).

Rules

- There can only be one identity column per table.
- The field cannot be updated if it is defined "generated always".

250 Identity Columns

- The column type must be numeric and must not allow fractional values. Any integer type is OK. Decimal is also fine, as long as the scale is zero. Floating point is a no-no.
- The identity column value is generated before any BEFORE triggers are applied. Use a trigger transition variable to see the value.
- A unique index is not required on the identity column, but it is a good idea. Certainly, if the value is being created by DB2, then a non-unique index is a fairly stupid idea.
- Unlike triggers, identity column logic is invoked and used during a LOAD. However, a load-replace will not reset the identity column value. Use the RESTART command (see below) to do this. An identity column is not affected by a REORG.

Syntax Notes

- START WITH defines the start value, which can be any valid integer value. If no start value is provided, then the default is the MINVALUE for ascending sequences, and the MAXVALUE for descending sequences. If this value is also not provided, then the default is 1.
- INCREMENT BY defines the interval between consecutive values. This can be any valid integer value, though using zero is pretty silly. The default is 1.
- MINVALUE defines (for ascending sequences) the value that the sequence will start at if no start value is provided. It is also the value that an ascending sequence will begin again at after it reaches the maximum and loops around. If no minimum value is provided, then after reaching the maximum the sequence will begin again at the start value. If that is also not defined, then the sequence will begin again at 1, which is the default start value.
- For descending sequences, it is the minimum value that will be used before the sequence loops around, and starts again at the maximum value.
- MAXVALUE defines (for ascending sequences) the value that a sequence will stop at, and then go back to the minimum value. For descending sequences, it is the start value (if no start value is provided), and also the restart value - if the sequence reaches the minimum and loops around.
- CYCLE defines whether the sequence should cycle about when it reaches the maximum value (for an ascending sequences), or whether it should stop. The default is no cycle.
- CACHE defines whether or not to allocate sequences values in chunks, and thus to save on log writes. The default is no cache, which means that every row inserted causes a log write (to save the current value).
- If a cache value (from 2 to 20) is provided, then the new values are assigned to a common pool in blocks. Each insert user takes from the pool, and only when all of the values are used is a new block (of values) allocated and a log write done. If the table is deactivated, either normally or otherwise, then the values in the current block are discarded, resulting in gaps in the sequence. Gaps in the sequence of values also occur when an insert is subsequently rolled back, so they cannot be avoided. But don't use the cache if you want to try and avoid them.
- ORDER defines whether all new rows inserted are assigned a sequence number in the order that they were inserted. The default is no, which means that occasionally a row that is inserted after another may get a slightly lower sequence number. This is the default.

Identity Column Examples

The following example uses all of the defaults to start an identity column at one, and then to go up in increments of one. The inserts will eventually die when they reach the maximum allowed value for the field type (i.e. for small integer = 32K).

Figure 698, Identity column, ascending sequence

The next example defines an identity column that goes down in increments of -3:

```
CREATE TABLE test_data

(key# SMALLINT NOT NULL

GENERATED ALWAYS AS IDENTITY

(START WITH 6

, INCREMENT BY -3

,NO CYCLE

,NO CACHE
,ORDER)

,dat1 SMALLINT NOT NULL

,ts1 TIMESTAMP NOT NULL

,PRIMARY KEY(key#));
```

Figure 699, Identity column, descending sequence

The next example, which is amazingly stupid, goes nowhere fast. A primary key cannot be defined on this table:

Figure 700, Identity column, dumb sequence

The next example uses every odd number up to the maximum (i.e. 6), then loops back to the minimum value, and goes through the even numbers, ad-infinitum:

```
CREATE TABLE test data
 KEY# VALUES ASSIGNED
(key# SMALLINT NOT NULL
 ______
 GENERATED ALWAYS AS IDENTITY
 1 3 5 2 4 6 2 4 6 2 4 6 etc.
 (START WITH
 1
 ,INCREMENT BY 2
 , MAXVALUE
 6
 ,MINVALUE
 , CYCLE
 , NO CACHE
 ,ORDER)
,dat1 SMALLINT NOT NULL
 TIMESTAMP NOT NULL);
ts1,
```

Figure 701, Identity column, odd values, then even, then stuck

Usage Examples

Below is the DDL for a simplified invoice table where the primary key is an identity column. Observe that the invoice# is always generated by DB2:

252 Identity Columns

```
CREATE TABLE invoice data
(invoice# INTEGER
 NOT NULL
 GENERATED ALWAYS AS IDENTITY
 (START WITH 100
 , INCREMENT BY 1
 , NO CYCLE
 ,ORDER)
,sale date
 DATE
 NOT NULL
, customer_id CHAR(20)
, product_id INTEGER
, quantity INTEGER
, price DECIMAL
 CHAR (20)
 NOT NULL
 NOT NULL
 NOT NULL
,price
 DECIMAL(18,2)
 NOT NULL
,PRIMARY KEY (invoice#));
```

Figure 702, Identity column, definition

One cannot provide a value for the invoice# when inserting into the above table. Therefore, one must either use a default placeholder, or leave the column out of the insert. An example of both techniques is given below. The second insert also selects the generated values:

Below is the state of the table after the above two inserts:

INVOICE#	SALE_DATE	CUSTOMER_ID	PRODUCT_ID	QUANTITY	PRICE
100	2001-11-22	ABC	123	100	10.00
101	2002-11-22	DEF	123	100	10.00
102	2003-11-22	GHT	123	100	10.00

Figure 704, Invoice table, after inserts

Altering Identity Column Options

Imagine that the application is happily collecting invoices in the above table, but your silly boss is unhappy because not enough invoices, as measured by the ever-ascending invoice# value, are being generated per unit of time. We can improve things without actually fixing any difficult business problems by simply altering the invoice# current value and the increment using the ALTER TABLE ... RESTART command:

```
ALTER TABLE invoice data
ALTER COLUMN invoice#
RESTART WITH 1000
SET INCREMENT BY 2;
```

Figure 705, Invoice table, restart identity column value

Now imagine that we insert two more rows thus:

```
INSERT INTO invoice_data
VALUES (DEFAULT,'2004-11-24','XXX',123,100,10)
, (DEFAULT,'2004-11-25','YYY',123,100,10);
```

Figure 706, Invoice table, more sample inserts

Our mindless management will now see this data:

INVOICE#	SALE_DATE	CUSTOMER_ID	PRODUCT_ID	QUANTITY	PRICE
100	2001-11-22	ABC	123	100	10.00
101	2002-11-22	DEF	123	100	10.00
102	2003-11-22	GHI	123	100	10.00
1000	2004-11-24	XXX	123	100	10.00
1002	2004-11-25	YYY	123	100	10.00

Figure 707, Invoice table, after second inserts

Alter Usage Notes

The identity column options can be changed using the ALTER TABLE command:

Figure 708, Identity Column alter syntax

Restarting the identity column start number to a lower number, or to a higher number if the increment is a negative value, can result in the column getting duplicate values. This can also occur if the increment value is changed from positive to negative, or vice-versa. If no value is provided for the restart option, the sequence restarts at the previously defined start value.

Gaps in Identity Column Values

If an identity column is generated always, and no cache is used, and the increment value is 1, then there will usually be no gaps in the sequence of assigned values. But gaps can occur if an insert is subsequently rolled out instead of committed. In the following example, there will be no row in the table with customer number "1" after the rollback:

```
CREATE TABLE customers
(cust#
 INTEGER
 NOT NULL
 GENERATED ALWAYS AS IDENTITY (NO CACHE)
CHAR(10) NOT NULL
,cname
 CHAR (10)
 CHAR (03)
 NOT NULL
,ctype
, PRIMARY KEY (cust#));
COMMIT;
SELECT cust#
 ANSWER
FROM
 FINAL TABLE
 =====
(INSERT INTO customers
 CUST#
 VALUES (DEFAULT, 'FRED', 'XXX'));
ROLLBACK;
SELECT cust#
 ANSWER
FROM
 FINAL TABLE
 =====
(INSERT INTO customers
 CUST#
 VALUES (DEFAULT, 'FRED', 'XXX'));
COMMIT;
```

Figure 709, Gaps in Values, example

254 Identity Columns

IDENTITY VAL LOCAL Function

There are two ways to find out what values were generated when one inserted a row into a table with an identity column:

- Embed the insert within a select statement (see figure 710).
- Call the IDENTITY_VAL_LOCAL function.

Certain rules apply to IDENTITY_VAL_LOCAL function usage:

- The value returned from is a decimal (31.0) field.
- The function returns null if the user has not done a single-row insert in the current unit of work. Therefore, the function has to be invoked before one does a commit. Having said this, in some versions of DB2 it seems to work fine after a commit.
- If the user inserts multiple rows into table(s) having identity columns in the same unit of work, the result will be the value obtained from the last single-row insert. The result will be null if there was none.
- Multiple-row inserts are ignored by the function. So if the user first inserts one row, and
 then separately inserts two rows (in a single SQL statement), the function will return the
 identity column value generated during the first insert.
- The function cannot be called in a trigger or SQL function. To get the current identity column value in an insert trigger, use the trigger transition variable for the column. The value, and thus the transition variable, is defined before the trigger is begun.
- If invoked inside an insert statement (i.e. as an input value), the value will be taken from the most recent (previous) single-row insert done in the same unit of work. The result will be null if there was none.
- The value returned by the function is unpredictable if the prior single-row insert failed. It may be the value from the insert before, or it may be the value given to the failed insert.
- The function is non-deterministic, which means that the result is determined at fetch time (i.e. not at open) when used in a cursor. So if one fetches a row from a cursor, and then does an insert, the next fetch may get a different value from the prior.
- The value returned by the function may not equal the value in the table if either a trigger or an update has changed the field since the value was generated. This can only occur if the identity column is defined as being "generated by default". An identity column that is "generated always" cannot be updated.
- When multiple users are inserting into the same table concurrently, each will see their own most recent identity column value. They cannot see each other's.

If the above sounds unduly complex, it is because it is. It is often much easier to simply get the values by embedding the insert inside a select:

Figure 710, Selecting identity column values inserted

Below are two examples of the function in use. Observe that the second invocation (done after the commit) returned a value, even though it is supposed to return null:

```
CREATE TABLE invoice table
 INTE\overline{G}ER
(invoice#
 NOT NULL
 GENERATED ALWAYS AS IDENTITY
,sale_date DATE
,customer_id CHAR(20)
,product_id INTEGER
,quantity INTEGER
,price DECIMAL(18,2)
 NOT NULL
 NOT NULL
 NOT NULL
 NOT NULL
 NOT NULL
,PRIMARY KEY (invoice#));
COMMIT;
INSERT INTO invoice_table
VALUES (DEFAULT, '2000-11-22', 'ABC', 123, 100, 10);
WITH temp (id) AS
 <<< ANSWER
(VALUES (IDENTITY VAL LOCAL()))
 =====
SELECT *
 ID
FROM
 temp;
 1
COMMIT;
WITH TEMP (ID) AS
 <<< ANSWER
(VALUES (IDENTITY_VAL_LOCAL()))
 =====
SELECT *
 ID
FROM
 TEMP;
 1
```

Figure 711, IDENTITY_VAL_LOCAL function examples

In the next example, two separate inserts are done on the table defined above. The first inserts a single row, and so sets the function value to "2". The second is a multi-row insert, and so is ignored by the function:

```
INSERT INTO invoice table
VALUES (DEFAULT, '2000-11-23', 'ABC', 123, 100, 10);
INSERT INTO invoice table
VALUES (DEFAULT, '2000-11-24', 'ABC', 123, 100, 10)
 ,(DEFAULT,'2000-11-25','ABC',123,100,10);
 ANSWER
 SELECT
 INV# SALE_DATE ID
 invoice#
 AS inv#
 ,sale_date
 ,IDENTITY_VAL_LOCAL() AS id
 1 11/22/2000
2 11/23/2000
FROM
 invoice_table
ORDER BY 1;
 3 11/24/2000 2
 4 11/25/2000
COMMIT;
```

Figure 712, IDENTITY_VAL_LOCAL function examples

One can also use the function to get the most recently inserted single row by the current user:

Figure 713, IDENTITY_VAL_LOCAL usage in predicate

256 Identity Columns

Sequences

A sequence is almost the same as an identity column, except that it is an object that exists outside of any particular table.

```
CREATE SEQUENCE fred

AS DECIMAL(31)

START WITH 100

INCREMENT BY 2

NO MINVALUE

NO MAXVALUE

NO CYCLE

CACHE 20

ORDER;
```

Figure 714, Create sequence

The options and defaults for a sequence are exactly the same as those for an identity column (see page 251). Likewise, one can alter a sequence in much the same way as one would alter the status of an identity column:

```
ALTER SEQUENCE fred

RESTART WITH -55

INCREMENT BY -5

MINVALUE -1000

MAXVALUE +1000

NO CACHE

NO ORDER

CYCLE;
```

Figure 715, Alter sequence attributes

The only sequence attribute that one cannot change with the ALTER command is the field type that is used to hold the current value.

Constant Sequence

If the increment is zero, the sequence will stay whatever value one started it with until it is altered. This can be useful if wants to have a constant that can be globally referenced:

```
CREATE SEQUENCE biggest_sale_to_date
AS INTEGER
START WITH 345678
INCREMENT BY 0;
```

Figure 716, Sequence that doesn't change

Getting the Sequence Value

There is no concept of a current sequence value. Instead one can either retrieve the next or the previous value (if there is one). And any reference to the next value will invariably cause the sequence to be incremented. The following example illustrates this:

```
CREATE SEQUENCE fred;
 ANSWER
 COMMIT:
 =====
 SEO#
 WITH temp1 (n1) AS
 (VALUES 1
 1
  UNION ALL
 2
  SELECT n1 + 1
 3
  FROM temp1
 4
  WHERE n1 < 5
 SELECT NEXTVAL FOR fred AS seq#
 FROM temp1;
Figure 717, Selecting the NEXTVAL
```

NEXTVAL and PREVVAL -Usage Notes

- One retrieves the next or previous value using a "NEXTVAL FOR sequence-name", or a "PREVVAL for sequence-name" call.
- A NEXTVAL call generates and returns the next value in the sequence. Thus, each call will consume the returned value. This remains true even if the statement that did the retrieval subsequently fails or is rolled back.
- A PREVVAL call returns the most recently generated value for the specified sequence for the current connection. Unlike when getting the next value, getting the prior value does not alter the state of the sequence, so multiple calls can retrieve the same value.
- If no NEXTVAL reference (to the target sequence) has been made for the current connection, any attempt to get the PREVVAL will result in a SQL error.

NEXTVAL and PREVVAL - Usable Statements

- SELECT INTO statement (within the select part), as long as there is no DISTINCT, GROUP BY, UNION, EXECPT, or INTERSECT.
- INSERT statement with restrictions.
- UPDATE statement with restrictions.
- SET host variable statement.

NEXTVAL - Usable Statements

• A trigger.

NEXTVAL and PREVVAL - Not Allowed In

- DELETE statement.
- Join condition of a full outer join.
- Anywhere in a CREATE TABLE or CREATE VIEW statement.

NEXTVAL - Not Allowed In

- CASE expression
- Join condition of a join.
- Parameter list of an aggregate function.
- SELECT statement where there is an outer select that contains a DISTINCT, GROUP BY, UNION, EXCEPT, or INTERSECT.
- Most sub-queries.

PREVVAL - Not Allowed In

A trigger.

There are many more usage restrictions, but you presumably get the picture. See the DB2 SQL Reference for the complete list.

Usage Examples

Below a sequence is defined, then various next and previous values are retrieved:

258 Sequences

```
CREATE SEQUENCE fred;
 ANSWERS
COMMIT;
 ======
WITH temp1 (prv) AS
 PRV
 ===>
(VALUES (PREVVAL FOR fred))
SELECT *
 <error>
FROM temp1;
WITH temp1 (nxt) AS
 NXT
 ===>
(VALUES (NEXTVAL FOR fred))
SELECT *
 1
FROM temp1;
WITH temp1 (prv) AS
 PRV
 ===>
(VALUES (PREVVAL FOR fred))
SELECT *
 1
FROM temp1;
WITH temp1 (n1) AS
 NXT PRV
 ===>
(VALUES 1
 --- ---
UNION ALL
SELECT n1 + 1
 3
 1
FROM temp1
 4
 1
WHERE n1 < 5
 5
 1
 1
SELECT NEXTVAL FOR fred AS nxt
 ,PREVVAL FOR fred AS prv
FROM temp1;
```

Figure 718, Use of NEXTVAL and PREVVAL expressions

One does not actually have to fetch a NEXTVAL result in order to increment the underlying sequence. In the next example, some of the rows processed are thrown away halfway thru the query, but their usage still affects the answer (of the subsequent query):

```
CREATE SEQUENCE fred;
 ANSWERS
COMMIT;
 _____
WITH temp1 AS
 ID NXT
 ===>
(SELECT id
 -- ---
,NEXTVAL FOR fred AS nxt FROM staff
 50 5
WHERE id < 100
SELECT *
FROM temp1
WHERE id = 50;
WITH temp1 (nxt, prv) AS
 NXT PRV
 ===>
, PREVVAL FOR fred))
SELECT *
(VALUES (NEXTVAL FOR fred
 10 9
FROM temp1;
```

Figure 719, NEXTVAL values used but not retrieved

Multi-table Usage

Imagine that one wanted to maintain a unique sequence of values over multiple tables. One can do this by creating a before insert trigger on each table that replaces whatever value the user provides with the current one from a common sequence. Below is an example:

```
CREATE SEQUENCE cust#
 START WITH
 INCREMENT BY 1
 NO MAXVALUE
 NO CYCLE
 ORDER;
CREATE TABLE us_customer
 1NTEGER
CHAR (10)
 NOT NULL
(cust#
 NOT NULL
NOT NULL
,cname
,frst_sale DATE NOT NULL
,#sales INTEGER NOT NULL

,PRIMARY KEY (cust#));
CREATE TRIGGER us_cust_ins
NO CASCADE BEFORE INSERT ON us customer
REFERENCING NEW AS nnn
FOR EACH ROW MODE DB2SQL
SET nnn.cust# = NEXTVAL FOR cust#;
CREATE TABLE intl customer
(cust# INTEGER ,cname CHAR(10)
 NOT NULL
 NOT NULL
frst_sale DATE #sales INTEGER
 NOT NULL
 NOT NULL
,PRIMARY KEY (cust#));
CREATE TRIGGER intl cust ins
NO CASCADE BEFORE INSERT ON intl customer
REFERENCING NEW AS nnn
FOR EACH ROW MODE DB2SQL
SET nnn.cust# = NEXTVAL FOR cust#;
```

Figure 720, Create tables that use a common sequence

If we now insert some rows into the above tables, we shall find that customer numbers are assigned in the correct order, thus:

```
SELECT
 cust#
 ANSWERS
 ,cname
 _____
 FINAL TABLE
 CUST# CNAME
(INSERT INTO us_customer (cname, frst_sale, #sales)
 VALUES ('FRED','2002-10-22',1)
,('JOHN','2002-10-23',1));
 1 FRED
 2 JOHN
SELECT
 cust#
 , cname
 FINAL TABLE
 CUST# CNAME
(INSERT INTO intl_customer (cname, frst_sale, #sales)
VALUES ('SUE','2002-11-12',2)
,('DEB','2002-11-13',2));
 3 SUE
 4 DEB
```

Figure 721, Insert into tables with common sequence

One of the advantages of a standalone sequence over a functionally similar identity column is that one can use a PREVVAL expression to get the most recent value assigned (to the user), even if the previous usage was during a multi-row insert. Thus, after doing the above inserts, we can run the following query:

```
WITH temp (prev) AS ANSWER
(VALUES (PREVVAL FOR cust#)) =====
SELECT * PREV
FROM temp; ----
```

Figure 722, Get previous value - select

The following does the same as the above, but puts the result in a host variable:

260 Sequences

```
VALUES PREVVAL FOR CUST# INTO :host-var Figure 723, Get previous value - into host-variable
```

As with identity columns, the above result will not equal what is actually in the table(s) - if the most recent insert was subsequently rolled back.

Counting Deletes

In the next example, two sequences are created: One records the number of rows deleted from a table, while the other records the number of delete statements run against the same:

```
CREATE SEQUENCE delete rows
 START WITH
 INCREMENT BY 1
 NO MAXVALUE
 NO CYCLE
 ORDER;
 CREATE SEQUENCE delete stmts
 START WITH
 INCREMENT BY 1
 NO MAXVALUE
 NO CYCLE
 ORDER;
 CREATE TABLE customer
 (Cust# INTEGER NOT NULL
,cname CHAR(10) NOT NULL
,frst_sale DATE NOT NULL
,#sales INTEGER NOT NULL
 ,frst_sale DATE ,#sales INTEGE
 ,PRIMARY KEY (cust#));
 CREATE TRIGGER cust_del_rows
 AFTER DELETE ON customer
 FOR EACH ROW MODE DB2SQL
 WITH temp1 (n1) AS (VALUES(1))
 SELECT NEXTVAL FOR delete rows
 FROM temp1;
 CREATE TRIGGER cust del stmts
 AFTER DELETE ON customer
 FOR EACH STATEMENT MODE DB2SQL
 WITH temp1 (n1) AS (VALUES(1))
 SELECT NEXTVAL FOR delete stmts
 FROM temp1;
Figure 724, Count deletes done to table
```

1 10 m c / 2 m, comm deteres done to there

Be aware that the second trigger will be run, and thus will update the sequence, regardless of whether a row was found to delete or not.

Identity Columns vs. Sequences - a Comparison

First to compare the two types of sequences:

- Only one identity column is allowed per table, whereas a single table can have multiple sequences and/or multiple references to the same sequence.
- Identity columns are not supported in databases with multiple partitions.
- Identity column sequences cannot span multiple tables. Sequences can.
- Sequences require triggers to automatically maintain column values (e.g. during inserts) in tables. Identity columns do not.

- Sequences can be incremented during inserts, updates, deletes (via triggers), or selects, whereas identity columns only get incremented during inserts.
- Sequences can be incremented (via triggers) once per row, or once per statement. Identity columns are always updated per row inserted.
- Sequences can be dropped and created independent of any tables that they might be used to maintain values in. Identity columns are part of the table definition.
- Identity columns are supported by the load utility. Trigger induced sequences are not.

For both types of sequence, one can get the current value by embedding the DML statement inside a select (e.g. see figure 710). Alternatively, one can use the relevant expression to get the current status. These differ as follows:

- The IDENTITY_VAL_LOCAL function returns null if no inserts to tables with identity columns have been done by the current user. In an equivalent situation, the PREVVAL expression gets a nasty SQL error.
- The IDENTITY_VAL_LOCAL function ignores multi-row inserts (without telling you). In a similar situation, the PREVVAL expression returns the last value generated.
- One cannot tell to which table an IDENTITY_VAL_LOCAL function result refers to.
 This can be a problem in one insert invokes another insert (via a trigger), which puts are row in another table with its own identity column. By contrast, in the PREVVAL function one explicitly identifies the sequence to be read.
- There is no equivalent of the NEXTVAL expression for identity columns.

Roll Your Own

If one really, really, needs to have a sequence of values with no gaps, then one can do it using an insert trigger, but there are costs, in processing time, concurrency, and functionality. To illustrate, consider the following table:

```
CREATE TABLE sales invoice
 INTEGER
 NOT NULL
(invoice#
 NOT NULL
, sale date
 DATE
, customer id
 CHAR (20)
 NOT NULL
,product_{\overline{i}d}
 INTEGER
 NOT NULL
, quantity
 INTEGER
 NOT NULL
 DECIMAL(18,2)
 NOT NULL
,price
, PRIMARY KEY
 (invoice#));
```

Figure 725, Sample table, roll your own sequence#

The following trigger will be invoked before each row is inserted into the above table. It sets the new invoice# value to be the current highest invoice# value in the table, plus one:

```
CREATE TRIGGER sales_insert
NO CASCADE BEFORE
INSERT ON sales_invoice
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
SET nnn.invoice# =
 (SELECT COALESCE(MAX(invoice#),0) + 1
 FROM sales_invoice);
```

Figure 726, Sample trigger, roll your own sequence#

262 Roll Your Own

The good news about the above setup is that it will never result in gaps in the sequence of values. In particular, if a newly inserted row is rolled back after the insert is done, the next insert will simply use the same invoice# value. But there is also bad news:

- Only one user can insert at a time, because the select (in the trigger) needs to see the highest invoice# in the table in order to complete.
- Multiple rows cannot be inserted in a single SQL statement (i.e. a mass insert). The trigger is invoked before the rows are actually inserted, one row at a time, for all rows. Each row would see the same, already existing, high invoice#, so the whole insert would die due to a duplicate row violation.
- There may be a tiny, tiny chance that if two users were to begin an insert at exactly the same time that they would both see the same high invoice# (in the before trigger), and so the last one to complete (i.e. to add a pointer to the unique invoice# index) would get a duplicate-row violation.

Below are some inserts to the above table. Ignore the values provided in the first field - they are replaced in the trigger. And observe that the third insert is rolled out:

```
INSERT INTO sales invoice VALUES (0,'2001-06-22','ABC',123,10,1);
INSERT INTO sales invoice VALUES (0,'2001-06-23','DEF',453,10,1);
COMMIT;
INSERT INTO sales invoice VALUES (0,'2001-06-24','XXX',888,10,1);
ROLLBACK:
INSERT INTO sales_invoice VALUES (0,'2001-06-25','YYY',999,10,1);
COMMIT;
 ANSWER
 ______
 INVOICE# SALE_DATE CUSTOMER_ID PRODUCT_ID QUANTITY PRICE
 -----
 -----
 123
 123 10
453 10
 1 06/22/2001 ABC
2 06/23/2001 DEF
 10 1.00
 999 10 1.00
 3 06/25/2001 YYY
```

Figure 727, Sample inserts, roll your own sequence#

Support Multi-row Inserts

The next design is more powerful in that it supports multi-row inserts, and also more than one table if desired. It requires that there be a central location that holds the current high-value. In the example below, this value will be in a row in a special control table. Every insert into the related data table will, via triggers, first update, and then query, the row in the control table.

Control Table

The following table has one row per sequence of values being maintained:

```
CREATE TABLE control_table (table_name CHAR(18) NOT NULL ,table_nmbr INTEGER NOT NULL ,PRIMARY KEY (table_name));

Figure 728, Control Table, DDL
```

Now to populate the table with some initial sequence# values:

```
INSERT INTO control_table VALUES ('invoice_table',0); INSERT INTO control_table VALUES ('2nd_data_tble',0); INSERT INTO control_table VALUES ('3rd_data_tble',0); Figure 729, Control Table, sample inserts
```

Data Table

Our sample data table has two fields of interest:

- The UNQVAL column will be populated, using a trigger, with a GENERATE_UNIQUE function output value. This is done before the row is actually inserted. Once the insert has completed, we will no longer care about or refer to the contents of this field.
- The INVOICE# column will be populated, using triggers, during the insert process with a unique ascending value. However, for part of the time during the insert the field will have a null value, which is why it is defined as being both non-unique and allowing nulls.

```
CREATE TABLE invoice table
(unqval
 CHAR (13) FOR BIT DATA
 NOT NULL
,invoice#
 INTEGER
._use_uate DATE
,customer_id CHAR
,product id
 NOT NULL
 CHAR (20)
 NOT NULL
,product_id
 INTEGER
 NOT NULL
 INTEGER
 NOT NULL
,price
 DECIMAL(18,2)
 NOT NULL
,PRIMARY KEY(unqval));
```

Figure 730, Sample Data Table, DDL

Two insert triggers are required: The first acts before the insert is done, giving each new row a unique UNQVAL value:

```
CREATE TRIGGER invoice1
NO CASCADE BEFORE INSERT ON invoice_table
REFERENCING NEW AS nnn
FOR EACH ROW MODE DB2SQL
SET nnn.unqval = GENERATE_UNIQUE()
,nnn.invoice# = NULL;
```

Figure 731, Before trigger

The second trigger acts after the row is inserted. It first increments the control table by one, then updates invoice# in the current row with the same value. The UNQVAL field is used to locate the row to be changed in the second update:

```
CREATE TRIGGER invoice2
AFTER INSERT ON invoice table
REFERENCING NEW AS nnn
FOR EACH ROW MODE DB2SQL
BEGIN ATOMIC
 UPDATE control_table
 table nmbr = table nmbr + 1
 WHERE table name = 'invoice_table';
 UPDATE invoice table
 SET
 invoice# =
 (SELECT table_nmbr
 FROM control_table
WHERE table_name = 'invoice_table')
 WHERE unqval = \overline{n}nn.unqval
 AND invoice# IS NULL;
END
```

Figure 732, After trigger

NOTE: The above two actions must be in a single trigger. If they are in two triggers, mass inserts will not work correctly because the first trigger (i.e. update) would be run (for all rows), followed by the second trigger (for all rows). In the end, every row inserted by the mass-insert would end up with the same invoice# value.

A final update trigger is required to prevent updates to the invoice# column:

264 Roll Your Own

```
CREATE TRIGGER invoice3
NO CASCADE BEFORE UPDATE OF invoice# ON invoice_table
REFERENCING OLD AS ooo
NEW AS nnn
FOR EACH ROW MODE DB2SQL
WHEN (ooo.invoice# <> nnn.invoice#)
SIGNAL SQLSTATE '71001' ('no updates allowed - you twit');
Figure 733, Update trigger
```

Design Comments

Though the above design works, it has certain practical deficiencies:

- The single row in the control table is a point of contention, because only one user can update it at a time. One must therefore commit often (perhaps more often than one would like to) in order to free up the locks on this row. Therefore, by implication, this design puts one is at the mercy of programmers.
- The two extra updates add a considerable overhead to the cost of the insert.
- The invoice number values generated by AFTER trigger cannot be obtained by selecting from an insert statement (see page 52). In fact, selecting from the FINAL TABLE will result in a SQL error. One has to instead select from the NEW TABLE, which returns the new rows before the AFTER trigger was applied.

As with ordinary sequences, this design enables one to have multiple tables referring to a single row in the control table, and thus using a common sequence.

Graeme Birchall ©

266 Roll Your Own

Temporary Tables

Introduction

How one defines a temporary table depends in part upon how often, and for how long, one intends to use it:

- Within a query, single use.
- Within a query, multiple uses.
- For multiple queries in one unit of work.
- For multiple queries, over multiple units of work, in one thread.

Single Use in Single Statement

If one intends to use a temporary table just once, it can be defined as a nested table expression. In the following example, we use a temporary table to sequence the matching rows in the STAFF table by descending salary. We then select the 2nd through 3rd rows:

```
SELECT
 id
 ,salary
FROM
 (SELECT
 s.*
 ,ROW_NUMBER() OVER(ORDER BY salary DESC) AS sorder
 FROM
 staff s
 WHERE
 id < 200
 ANSWER
 ) AS xxx
 =========
WHERE
 sorder BETWEEN 2 AND 3
 ID SALARY
ORDER BY id;
 50 20659.80
 140 21150.00
```

Figure 734, Nested Table Expression

NOTE: A full select in parenthesis followed by a correlation name (see above) is also called a nested table expression.

Here is another way to express the same:

```
WITH xxx (id, salary, sorder) AS
(SELECT ID
 ,salary
 , ROW NUMBER() OVER(ORDER BY salary DESC) AS sorder
 staff
FROM
WHERE
 id < 200
 ANSWER
SELECT
 id
 ______
 ,salary
 ID SALARY
FROM
 XXX
 50 20659.80
WHERE
 sorder BETWEEN 2 AND 3
ORDER BY id;
 140 21150.00
```

Figure 735, Common Table Expression

Multiple Use in Single Statement

Imagine that one wanted to get the percentage contribution of the salary in some set of rows in the STAFF table - compared to the total salary for the same. The only way to do this is to access the matching rows twice; Once to get the total salary (i.e. just one row), and then again to join the total salary value to each individual salary - to work out the percentage.

Temporary Tables 267

Selecting the same set of rows twice in a single query is generally unwise because repeating the predicates increases the likelihood of typos being made. In the next example, the desired rows are first placed in a temporary table. Then the sum salary is calculated and placed in another temporary table. Finally, the two temporary tables are joined to get the percentage:

```
WITH
 ANSWER
rows wanted AS
 _____
 ID NAME SALARY SUM_SAL PCT
 (SELECT *
 FROM
 staff
 ROM STAIL
HERE id < 100 70 Rothman 16502.83 34504.58 47
AND UCASE(name) LIKE '%T%' 90 Koonitz 18001.75 34504.58 52
 WHERE id
sum salary AS
 (SELECT SUM(salary) AS sum sal
 FROM
 rows_wanted)
SELECT id
 ,name
 ,salary
 ,sum_sal
 ,INT((salary * 100) / sum_sal) AS pct
FROM
 rows_wanted
 , sum salary
ORDER BY id;
```

Figure 736, Common Table Expression

Multiple Use in Multiple Statements

To refer to a temporary table in multiple SQL statements in the same thread, one has to define a declared global temporary table. An example follows:

```
DECLARE GLOBAL TEMPORARY TABLE session.fred
 SMALLINT NOT NULL
 (dept
 ,avg_salary DEC(7,2) NOT NULL
,num emps SMALLINT NOT NULL)
 num emps
 ON COMMIT PRESERVE ROWS;
 COMMIT;
 INSERT INTO session.fred
 SELECT dept
 ,AVG(salary)
 , COUNT(*)
 ANSWER#1
 staff
id > 200
 FROM
 =======
 WHERE
 CNT
 GROUP BY dept;
 - - -
 COMMIT;
 4
 SELECT COUNT(*) AS cnt
 FROM session.fred;
 ANSWER#2
 ______
 DELETE FROM session.fred
 DEPT AVG SALARY NUM EMPS
 WHERE dept > 80;
 10 20168.08 3
51 15161.43 3
66 17215.24 5
 SELECT *
 17215.24
 session.fred;
 66
 FROM
Figure 737, Declared Global Temporary Table
```

Unlike an ordinary table, a declared global temporary table is not defined in the DB2 catalogue. Nor is it sharable by other users. It only exists for the duration of the thread (or less) and can only be seen by the person who created it. For more information, see page 275.

268 Introduction

Temporary Tables - in Statement

Three general syntaxes are used to define temporary tables in a query:

- Use a WITH phrase at the top of the query to define a common table expression.
- Define a full-select in the FROM part of the query.
- Define a full-select in the SELECT part of the query.

The following three queries, which are logically equivalent, illustrate the above syntax styles. Observe that the first two queries are explicitly defined as left outer joins, while the last one is implicitly a left outer join:

```
WITH staff_dept AS
 ANSWER
 \overline{d}ept
 (SELECT
 AS dept#
 ______
 ,MAX(salary) AS max_sal
 ID DEPT SALARY MAX_SAL
  FROM
 staff
 dept < 50
 20 18357.50 18357.50
  WHERE
 10
  GROUP BY dept
 190
 20 14252.75 18357.50
 200
 42 11508.60 18352.80
 51 17654.50
 SELECT
 id
 220
 , dept
 ,salary
 ,max_sal
 FROM
 staff
 LEFT OUTER JOIN
 staff_dept
 OM
 = dept#
 dept
 WHERE
 name LIKE 'S%'
 ORDER BY id;
Figure 738, Identical query (1 of 3) - using Common Table Expression
 SELECT
 ANSWER
 , dept
 -----
 ID DEPT SALARY MAX SAL
 ,salary
 ___ ____
 , max sal
 10 20 18357.50 18357.50
190 20 14352 77
 FROM
 staff
 LEFT OUTER JOIN
 (SELECT
 dept
 AS dept#
 200 42 11508.60 18352.80
 ,MAX(salary) AS max sal 220 51 17654.50
 FROM
 staff
 WHERE
 dept < 50
 GROUP BY dept
 ) AS STAFF dept
 \capN
 dept
 = dept#
 WHERE
 name LIKE 'S%'
 ORDER BY id;
Figure 739, Identical query (2 of 3) - using full-select in FROM
 SELECT
 iд
 ANSWER
 , dept
 _____
 ID DEPT SALARY MAX_SAL
 ,salary
 , (SELECT
 MAX(salary)
 _____
 FROM
 staff s2
 10
 20 18357.50 18357.50
 190
 20 14252.75 18357.50
 WHERE
 s1.dept = s2.dept
 s2.dept < 50
 AND
 200
 42 11508.60 18352.80
 GROUP BY dept)
 220 51 17654.50
 AS max sal
```

Figure 740, Identical query (3 of 3) - using full-select in SELECT

FROM

WHERE

ORDER BY id;

staff s1 name LIKE 'S%'

Temporary Tables 269

Common Table Expression

A common table expression is a named temporary table that is retained for the duration of a SQL statement. There can be many temporary tables in a single SQL statement. Each must have a unique name and be defined only once.

All references to a temporary table (in a given SQL statement run) return the same result. This is unlike tables, views, or aliases, which are derived each time they are called. Also unlike tables, views, or aliases, temporary tables never contain indexes.

Figure 741, Common Table Expression Syntax

Certain rules apply to common table expressions:

- Column names must be specified if the expression is recursive, or if the query invoked returns duplicate column names.
- The number of column names (if any) that are specified must match the number of columns returned.
- If there is more than one common-table-expression, latter ones (only) can refer to the output from prior ones. Cyclic references are not allowed.
- A common table expression with the same name as a real table (or view) will replace the real table for the purposes of the query. The temporary and real tables cannot be referred to in the same query.
- Temporary table names must follow standard DB2 table naming standards.
- Each temporary table name must be unique within a query.
- Temporary tables cannot be used in sub-queries.

Select Examples

In this first query, we don't have to list the field names (at the top) because every field already has a name (given in the SELECT):

Figure 742, Common Table Expression, using named fields

In this next example, the fields being selected are unnamed, so names have to be specified in the WITH statement:

Figure 743, Common Table Expression, using unnamed fields

A single query can have multiple common-table-expressions. In this next example we use two expressions to get the department with the highest average salary:

```
ANSWER
temp1 AS
 ========
  (SELECT
 dept
 MAX AVG
 ,AVG(salary) AS avg_sal
 FROM
 staff
 20865.8625
 GROUP BY dept),
temp2 AS
  (SELECT
 MAX(avg_sal) AS max_avg
 FROM
 temp1)
SELECT *
FROM
 temp2;
```

Figure 744, Query with two common table expressions

FYI, the exact same query can be written using nested table expressions thus:

Figure 745, Same as prior example, but using nested table expressions

The next query first builds a temporary table, then derives a second temporary table from the first, and then joins the two temporary tables together. The two tables refer to the same set of rows, and so use the same predicates. But because the second table was derived from the first, these predicates only had to be written once. This greatly simplified the code:

```
WITH temp1 AS
 ANSWER
 (SELECT
 id
 ______
 ,name
 ID DEPT SALARY MAX SAL
 ,dept
 --- ---- ----- ---<del>-</del>
 ,salary
 10 20 18357.50 18357.50
  FROM
 190 20 14252.75 18357.50
 staff
 < 300
 42 11508.60 11508.60
51 17654.50 17654.50
  WHERE
 iд
 200
 AND
 dept
 220
 <>
 55
 name LIKE 'S%'
 AND
 AND
 dept NOT IN
 (SELECT deptnumb
 FROM
 org
 WHERE division = 'SOUTHERN'
 OR location = 'HARTFORD')
 ,temp2 AS
 (SELECT
 dept
 ,MAX(salary) AS max sal
  FROM
 temp1
  GROUP BY dept
 SELECT
 t1.id
 ,t1.dept
 t1.salary
 ,t2.max sal
 FROM
 temp1 \overline{t}1
 ,temp2 t2
 t1.dept = t2.dept
 ORDER BY t1.id;
Figure 746, Deriving second temporary table from first
```

Temporary Tables 271

Insert Usage

A common table expression can be used to an insert-select-from statement to build all or part of the set of rows that are inserted:

```
INSERT INTO staff
WITH temp1 (max1) AS
(SELECT MAX(id) + 1
FROM staff
)
SELECT max1,'A',1,'B',2,3,4
FROM temp1;
```

Figure 747, Insert using common table expression

As it happens, the above query can be written equally well in the raw:

Figure 748, Equivalent insert (to above) without common table expression

Full-Select

A full-select is an alternative way to define a temporary table. Instead of using a WITH clause at the top of the statement, the temporary table definition is embedded in the body of the SQL statement. Certain rules apply:

- When used in a select statement, a full-select can either be generated in the FROM part of the query - where it will return a temporary table, or in the SELECT part of the query where it will return a column of data.
- When the result of a full-select is a temporary table (i.e. in FROM part of a query), the table must be provided with a correlation name.
- When the result of a full-select is a column of data (i.e. in SELECT part of query), each reference to the temporary table must only return a single value.

Full-Select in FROM Phrase

The following query uses a nested table expression to get the average of an average - in this case the average departmental salary (an average in itself) per division:

```
SELECT
 division
 ,DEC(AVG(dept_avg),7,2) AS div_dept
 AS #dpts
 , COUNT(*)
 ,SUM(#emps)
 AS #emps
FROM
 (SELECT
 division
 , dept
 ,AVG(salary) AS dept_avg
 ,COUNT(*) AS #emps
 FROM
 staff
 ANSWER
 ,org
WHERE dept = deptnumb
 DIVISION DIV DEPT #DPTS #EMPS
 GROUP BY division
 -----
 Corporate 20865.86 1 4
Eastern 15670.32 3 13
Midwest 15905.21 2 9
Western 16875.99 2 9
 ,dept
 ) AS xxx
GROUP BY division;
```

Figure 749, Nested column function usage

The next query illustrates how multiple full-selects can be nested inside each other:

```
SELECT id
 ANSWER
 FROM (SELECT *
 =====
 FROM (SELECT id, years, salary
 TD
 FROM (SELECT *
 170
 FROM
 (SELECT *
 FROM
 staff
 180
 WHERE dept < 77
 230
 )AS t1
 WHERE
 id < 300
 )AS t2
 WHERE job LIKE 'C%'
 )AS t3
 WHERE
 salary < 18000
 )AS t4
 WHERE
 years < 5;
Figure 750, Nested full-selects
```

A very common usage of a full-select is to join a derived table to a real table. In the following example, the average salary for each department is joined to the individual staff row:

```
SELECT
 a.id
 ANSWER
 ,a.dept
 _____
 ,a.salary
 ID DEPT SALARY AVG_DEPT
 ,DEC(b.avgsal,7,2) AS avg_dept
 -- ---- ----- --<del>-</del>----
 FROM
 staff
 10
 20 18357.50 16071.52
 LEFT OUTER JOIN
 20 18171.25 16071.52
 2.0
 (SELECT
 dept
 AS dept
 30 38 17506.75
 ,AVG(salary) AS avgsal
 FROM
 staff
 GROUP BY dept
 HAVING AVG(salary) > 16000
 ) AS b
 ON
 a.dept = b.dept
 WHERE
 a.id a
 < 40
 ORDER BY a.id;
Figure 751, Join full-select to real table
```

Table Function Usage

If the full-select query has a reference to a row in a table that is outside of the full-select, then it needs to be written as a TABLE function call. In the next example, the preceding "A" table is referenced in the full-select, and so the TABLE function call is required:

```
SELECT
 a.id
 ANSWER
 ,a.dept
 ,a.salary
 ID DEPT SALARY DEPTSAL
 ,b.deptsal
FROM
 staff
 10 20 18357.50 64286.10
 , TABLE
 20 20
 18171.25 64286.10
 (SELECT
 b.dept
 30 38 17506.75 77285.55
 ,SUM(b.salary) AS deptsal
 staff b
 FROM
 WHERE
 b.dept = a.dept
 GROUP BY b.dept
 ) AS b
WHERE
 a.id
ORDER BY a.id;
```

Figure 752, Full-select with external table reference

Below is the same query written without the reference to the "A" table in the full-select, and thus without a TABLE function call:

Temporary Tables 273

```
SELECT a.id
 ANSWER
 ,a.dept
 _____
 ID DEPT SALARY DEPTSAL
 ,a.salary
 ,b.deptsal
 10 20 18357.50 64286.10
20 20 18171.25 64286.10
FROM
 staff a
 , (SELECT
 b.dept
 SUM(b.salary) AS deptsal 30 38 17506.75 77285.55
 FROM
 staff b
 GROUP BY b.dept
 ) AS b
 a.id
WHERE
 AND
 b.dept = a.dept
ORDER BY a.id;
```

Figure 753, Full-select without external table reference

Any externally referenced table in a full-select must be defined in the query syntax (starting at the first FROM statement) before the full-select. Thus, in the first example above, if the "A" table had been listed after the "B" table, then the query would have been invalid.

Full-Select in SELECT Phrase

A full-select that returns a single column and row can be used in the SELECT part of a query:

```
SELECT
 id
 ANSWER
 ,salary
 ===============
 , (SELECT MAX (salary)
 ID SALARY MAXSAL
 FROM staff
 ) AS maxsal
 10 18357.50 22959.20
FROM
 staff a
 20 18171.25 22959.20
WHERE
 id < 60
 30 17506.75 22959.20
ORDER BY id;
 40 18006.00 22959.20
 50 20659.80 22959.20
```

Figure 754, Use an uncorrelated Full-Select in a SELECT list

A full-select in the SELECT part of a statement must return only a single row, but it need not always be the same row. In the following example, the ID and SALARY of each employee is obtained - along with the max SALARY for the employee's department.

```
SELECT
 id
 ANSWER
 ,salary
 ,(SELECT MAX(salary)
 ID SALARY MAXSAL
 FROM staff b
WHERE a.dept = b.dept
 10 18357.50 18357.50
 ) AS maxsal
 20 18171.25 18357.50
 staff a
FROM
 30 17506.75 18006.00
WHERE
 id < 60
 40 18006.00 18006.00
ORDER BY id;
 50 20659.80 20659.80
```

Figure 755, Use a correlated Full-Select in a SELECT list

Figure 756, Use correlated and uncorrelated Full-Selects in a SELECT list

INSERT Usage

The following query uses both an uncorrelated and correlated full-select in the query that builds the set of rows to be inserted:

```
INSERT INTO staff
SELECT id + 1
 ,(SELECT MIN(name)
 FROM
 staff)
 , (SELECT dept
 FROM
 staff s2
 WHERE s2.id = s1.id - 100)
 ,'A',1,2,3
FROM
 staff s1
WHERE
 id =
 (SELECT MAX(id)
 FROM
 staff):
```

Figure 757, Full-select in INSERT

UPDATE Usage

The following example uses an uncorrelated full-select to assign a set of workers the average salary in the company - plus two thousand dollars.

```
UPDATE staff a
 ANSWER:
 SALARY
SET
 salary =
 (SELECT AVG(salary) + 2000
 ID DEPT BEFORE AFTER
 FROM
 staff)
WHERE id < 60;
 10
 20 18357.50 18675.64
 20
 20 18171.25 18675.64
 38 17506.75 18675.64
 3.0
 40
 38 18006.00 18675.64
 15 20659.80 18675.64
 50
```

Figure 758, Use uncorrelated Full-Select to give workers company AVG salary (+\$2000)

The next statement uses a correlated full-select to assign a set of workers the average salary for their department - plus two thousand dollars. Observe that when there is more than one worker in the same department, that they all get the same new salary. This is because the full-select is resolved before the first update was done, not after each.

```
UPDATE staff a
 ANSWER:
 SALARY
 salary =
SET
 _____
 (SELECT AVG(salary) + 2000
FROM staff b
 ID DEPT BEFORE AFTER
 FROM staff b
WHERE a.dept = b.dept )
 10
 20 18357.50 18071.52
WHERE id < 60;
 20
 20 18171.25 18071.52
 3.0
 38 17506.75 17457.11
 40
 38 18006.00 17457.11
 15 20659.80 17482.33
 50
```

Figure 759, Use correlated Full-Select to give workers department AVG salary (+\$2000)

NOTE: A full-select is always resolved just once. If it is queried using a correlated expression, then the data returned each time may differ, but the table remains unchanged.

Declared Global Temporary Tables

If we want to temporarily retain some rows for processing by subsequent SQL statements, we can use a Declared Global Temporary Table. The type of table only exists until the thread is terminated (or sooner). It is not defined in the DB2 catalogue, and neither its definition nor its contents are visible to other users.

Temporary Tables 275

Figure 760, Declared Global Temporary Table syntax

Below is an example of declaring a global temporary table the old fashioned way:

```
DECLARE GLOBAL TEMPORARY TABLE session.fred (dept SMALLINT NOT NULL ,avg_salary DEC(7,2) NOT NULL ,num_emps SMALLINT NOT NULL)
ON COMMIT DELETE ROWS;
```

Figure 761, Declare Global Temporary Table - define columns

In the next example, the temporary table is defined to have exactly the same columns as the existing STAFF table:

```
DECLARE GLOBAL TEMPORARY TABLE session.fred
LIKE staff INCLUDING COLUMN DEFAULTS
WITH REPLACE
ON COMMIT PRESERVE ROWS;
```

Figure 762, Declare Global Temporary Table - like another table

In the next example, the temporary table is defined to have a set of columns that are returned by a particular select statement. The statement is not actually run at definition time, so any predicates provided are irrelevant:

```
DECLARE GLOBAL TEMPORARY TABLE session.fred AS
(SELECT dept
,MAX(id) AS max_id
,SUM(salary) AS sum_sal
FROM staff
WHERE name <> 'IDIOT'
GROUP BY dept)
DEFINITION ONLY
WITH REPLACE;
```

Figure 763, Declare Global Temporary Table - like query output

Indexes can be added to temporary tables in order to improve performance and/or to enforce uniqueness:

```
DECLARE GLOBAL TEMPORARY TABLE session.fred
 LIKE staff INCLUDING COLUMN DEFAULTS
 WITH REPLACE ON COMMIT DELETE ROWS;
 CREATE UNIQUE INDEX session.fredx ON Session.fred (id);
 INSERT INTO session.fred
 SELECT
 staff
 FROM
 WHERE
 id < 200;
 ANSWER
 SELECT COUNT(*)
 ======
 session.fred;
 FROM
 19
 COMMIT:
 ANSWER
 SELECT COUNT(*)
 ======
 FROM
 session.fred;
 0
Figure 764, Temporary table with index
A temporary table has to be dropped to reuse the same name:
 DECLARE GLOBAL TEMPORARY TABLE session.fred
 SMALLINT
 NOT NULL
 (dept
 ,avg_salary
 DEC(7,2)
 NOT NULL
 ,num emps
 SMALLINT
 NOT NULL)
 ON COMMIT DELETE ROWS;
 INSERT INTO session.fred
 SELECT
 dept
 , AVG(salary)
 , COUNT(*)
 FROM
 staff
 GROUP BY dept;
 ANSWER
 SELECT COUNT(*)
 FROM
 session.fred;
 8
 DROP TABLE session.fred;
```

session.fred; Figure 765, Dropping a temporary table

ON COMMIT DELETE ROWS;

SELECT COUNT(*)

DECLARE GLOBAL TEMPORARY TABLE session.fred

SMALLINT

Usage Notes

FROM

For a complete description of this feature, see the SQL reference. Below are some key points:

ANSWER

0

NOT NULL)

- The temporary table name can be any valid DB2 table name. The qualifier, if provided, must be SESSION. If the qualifier is not provided, it is assumed to be SESSION. If the temporary table already exists, the WITH REPLACE clause must be used to override it.
- An index can be defined on a global temporary table. The qualifier (i.e. SESSION) must be explicitly provided.
- Any column type can be used, except the following: BLOB, CLOB, DBCLOB, LONG VARCHAR, LONG VARGRAPHIC, DATALINK, reference, and structured data types.
- One can choose to preserve or delete (the default) the rows when a commit occurs.
- Standard identity column definitions can be added if desired.

Temporary Tables 277

Changes are not logged.

Before a user can create a declared global temporary table, a USER TEMPORARY tablespace that they have access to, has to be created. A typical definition follows:

```
CREATE USER TEMPORARY TABLESPACE FRED MANAGED BY DATABASE
USING (FILE 'C:\DB2\TEMPFRED\FRED1' 1000
,FILE 'C:\DB2\TEMPFRED\FRED2' 1000
,FILE 'C:\DB2\TEMPFRED\FRED3' 1000);

GRANT USE OF TABLESPACE FRED TO PUBLIC;
Figure 766, Create USER TEMPORARY tablespace
```

Do NOT use to Hold Output

In general, do not use a Declared Global Temporary Table to hold job output data, especially if the table is defined ON COMMIT PRESERVE ROWS. If the job fails halfway through, the contents of the temporary table will be lost. If, prior to the failure, the job had updated and then committed Production data, it may be impossible to recreate the lost output because the committed rows cannot be updated twice.

Recursive SQL

Recursive SQL enables one to efficiently resolve all manner of complex logical structures that can be really tough to work with using other techniques. On the down side, it is a little tricky to understand at first and it is occasionally expensive. In this chapter we shall first show how recursive SQL works and then illustrate some of the really cute things that one use it for.

Use Recursion To

- Create sample data.
- Select the first "n" rows.
- Generate a simple parser.
- Resolve a Bill of Materials hierarchy.
- Normalize and/or denormalize data structures.

When (Not) to Use Recursion

A good SQL statement is one that gets the correct answer, is easy to understand, and is efficient. Let us assume that a particular statement is correct. If the statement uses recursive SQL, it is never going to be categorized as easy to understand (though the reading gets much easier with experience). However, given the question being posed, it is possible that a recursive SQL statement is the simplest way to get the required answer.

Recursive SQL statements are neither inherently efficient nor inefficient. Because they often involve a join, it is very important that suitable indexes be provided. Given appropriate indexes, it is quite probable that a recursive SQL statement is the most efficient way to resolve a particular business problem. It all depends upon the nature of the question: If every row processed by the query is required in the answer set (e.g. Find all people who work for Bob), then a recursive statement is likely to very efficient. If only a few of the rows processed by the query are actually needed (e.g. Find all airline flights from Boston to Dallas, then show only the five fastest) then the cost of resolving a large data hierarchy (or network), most of which is immediately discarded, can be very prohibitive.

If one wants to get only a small subset of rows in a large data structure, it is very important that of the unwanted data is excluded as soon as possible in the processing sequence. Some of the queries illustrated in this chapter have some rather complicated code in them to do just this. Also, always be on the lookout for infinitely looping data structures.

Conclusion

Recursive SQL statements can be very efficient, if coded correctly, and if there are suitable indexes. When either of the above is not true, they can be very slow.

How Recursion Works

Below is a description of a very simple application. The table on the left contains a normalized representation of the hierarchical structure on the right. Each row in the table defines a relationship displayed in the hierarchy. The PKEY field identifies a parent key, the CKEY

Recursive SQL 279

field has related child keys, and the NUM field has the number of times the child occurs within the related parent.

Figure 767, Sample Table description - Recursion

List Dependents of AAA

We want to use SQL to get a list of all the dependents of AAA. This list should include not only those items like CCC that are directly related, but also values such as GGG, which are indirectly related. The easiest way to answer this question (in SQL) is to use a recursive SQL statement that goes thus:

```
WITH parent (pkey, ckey) AS
 ANSWER
  (SELECT pkey, ckey
 PROCESSING
 =======
  FROM
 hierarchy
 PKEY CKEY
 SEQUENCE
  WHERE pkey = 'AAA'
 ----
 ______
  UNION ALL
 < 1st pass
 AAA BBB
  SELECT C.pkey, C.ckey
 AAA CCC
 hierarchy C
 AAA DDD
 11 11
  FROM
 ,parent
 < 2nd pass
 CCC EEE
  WHERE P.ckey = C.pkey
 DDD EEE
 < 3rd pass
 DDD
 FFF
 11 11
SELECT pkey, ckey
 FFF
 GGG
 < 4th pass
FROM
 parent;
```

Figure 768, SQL that does Recursion

The above statement is best described by decomposing it into its individual components, and then following of sequence of events that occur:

- The WITH statement at the top defines a temporary table called PARENT.
- The upper part of the UNION ALL is only invoked once. It does an initial population of the PARENT table with the three rows that have an immediate parent key of AAA.
- The lower part of the UNION ALL is run recursively until there are no more matches to the join. In the join, the current child value in the temporary PARENT table is joined to related parent values in the DATA table. Matching rows are placed at the front of the temporary PARENT table. This recursive processing will stop when all of the rows in the PARENT table have been joined to the DATA table.
- The SELECT phrase at the bottom of the statement sends the contents of the PARENT table back to the user's program.

Another way to look at the above process is to think of the temporary PARENT table as a stack of data. This stack is initially populated by the query in the top part of the UNION ALL. Next, a cursor starts from the bottom of the stack and goes up. Each row obtained by the cursor is joined to the DATA table. Any matching rows obtained from the join are added to the top of the stack (i.e. in front of the cursor). When the cursor reaches the top of the stack, the statement is done. The following diagram illustrates this process:

280 How Recursion Works

Figure 769, Recursive processing sequence

Notes & Restrictions

- Recursive SQL requires that there be a UNION ALL phrase between the two main parts
 of the statement. The UNION ALL, unlike the UNION, allows for duplicate output rows,
 which is what often comes out of recursive processing.
- Recursive SQL is usually a fairly efficient. When it involves a join similar to the example shown above, it is important to make sure that this join is done efficiently. To this end, suitable indexes should always be provided.
- The output of a recursive SQL is a temporary table (usually). Therefore, all temporary table usage restrictions also apply to recursive SQL output. See the section titled "Common Table Expression" for details.
- The output of one recursive expression can be used as input to another recursive expression in the same SQL statement. This can be very handy if one has multiple logical hierarchies to traverse (e.g. First find all of the states in the USA, then final all of the cities in each state).
- Any recursive coding, in any language, can get into an infinite loop either because of bad coding, or because the data being processed has a recursive value structure. To prevent your SQL running forever, see the section titled "Halting Recursive Processing" on page 290.

Sample Table DDL & DML

```
CREATE TABLE hierarchy
 NOT NULL
(pkey
 CHAR (03)
,ckey
 CHAR (03)
 NOT NULL
 {\tt SMALLINT}
 NOT NULL
,num
, PRIMARY KEY (pkey, ckey)
, CONSTRAINT dt1 CHECK (pkey <> ckey)
CONSTRAINT dt2 CHECK (num
 > 0));
COMMIT;
CREATE UNIQUE INDEX hier x1 ON hierarchy
(ckey, pkey);
COMMIT;
INSERT INTO hierarchy VALUES
('AAA','BBB', 1),
('AAA','CCC', 5),
('AAA','DDD',20),
('CCC','EEE',33),
('DDD','EEE',44),
('DDD','FFF', 5),
('FFF','GGG', 5);
```

Figure 770, Sample Table DDL - Recursion

Recursive SQL 281

Introductory Recursion

This section will use recursive SQL statements to answer a series of simple business questions using the sample HIERARCHY table described on page 281. Be warned that things are going to get decidedly more complex as we proceed.

List all Children #1

Find all the children of AAA. Don't worry about getting rid of duplicates, sorting the data, or any other of the finer details.

```
WITH parent (ckey) AS
 ANSWER
 HIERARCHY
 (SELECT ckey
 ======
 FROM
 hierarchy
 CKEY
 PKEY CKEY NUM
 WHERE
 pkey = 'AAA'
 UNION ALL
 RRR
 BBB
 AAA
 1
 5
 SELECT C.ckey
 CCC
 AAA
 CCC
 FROM
 hierarchy C
 DDD
 AAA
 DDD
 2.0
 ,parent P
WHERE P.ckey = C.pkey
 EEE
 CCC
 EEE
 33
 DDD
 EEE
 44
 EEE
 )
 FFF
 DDD
 999
 5
 5
 SELECT ckey
 GGG
 FFF
 GGG
 FROM
 parent;
Figure 771, List of children of AAA
```

WARNING: Much of the SQL shown in this section will loop forever if the target database has a recursive data structure. See page 290 for details on how to prevent this.

The above SQL statement uses standard recursive processing. The first part of the UNION ALL seeds the temporary table PARENT. The second part recursively joins the temporary table to the source data table until there are no more matches. The final part of the query displays the result set.

Imagine that the HIERARCHY table used above is very large and that we also want the above query to be as efficient as possible. In this case, two indexes are required; The first, on PKEY, enables the initial select to run efficiently. The second, on CKEY, makes the join in the recursive part of the query efficient. The second index is arguably more important than the first because the first is only used once, whereas the second index is used for each child of the top-level parent.

List all Children #2

Find all the children of AAA, include in this list the value AAA itself. To satisfy the latter requirement we will change the first SELECT statement (in the recursive code) to select the parent itself instead of the list of immediate children. A DISTINCT is provided in order to ensure that only one line containing the name of the parent (i.e. "AAA") is placed into the temporary PARENT table.

NOTE: Before the introduction of recursive SQL processing, it often made sense to define the top-most level in a hierarchical data structure as being a parent-child of itself. For example, the HIERARCHY table might contain a row indicating that "AAA" is a child of "AAA". If the target table has data like this, add another predicate: C.PKEY <> C.CKEY to the recursive part of the SQL statement to stop the query from looping forever.

```
WITH parent (ckey) AS
 ANSWER
 HIERARCHY
  (SELECT DISTINCT pkey
 =====
 PKEY
 CKEY
 MUTIN
 FROM
 hierarchy
 CKEY
 WHERE pkey = 'AAA'
 ----
 ----
 UNION ALL
 AAA
 AAA
 BBB
 1
 SELECT C.ckey
 BBB
 AAA
 CCC
 5
 hierarchy C
 CCC
 DDD
 20
 FROM
 AAA
 ,parent P
WHERE P.ckey = C.pkey
 CCC
 EEE
 DDD
 33
 DDD
 EEE
 EEE
 44
 DDD
 FFF
 5
 EEE
SELECT ckey
 FFF
 FFF
 GGG
 5
FROM parent;
 GGG
```

Figure 772, List all children of AAA

In most, but by no means all, business situations, the above SQL statement is more likely to be what the user really wanted than the SQL before. Ask before you code.

List Distinct Children

Get a distinct list of all the children of AAA. This query differs from the prior only in the use of the DISTINCT phrase in the final select.

```
WITH parent (ckey) AS
 ANSWER
 HIERARCHY
  (SELECT DISTINCT pkey
 =====
 FROM hierarchy
 CKEY
 PKEY
 CKEY
 MUM
 WHERE pkey = 'AAA'
 ----
 ----
 _ _ _ _
 UNION ALL
 AAA
 AAA
 BBB
 1
 SELECT C.ckey
 CCC
 BBB
 AAA
 5
 FROM
 hierarchy C
 CCC
 AAA
 DDD
 20
 ,parent P
WHERE P.ckey = C.pkey
 DDD
 CCC
 EEE
 33
 EEE
 DDD
 EEE
 44
 FFF
 DDD
 FFF
 5
 5
SELECT DISTINCT ckey
 777
 GGG
 GGG
FROM
 parent;
```

Figure 773, List distinct children of AAA

The next thing that we want to do is build a distinct list of children of AAA that we can then use to join to other tables. To do this, we simply define two temporary tables. The first does the recursion and is called PARENT. The second, called DISTINCT_PARENT, takes the output from the first and removes duplicates.

```
WITH parent (ckey) AS
 ANSWER
 HIERARCHY
 (SELECT DISTINCT pkey
 ======
 CKEY
 PKEY
 CKEY
 NUM
 FROM
 hierarchy
 pkey = '\bar{A}AA'
 WHERE
 ----
 _ _ _ _
 UNION ALL
 AAA
 AAA
 BBB
 1
 SELECT C.ckey
 BBB
 AAA
 CCC
 5
 20
 FROM hierarchy C
 CCC
 AAA
 DDD
 ,parent P
WHERE P.ckey = C.pkey
 P
 CCC
 EEE
 DDD
 33
 EEE
 DDD
 EEE
 44
 ) .
 FFF
 DDD
 FFF
 5
 5
 distinct_parent (ckey) AS
 GGG
 FFF
 GGG
 (SELECT DISTINCT ckey
 FROM
 parent
 SELECT ckey
 distinct_parent;
Figure 774, List distinct children of AAA
```

Show Item Level

Get a list of all the children of AAA. For each value returned, show its level in the logical hierarchy relative to AAA.

Recursive SQL 283

Figure 775, Show item level in hierarchy

The above statement has a derived integer field called LVL. In the initial population of the temporary table this level value is set to zero. When subsequent levels are reached, this value in incremented by one.

Select Certain Levels

Get a list of all the children of AAA that are less than three levels below AAA.

WITH parent (ckey, lvl) AS (SELECT DISTINCT pkey, 0	ANSWER		HIERARCHY		
FROM hierarchy	CKEY	LVL	PKEY	CKEY	NUM
WHERE pkey = 'AAA'					
UNION ALL		0	AAA	BBB	1
SELECT C.ckey, P.lvl +1	BBB	1	AAA	CCC	5
FROM hierarchy C	CCC	1	AAA	DDD	20
,parent P	DDD	1	CCC	EEE	33
WHERE P.ckey = C.pkey		2	DDD	EEE	44
)	EEE	2	DDD	FFF	5
SELECT ckey, lvl		2	FFF	GGG	5
FROM parent WHERE lvl < 3;			+	<u>.</u>	+

Figure 776, Select rows where LEVEL < 3

The above statement has two main deficiencies:

- It will run forever if the database contains an infinite loop.
- It may be inefficient because it resolves the whole hierarchy before discarding those levels that are not required.

To get around both of these problems, we can move the level check up into the body of the recursive statement. This will stop the recursion from continuing as soon as we reach the target level. We will have to add "+ 1" to the check to make it logically equivalent:

```
WITH parent (ckey, lvl) AS
 ANSWER
 AAA
 (SELECT DISTINCT pkey, 0
 _____
 FROM
 hierarchy
 CKEY LVL
 WHERE pkey = 'AAA'
 UNION ALL
 0
 CĊC
 AAA
 BBB
 מממ
 BBB
 SELECT C.ckey, P.lvl +1
 1
 hierarchy C
 CCC
 FROM
 1
 ,parent P
WHERE P.ckey = C
AND P.lvl+1 < 3
 DDD
 P.ckey = C.pkey
 ĖEĖ
 EEE
 2
 FFF
 EEE
 2
 FFF
 2
 SELECT ckey, lvl
 GĠG
 FROM parent;
Figure 777, Select rows where LEVEL < 3
```

284

The only difference between this statement and the one before is that the level check is now done in the recursive part of the statement. This new level-check predicate has a dual function: It gives us the answer that we want, and it stops the SQL from running forever if the database happens to contain an infinite loop (e.g. DDD was also a parent of AAA).

One problem with this general statement design is that it can not be used to list only that data which pertains to a certain lower level (e.g. display only level 3 data). To answer this kind of question efficiently we can combine the above two queries, having appropriate predicates in both places (see next).

Select Explicit Level

Get a list of all the children of AAA that are exactly two levels below AAA.

```
WITH parent (ckey, lvl) AS
 ANSWER
 HIERARCHY
  (SELECT DISTINCT pkey, 0
 hierarchy
 PKEY
 FROM
 CKEY LVL
 CKEY NUM
 WHERE
 pkey = 'AAA'
 _ _ _ _
 ---- ---
 _ _ _ _ _
 UNION ALL
 EEE
 2
 AAA
 BBB
 1
 SELECT C.ckey, P.lvl +1
 EEE
 2
 AAA
 CCC
 5
 FROM
 hierarchy C
 ਸਸਸ
 2
 AAA
 DDD
 20
 CCC
 EEE
 ,parent
 33
 WHERE P.ckey = C.pkey
 DDD
 EEE
 44
 AND P.lvl+1 < 3
 DDD
 FFF
 5
 FFF
 GGG
 5
SELECT ckey, lvl
FROM parent WHERE lvl = 2;
```

Figure 778, Select rows where LEVEL = 2

In the recursive part of the above statement all of the levels up to and including that which is required are obtained. All undesired lower levels are then removed in the final select.

Trace a Path - Use Multiple Recursions

Multiple recursive joins can be included in a single query. The joins can run independently, or the output from one recursive join can be used as input to a subsequent. Such code enables one to do the following:

- Expand multiple hierarchies in a single query. For example, one might first get a list of all departments (direct and indirect) in a particular organization, and then use the department list as a seed to find all employees (direct and indirect) in each department.
- Go down, and then up, a given hierarchy in a single query. For example, one might want to find all of the children of AAA, and then all of the parents. The combined result is the list of objects that AAA is related to via a direct parent-child path.
- Go down the same hierarchy twice, and then combine the results to find the matches, or the non-matches. This type of query might be used to, for example, see if two companies own shares in the same subsidiary.

The next example recursively searches the HIERARCHY table for all values that are either a child or a parent (direct or indirect) of the object DDD. The first part of the query gets the list of children, the second part gets the list of parents (but never the value DDD itself), and then the results are combined.

Recursive SQL 285

Extraneous Warning Message

Some recursive SQL statements generate the following warning when the DB2 parser has reason to suspect that the statement may run forever:

SQL0347W The recursive common table expression "GRAEME.TEMP1" may contain an infinite loop. SQLSTATE=01605

The text that accompanies this message provides detailed instructions on how to code recursive SQL so as to avoid getting into an infinite loop. The trouble is that even if you do exactly as told you may still get the silly message. To illustrate, the following two SQL statements are almost identical. Yet the first gets a warning and the second does not:

```
WITH temp1 (n1) AS
 ANSWER
 (SELECT id
 ======
 FROM staff
WHERE id = 10
 N1
 UNION ALL
 warn
 SELECT n1 +10
 10
 FROM temp1 WHERE n1 < 50
 2.0
 30
 40
 SELECT *
 50
 temp1;
 FROM
Figure 780, Recursion - with warning message
 WITH temp1 (n1) AS
 ANSWER
 (SELECT INT(id)
 =====
 FROM staff
 WHERE id = 10
 UNION ALL
 10
 SELECT n1 +10
 2.0
 FROM temp1
 30
 WHERE n1 < 50
 40
 )
 50
 SELECT *
 temp1;
 FROM
Figure 781, Recursion - without warning message
```

If you know what you are doing, ignore the message.

Logical Hierarchy Flavours

Before getting into some of the really nasty stuff, we best give a brief overview of the various kinds of logical hierarchy that exist in the real world and how each is best represented in a relational database.

Some typical data hierarchy flavours are shown below. Note that the three on the left form one, mutually exclusive, set and the two on the right another. Therefore, it is possible for a particular hierarchy to be both divergent and unbalanced (or balanced), but not both divergent and convergent.

Figure 782, Hierarchy Flavours

Divergent Hierarchy

In this flavour of hierarchy, no object has more than one parent. Each object can have none, one, or more than one, dependent child objects. Physical objects (e.g. Geographic entities) tend to be represented in this type of hierarchy.

This type of hierarchy will often incorporate the concept of different layers in the hierarchy referring to differing kinds of object - each with its own set of attributes. For example, a Geographic hierarchy might consist of countries, states, cities, and street addresses.

A single table can be used to represent this kind of hierarchy in a fully normalized form. One field in the table will be the unique key, another will point to the related parent. Other fields in the table may pertain either to the object in question, or to the relationship between the object and its parent. For example, in the following table the PRICE field has the price of the object, and the NUM field has the number of times that the object occurs in the parent.

Figure 783, Divergent Hierarchy - Table and Layout

Recursive SQL 287

Some database designers like to make the arbitrary judgment that every object has a parent, and in those cases where there is no "real" parent, the object considered to be a parent of itself. In the above table, this would mean that AAA would be defined as a parent of AAA. Please appreciate that this judgment call does not affect the objects that the database represents, but it can have a dramatic impact on SQL usage and performance.

Prior to the introduction of recursive SQL, defining top level objects as being self-parenting was sometimes a good idea because it enabled one to resolve a hierarchy using a simple join without unions. This same process is now best done with recursive SQL. Furthermore, if objects in the database are defined as self-parenting, the recursive SQL will get into an infinite loop unless extra predicates are provided.

Convergent Hierarchy

NUMBER OF TABLES: A convergent hierarchy has many-to-many relationships that require two tables for normalized data storage. The other hierarchy types require but a single table.

In this flavour of hierarchy, each object can have none, one, or more than one, parent and/or dependent child objects. Convergent hierarchies are often much more difficult to work with than similar divergent hierarchies. Logical entities, or man-made objects, (e.g. Company Divisions) often have this type of hierarchy.

Two tables are required in order to represent this kind of hierarchy in a fully normalized form. One table describes the object, and the other describes the relationships between the objects.

Figure 784, Convergent Hierarchy - Tables and Layout

One has to be very careful when resolving a convergent hierarchy to get the answer that the user actually wanted. To illustrate, if we wanted to know how many children AAA has in the above structure the "correct" answer could be six, seven, or eight. To be precise, we would need to know if EEE should be counted twice and if AAA is considered to be a child of itself.

Recursive Hierarchy

WARNING: Recursive data hierarchies will cause poorly written recursive SQL statements to run forever. See the section titled "Halting Recursive Processing" on page 290 for details on how to prevent this, and how to check that a hierarchy is not recursive.

In this flavour of hierarchy, each object can have none, one, or more than one parent. Also, each object can be a parent and/or a child of itself via another object, or via itself directly. In the business world, this type of hierarchy is almost always wrong. When it does exist, it is often because a standard convergent hierarchy has gone a bit haywire.

This database design is exactly the same as the one for a convergent hierarchy. Two tables are (usually) required in order to represent the hierarchy in a fully normalized form. One table describes the object, and the other describes the relationships between the objects.

OBJECTS		RELA	rionship	S	AAA <+
KEYO AAA BBB CCC DDD EEE	PRICE \$10 \$21 \$23 \$25 \$33 \$34	PKE AAA AAA AAA CCC DDD	Y CKEY BBB CCC DDD EEE AAA FFF	NUM 1 5 20 33 99	+++
GGG +	\$44	DDD FFF	EEE GGG	44	GGG

Figure 785, Recursive Hierarchy - Tables and Layout

Prior to the introduction of recursive SQL, it took some non-trivial coding root out recursive data structures in convergent hierarchies. Now it is a no-brainer, see page 290 for details.

Balanced & Unbalanced Hierarchies

In some logical hierarchies the distance, in terms of the number of intervening levels, from the top parent entity to its lowest-level child entities is the same for all legs of the hierarchy. Such a hierarchy is considered to be balanced. An unbalanced hierarchy is one where the distance from a top-level parent to a lowest-level child is potentially different for each leg of the hierarchy.

Figure 786, Balanced and Unbalanced Hierarchies

Balanced hierarchies often incorporate the concept of levels, where a level is a subset of the values in the hierarchy that are all of the same time and are also the same distance from the top level parent. For example, in the balanced hierarchy above each of the three levels shown might refer to a different category of object (e.g. country, state, city). By contrast, in the unbalanced hierarchy above is probable that the objects being represented are all of the same general category (e.g. companies that own other companies).

Divergent hierarchies are the most likely to be balanced. Furthermore, balanced and/or divergent hierarchies are the kind that are most often used to do data summation at various intermediate levels. For example, a hierarchy of countries, states, and cities, is likely to be summarized at any level.

Data & Pointer Hierarchies

The difference between a data and a pointer hierarchy is not one of design, but of usage. In a pointer schema, the main application tables do not store a description of the logical hierarchy. Instead, they only store the base data. Separate to the main tables are one, or more, related tables that define which hierarchies each base data row belongs to.

Recursive SQL 289

Typically, in a pointer hierarchy, the main data tables are much larger and more active than the hierarchical tables. A banking application is a classic example of this usage pattern. There is often one table that contains core customer information and several related tables that enable one to do analysis by customer category.

A data hierarchy is an altogether different beast. An example would be a set of tables that contain information on all that parts that make up an aircraft. In this kind of application the most important information in the database is often that which pertains to the relationships between objects. These tend to be very complicated often incorporating the attributes: quantity, direction, and version.

Recursive processing of a data hierarchy will often require that one does a lot more than just find all dependent keys. For example, to find the gross weight of an aircraft from such a database one will have to work with both the quantity and weight of all dependent objects. Those objects that span sub-assembles (e.g. a bolt connecting to engine to the wing) must not be counted twice, missed out, nor assigned to the wrong sub-grouping. As always, such questions are essentially easy to answer, the trick is to get the right answer.

Halting Recursive Processing

One occasionally encounters recursive hierarchical data structures (i.e. where the parent item points to the child, which then points back to the parent). This section describes how to write recursive SQL statements that can process such structures without running forever. There are three general techniques that one can use:

- Stop processing after reaching a certain number of levels.
- Keep a record of where you have been, and if you ever come back, either fail or in some other way stop recursive processing.
- Keep a record of where you have been, and if you ever come back, simply ignore that row and keep on resolving the rest of hierarchy.

Sample Table DDL & DML

The following table is a normalized representation of the recursive hierarchy on the right. Note that AAA and DDD are both a parent and a child of each other.

Figure 787, Recursive Hierarchy - Sample Table and Layout

Below is the DDL and DML that was used to create the above table.

```
CREATE TABLE trouble
(pkey CHAR(03) NOT NULL
,ckey CHAR(03) NOT NULL);

CREATE UNIQUE INDEX tble_x1 ON trouble (pkey, ckey);
CREATE UNIQUE INDEX tble_x2 ON trouble (ckey, pkey);

INSERT INTO trouble VALUES
('AAA','BBB'),
('AAA','CCC'),
('AAA','CCC'),
('AAA','DDD'),
('CCC','EEE'),
('DDD','AAA'),
('DDD','FFF'),
('FFF','GGG');
```

Figure 788, Sample Table DDL - Recursive Hierarchy

Other Loop Types

In the above table, the beginning object (i.e. AAA) is part of the data loop. This type of loop can be detected using simpler SQL than what is given here. But a loop that does not include the beginning object (e.g. AAA points to BBB, which points to CCC, which points back to BBB) requires the somewhat complicated SQL that is used in this section.

Stop After "n" Levels

Find all the children of AAA. In order to avoid running forever, stop after four levels.

```
WITH parent (pkey, ckey, lvl) AS
 ANSWER
 TROUBLE
  (SELECT DISTINCT
 pkey
 PKEY CKEY LVL
 | PKEY | CKEY
 ----
 , pkey
 _ _ _ _
  , 0
FROM +--
 AAA AAA
 AAA
 BBB
 trouble
 CCC
 AAA BBB
 1
 IAAA
  WHERE pkey = 'AAA'
 AAA CCC
 AAA
 DDD
 UNION ALL
 AAA DDD
 1
 CCC
 EEE
  SELECT C.pkey
 CCC
 EEE
 2
 DDD
 AAA
 ,C.ckey
 DDD AAA
 DDD
 999
  ,P.lvl + 1
FROM trouble C
 DDD EEE
 מממ
 EEE
 2
 DDD
 FFF
 FFF
 l GGG
  , parent P
WHERE P.ckey = C.pkey
 AAA BBB
 3
 +-----
 AAA CCC
 3
 AND P.lvl + 1 < 4
 AAA DDD
 3
 )
 FFF
 GGG
 3
SELECT *
 parent;
FROM
```

Figure 789, Stop Recursive SQL after "n" levels

In order for the above statement to get the right answer, we need to know before beginning the maximum number of valid dependent levels (i.e. non-looping) there are in the hierarchy. This information is then incorporated into the recursive predicate (see: P.LVI + 1 < 4).

If the number of levels is not known, and we guess wrong, we may not find all the children of AAA. For example, if we had stopped at "2" in the above query, we would not have found the child GGG.

A more specific disadvantage of the above statement is that the list of children contains duplicates. These duplicates include those specific values that compose the infinite loop (i.e. AAA and DDD), and also any children of either of the above.

Recursive SQL 291

Stop When Loop Found

A far better way to stop recursive processing is to halt when, and only when, we determine that we have been to the target row previously. To do this, we need to maintain a record of where we have been, and then check this record against the current key value in each row joined to. DB2 does not come with an in-built function that can do this checking, so we shall define our own.

Define Function

Below is the definition code for a user-defined DB2 function that is very similar to the standard LOCATE function. It searches for one string in another, block by block. For example, if one was looking for the string "ABC", this function would search the first three bytes, then the next three bytes, and so on. If a match is found, the function returns the relevant block number, else zero.

```
CREATE FUNCTION LOCATE_BLOCK(searchstr VARCHAR(30000)
 ,lookinstr VARCHAR(30000))
RETURNS INTEGER
BEGIN ATOMIC
  DECLARE lookinlen, searchlen INT;
  DECLARE locatevar, returnvar INT DEFAULT 0;
  DECLARE beginlook
 INT DEFAULT 1;
  SET lookinlen = LENGTH(lookinstr);
 SET searchlen = LENGTH(searchstr);
 WHILE locatevar = 0
 AND
 beginlook <= lookinlen DO
 SET locatevar = LOCATE(searchstr, SUBSTR(lookinstr
 ,beginlook
 ,searchlen));
 SET beginlook = beginlook + searchlen;
 SET returnvar = returnvar + 1;
 END WHILE;
 IF locatevar = 0 THEN
 SET returnvar = 0;
 END IF;
  RETURN returnvar;
```

Figure 790, LOCATE_BLOCK user defined function

Below is an example of the function in use. Observe that the function did not find the string "th" in the name "Smith" because the two characters did not start in an position that was some multiple of the length of the test string:

```
SELECT id ANSWER
,NAME
,LOCATE('th',name) AS L1 ID NAME L1 L2
,LOCATE_BLOCK('th',name) AS L2 --- --- --
FROM staff 70 Rothman 3 2
WHERE LOCATE('th',name) > 1; 220 Smith 4 0
Figure 791, LOCATE_BLOCK function example
```

NOTE: The LOCATE_BLOCK function shown above is the minimalist version, without any error checking. If it were used in a Production environment, it would have checks for nulls, and for various invalid input values.

Use Function

Now all we need to do is build a string, as we do the recursion, that holds every key value that has previously been accessed. This can be done using simple concatenation:

Figure 792, Show path, and rows in loop

Now we can get rid of the level check, and instead use the LOCATE_BLOCK function to avoid loops in the data:

```
WITH parent (pkey, ckey, lvl, path) AS
 ANSWER
  (SELECT DISTINCT
 ______
 PKEY CKEY LVL PATH
 pkey
 , pkey
 , 0
 AAA AAA 0 AAA
 , VARCHAR (pkey, 20)
 1 AAABBB
1 AAACCC
 AAA BBB
 FROM
 CCC
 AAA
 trouble
 AAA DDD 1 AAADDD
CCC EEE 2 AAACCCEEE
DDD EEE 2 AAADDDEEE
DDD FFF 2 AAADDDFFF
 WHERE pkey = 'AAA'
 UNION ALL
 SELECT C.pkey
 ,C.ckey
 FFF GGG 3 AAADDDFFFGGG
 ,P.lvl + 1
 ,P.path || C.ckey trouble C
 FROM
 , parent P
WHERE P cla
 = C.pkev
 AND LOCATE_BLOCK(C.ckey,P.path) = 0
SELECT *
 parent;
FROM
```

Figure 793, Use LOCATE_BLOCK function to stop recursion

The next query is the same as the previous, except that instead of excluding all loops from the answer-set, it marks them as such, and gets the first item, but goes no further;

Recursive SQL 293

```
WITH parent (pkey, ckey, lvl, path, loop) AS
  (SELECT DISTINCT
 pkey
 ,pkey
 , 0
 , VARCHAR (pkey, 20)
 ANSWER
 , 0
 ______
 trouble
 FROM
 PKEY CKEY LVL PATH
 WHERE pkey = 'AAA'
 UNION ALL
 AAA AAA O AAA
 SELECT C.pkey
 AAA BBB 1 AAABBB
 AAA CCC 1 AAACCC
AAA DDD 1 AAADDD
 ,C.ckey
 ,P.lvl + 1
 ,P.path || C.ckey
 CCC EEE 2 AAACCCEEE
 LOCATE BLOCK(C.ckey, P.path) DDD AAA 2 AAADDDAAA trouble C DDD EEE 2 AAADDDEEE ,parent P DDD FFF 2 AAADDDFFF
 FROM
 ,parent P
WHERE P.ckey = C.pkey
 FFF GGG 3 AAADDDFFFGGG 0
 AND P.loop = 0
SELECT *
 parent;
FROM
```

Figure 794, Use LOCATE_BLOCK function to stop recursion

The next query tosses in another predicate (in the final select) to only list those rows that point back to a previously processed parent:

```
WITH parent (pkey, ckey, lvl, path, loop) AS
 ANSWER
  (SELECT DISTINCT
 _____
 pkey
 PKEY CKEY
 ,pkey
 , 0
 DDD AAA
 , VARCHAR (pkey, 20)
 , 0
 FROM
 trouble
 WHERE pkey = 'AAA'
 UNION ALL
 SELECT C.pkey
 TROUBLE
 ,C.ckey
 ,P.lvl + 1
 ,P.path || C.ckey
 PKEY CKEY
 ,LOCATE BLOCK(C.ckey, P.path)
  parent P
WHERE P ale:
 FROM trouble C
 AAA
 BBB
 AAA
 LCCC
 P.ckey = C.pkey
 AAA
 ממם |
 AND P.loop = 0
 CCC
 EEE
 This row ===>
 DDD
 AAA
SELECT pkey
 points back to
 DDD
 FFF
 , ckey
 the hierarchy
 DDD
 EEE
 parent
 parent.
 FFF GGG
WHERE loop > 0;
```

Figure 795,List rows that point back to a parent

To delete the offending rows from the table, all one has to do is insert the above values into a temporary table, then delete those rows in the TROUBLE table that match. However, before one does this, one has decide which rows are the ones that should not be there.

In the above query, we started processing at AAA, and then said that any row that points back to AAA, or to some child or AAA, is causing a loop. We thus identified the row from DDD to AAA as being a problem. But if we had started at the value DDD, we would have said instead that the row from AAA to DDD was the problem. The point to remember her is that the row you decide to delete is a consequence of the row that you decided to define as your starting point.

```
DECLARE GLOBAL TEMPORARY TABLE SESSION.del list
(pkey CHAR(03) NOT NULL, ckey CHAR(03) NOT NULL)
ON COMMIT PRESERVE ROWS;
INSERT INTO SESSION.del list
WITH parent (pkey, ckey, lvl, path, loop) AS
  (SELECT DISTINCT
 pkey
 , pkey
 , 0
 TROUBLE
 , VARCHAR (pkey, 20)
 , 0
 PKEY CKEY
 FROM
 trouble
 WHERE pkey = 'AAA'
 AAA
 BBB
 UNION ALL
 AAA
 CCC
 SELECT C.pkey
 AAA
 מממ |
 , C.ckey
 CCC
 EEE
 ,P.lvl +
 This row ===>
 DDD
 AAA
 ,P.path || C.ckey
 points back to
 DDD
 999
 ,LOCATE BLOCK(C.ckey, P.path)
 the hierarchy
 DDD
 FROM
 GGG
 trouble C
 parent.
 999
 ,parent P
WHERE P.ckey = C.pkey
 AND P.loop = 0
 AAA <----+
SELECT pkey
 ,ckey
 parent
FROM
 BBB
 CĊC
 DDD>-+
WHERE loop > 0;
DELETE
FROM
 trouble
 ĖEĖ
 FFF
 (pkey,ckey) IN
WHERE
 (SELECT pkey, ckey
 SESSION.del list);
 GĠG
```

Figure 796, Delete rows that loop back to a parent

Working with Other Key Types

The LOCATE_BLOCK solution shown above works fine, as long as the key in question is a fixed length character field. If it isn't, it can be converted to one, depending on what it is:

- Cast VARCHAR columns as type CHAR.
- Convert other field types to character using the HEX function.

Keeping the Hierarchy Clean

Rather that go searching for loops, one can toss in a couple of triggers that will prevent the table from every getting data loops in the first place. There will be one trigger for inserts, and another for updates. Both will have the same general logic:

- For each row inserted/updated, retain the new PKEY value.
- Recursively scan the existing rows, starting with the new CKEY value.
- Compare each existing CKEY value retrieved to the new PKEY value. If it matches, the changed row will cause a loop, so flag an error.
- If no match is found, allow the change.

Here is the insert trigger:

Recursive SQL 295

```
CREATE TRIGGER TBL INS
 TROUBLE
 NO CASCADE BEFORE INSERT ON trouble
 REFERENCING NEW AS NNN
 This trigger
 PKEY | CKEY
 FOR EACH ROW MODE DB2SQL
 would reject
 WITH temp (pkey, ckey) AS
 insertion of
 AAA
 BBB
 (VALUES (NNN.pkey
 this row.
 AAA
 CCC
 AAA
 DDD
 , NNN.ckey)
 UNION ALL
 CCC
 EEE
 SELECT TTT.pkey
 DDD
 AAA
 , CASE
 DDD
 | FFF
 WHEN TTT.ckey = TBL.pkey
 DDD
 EEE
 THEN RAISE ERROR ('70001', 'LOOP FOUND')
 FFF
 GGG
 +----
 ELSE TBL.ckey
 _ _ _ _ _
 FROM
 trouble TBL
 ,temp TTT
WHERE TTT.ckey = TBL.pkey
 SELECT *
 FROM
 temp;
Figure 797, INSERT trigger
Here is the update trigger:
 CREATE TRIGGER TBL UPD
 NO CASCADE BEFORE \overline{\text{UPDATE}} OF pkey, ckey ON trouble
 REFERENCING NEW AS NNN
 FOR EACH ROW MODE DB2SQL
 WITH temp (pkey, ckey) AS
 (VALUES (NNN.pkey
 , NNN.ckey)
 UNION ALL
 SELECT TTT.pkey
 , CASE
 WHEN TTT.ckey = TBL.pkey
 THEN RAISE_ERROR('70001', 'LOOP FOUND')
 ELSE TBL.ckey
 END
 FROM
 trouble TBL
 TTT
 ,temp
 WHERE TTT.ckey = TBL.pkey
 )
 SELECT *
 FROM
 temp;
Figure 798, UPDATE trigger
```

Given the above preexisting TROUBLE data (absent the DDD to AAA row), the following statements would be rejected by the above triggers:

```
INSERT INTO trouble VALUES('GGG','AAA');

UPDATE trouble SET ckey = 'AAA' WHERE pkey = 'FFF';

UPDATE trouble SET pkey = 'GGG' WHERE ckey = 'DDD';

Figure 799, Invalid DML statements
```

Observe that neither of the above triggers use the LOCATE_BLOCK function to find a loop. This is because these triggers are written assuming that the table is currently loop free. If this is not the case, they may run forever.

The LOCATE_BLOCK function enables one to check every row processed, to see if one has been to that row before. In the above triggers, only the start position is checked for loops. So if there was a loop that did not encompass the start position, the LOCATE_BLOCK check would find it, but the code used in the triggers would not.

Clean Hierarchies and Efficient Joins

Introduction

One of the more difficult problems in any relational database system involves joining across multiple hierarchical data structures. The task is doubly difficult when one or more of the hierarchies involved is a data structure that has to be resolved using recursive processing. In this section, we will describe how one can use a mixture of tables and triggers to answer this kind of query very efficiently.

A typical question might go as follows: Find all matching rows where the customer is in some geographic region, and the item sold is in some product category, and person who made the sale is in some company sub-structure. If each of these qualifications involves expanding a hierarchy of object relationships of indeterminate and/or nontrivial depth, then a simple join or standard data denormalization will not work.

In DB2, one can answer this kind of question by using recursion to expand each of the data hierarchies. Then the query would join (sans indexes) the various temporary tables created by the recursive code to whatever other data tables needed to be accessed. Unfortunately, the performance will probably be lousy.

Alternatively, one can often efficiently answer this general question using a set of suitably indexed summary tables that are an expanded representation of each data hierarchy. With these tables, the DB2 optimizer can much more efficiently join to other data tables, and so deliver suitable performance.

In this section, we will show how to make these summary tables and, because it is a prerequisite, also show how to ensure that the related base tables do not have recursive data structures. Two solutions will be described: One that is simple and efficient, but which stops updates to key values. And another that imposes fewer constraints, but which is a bit more complicated.

Limited Update Solution

Below on the left is a hierarchy of data items. This is a typical unbalanced, non-recursive data hierarchy. In the center is a normalized representation of this hierarchy. The only thing that is perhaps a little unusual here is that an item at the top of a hierarchy (e.g. AAA) is deemed to be a parent of itself. On the right is an exploded representation of the same hierarchy.

Figure 800, Data Hierarchy, with normalized and exploded representations

Recursive SQL 297

Below is the CREATE code for the above normalized table and a dependent trigger:

```
CREATE TABLE hierarchy#1
 (keyy
 CHAR (3) NOT NULL
 CHAR(3)
 NOT NULL
 , pkey
 , data
 VARCHAR (10)
 , CONSTRAINT hierarchy11 PRIMARY KEY(keyy)
 , CONSTRAINT hierarchy12 FOREIGN KEY(pkey)
  REFERENCES hierarchy#1 (keyy) ON DELETE CASCADE);
 CREATE TRIGGER HIR#1 UPD
 NO CASCADE BEFORE UPDATE OF pkey ON hierarchy#1
 REFERENCING NEW AS NNN
 OLD AS OOO
 FOR EACH ROW MODE DB2SQL
 WHEN (NNN.pkey <> 000.pkey)
 SIGNAL SQLSTATE '70001' ('CAN NOT UPDATE pkey');
Figure 801, Hierarchy table that does not allow updates to PKEY
```

Note the following:

- The KEYY column is the primary key, which ensures that each value must be unique, and that this field can not be updated.
- The PKEY column is a foreign key of the KEYY column. This means that this field must always refer to a valid KEYY value. This value can either be in another row (if the new row is being inserted at the bottom of an existing hierarchy), or in the new row itself (if a new independent data hierarchy is being established).
- The ON DELETE CASCADE referential integrity rule ensures that when a row is deleted, all dependent rows are also deleted.
- The TRIGGER prevents any updates to the PKEY column. This is a BEFORE trigger, which means that it stops the update before it is applied to the database.

All of the above rules and restrictions act to prevent either an insert or an update for ever acting on any row that is not at the bottom of a hierarchy. Consequently, it is not possible for a hierarchy to ever exist that contains a loop of multiple data items.

Creating an Exploded Equivalent

Once we have ensured that the above table can never have recursive data structures, we can define a dependent table that holds an exploded version of the same hierarchy. Triggers will be used to keep the two tables in sync. Here is the CREATE code for the table:

```
CREATE TABLE exploded#1
(pkey CHAR(4) NOT NULL
,ckey CHAR(4) NOT NULL
,lvl SMALLINT NOT NULL
,PRIMARY KEY(pkey,ckey));
Figure 802. Exploded table CREATE statement
```

The following trigger deletes all dependent rows from the exploded table whenever a row is deleted from the hierarchy table:

```
CREATE TRIGGER EXP#1_DEL
AFTER DELETE ON hierarchy#1
REFERENCING OLD AS OOO
FOR EACH ROW MODE DB2SQL
DELETE
FROM exploded#1
WHERE ckey = OOO.keyy;
```

Figure 803, Trigger to maintain exploded table after delete in hierarchy table

The next trigger is run every time a row is inserted into the hierarchy table. It uses recursive code to scan the hierarchy table upwards, looking for all parents of the new row. The result-set is then inserted into the exploded table:

```
CREATE TRIGGER EXP#1 INS
 HIERARCHY#1
 EXPLODED#1
AFTER INSERT ON hierarchy#1
 PKEY | CKEY | LVL
 KEYY | PKEY | DATA |
REFERENCING NEW AS NNN
FOR EACH ROW MODE DB2SQL
 INSERT
 AAA
 AAA
 S...
 AAA
 ΔΔΔ
 0
 INTO exploded#1
 BBB
 AAA
 AAA
 BBB
 М...
 WITH temp(pkey, ckey, lvl) AS
 CCC
 BBB
 М...
 AAA
 CCC
 2
 (VALUES (NNN.keyy
 DDD
 CCC
 M...
 AAA
 DDD
 3
 ,NNN.keyy
 EEE BBB J...
 AAA
 EEE
 2
 BBB
 BBB
 0
 ,0)
 UNION ALL
 BBB
 CCC
 SELECT N.pkey
 BBB
 DDD
 2
 ,NNN.keyy
 BBB
 EEE
 1
 ,T.lvl +1
 CCC
 CCC
 0
 FROM
 CCC
 DDD
 temp
 1
 ,hierarchy#1 N
 DDD
 0
 DDD
 WHERE
 N.keyy = T.pkey
 EEE
 EEE
 0
 N.keyy <> N.pkey
 SELECT *
 FROM
```

Figure 804, Trigger to maintain exploded table after insert in hierarchy table

There is no update trigger because updates are not allowed to the hierarchy table.

Querying the Exploded Table

Once supplied with suitable indexes, the exploded table can be queried like any other table. It will always return the current state of the data in the related hierarchy table.

```
SELECT *
FROM exploded#1
WHERE pkey = :host-var
ORDER BY pkey
, ckey
, lvl;
```

Figure 805, Querying the exploded table

Full Update Solution

Not all applications want to limit updates to the data hierarchy as was done above. In particular, they may want the user to be able to move an object, and all its dependents, from one valid point (in a data hierarchy) to another. This means that we cannot prevent valid updates to the PKEY value.

Below is the CREATE statement for a second hierarchy table. The only difference between this table and the previous one is that there is now an ON UPDATE RESTRICT clause. This prevents updates to PKEY that do not point to a valid KEYY value – either in another row, or in the row being updated:

```
CREATE TABLE hierarchy#2
(keyy CHAR(3) NOT NULL
,pkey CHAR(3) NOT NULL
,data VARCHAR(10)
,CONSTRAINT NO_loopS21 PRIMARY KEY(keyy)
,CONSTRAINT NO_loopS22 FOREIGN KEY(pkey)
REFERENCES hierarchy#2 (keyy) ON DELETE CASCADE
ON UPDATE RESTRICT);
```

Figure 806, Hierarchy table that allows updates to PKEY

Recursive SQL 299

The previous hierarchy table came with a trigger that prevented all updates to the PKEY field. This table comes instead with a trigger than checks to see that such updates do not result in a recursive data structure. It starts out at the changed row, then works upwards through the chain of PKEY values. If it ever comes back to the original row, it flags an error:

```
CREATE TRIGGER HIR#2 UPD
 HIERARCHY#2
NO CASCADE BEFORE UPDATE OF pkey ON hierarchy#2
REFERENCING NEW AS NNN
 KEYY | PKEY | DATA
 OLD AS OOO
 ----
 ----
 ----
 S...
FOR EACH ROW MODE DB2SQL
 AAA
 AAA
WHEN (NNN.pkey <> 000.pkey
 AAA
 M...
 BBB
AND NNN.pkey <> NNN.keyy)
 CCC
 BBB
 М...
 WITH temp (keyy, pkey) AS
 DDD CCC M...
 (VALUES (NNN.keyy
 EEE | BBB | J...
 , NNN.pkey)
 UNION ALL
 SELECT LP2.keyy
 ,CASE
 WHEN LP2.keyy = NNN.keyy
 THEN RAISE ERROR ('70001', 'LOOP FOUND')
 ELSE LP2.pkey
 END
 hierarchy#2 LP2
 FROM
 , temp
 TMP
 TMP.pkey = LP2.keyy
 AND
 TMP.keyy <> TMP.pkey
 SELECT *
 FROM
```

Figure 807, Trigger to check for recursive data structures before update of PKEY

NOTE: The above is a BEFORE trigger, which means that it gets run before the change is applied to the database. By contrast, the triggers that maintain the exploded table are all AFTER triggers. In general, one uses before triggers check for data validity, while after triggers are used to propagate changes.

Creating an Exploded Equivalent

The following exploded table is exactly the same as the previous. It will be maintained in sync with changes to the related hierarchy table:

```
CREATE TABLE exploded#2
(pkey CHAR(4) NOT NULL
,ckey CHAR(4) NOT NULL
,lvl SMALLINT NOT NULL
,PRIMARY KEY(pkey,ckey));
Figure 808, Exploded table CREATE statement
```

Three triggers are required to maintain the exploded table in sync with the related hierarchy table. The first two, which handle deletes and inserts, are the same as what were used previously. The last, which handles updates, is new (and quite tricky).

The following trigger deletes all dependent rows from the exploded table whenever a row is deleted from the hierarchy table:

```
CREATE TRIGGER EXP#2_DEL
AFTER DELETE ON hierarchy#2
REFERENCING OLD AS OOO
FOR EACH ROW MODE DB2SQL
DELETE
FROM exploded#2
WHERE ckey = OOO.keyy;
```

Figure 809, Trigger to maintain exploded table after delete in hierarchy table

The next trigger is run every time a row is inserted into the hierarchy table. It uses recursive code to scan the hierarchy table upwards, looking for all parents of the new row. The result-set is then inserted into the exploded table:

```
CREATE TRIGGER EXP#2 INS
 HIERARCHY#2
 EXPLODED#2
AFTER INSERT ON hierarchy#2
REFERENCING NEW AS NNN
 | KEYY | PKEY | DATA |
 PKEY | CKEY | LVL
FOR EACH ROW MODE DB2SQL
 TNSERT
 AAA
 AAA
 S...
 AAA
 AAA
 0
 М...
 INTO
 exploded#2
 BBB
 AAA
 AAA
 BBB
 WITH temp (pkey, ckey, lvl) AS
 M...
 CCC
 BBB
 AAA
 CCC
 2
 (SELECT NNN.keyy
 M...
 DDD
 CCC
 AAA
 DDD
 3
 ,NNN.keyy
 EEE BBB J...
 AAA
 EEE
 2
 BBB
 BBB
 0
 , 0
 FROM
 hierarchy#2
 BBB
 CCC
 WHERE
 keyy = NNN.keyy
 BBB
 DDD
 2
 UNION ALL
 BBB
 EEE
 1
 SELECT N.pkey
 CCC
 CCC
 0
 ,NNN.keyy
 CCC
 DDD
 1
 DDD
 0
 ,T.lvl +1
 DDD
 FROM
 0
 EEE
 EEE
 temp
 ,hierarchy#2 N
 WHERE
 N.keyy = T.pkey
 AND
 N.keyy <> N.pkey
 SELECT *
 FROM
```

Figure 810, Trigger to maintain exploded table after insert in hierarchy table

The next trigger is run every time a PKEY value is updated in the hierarchy table. It deletes and then reinserts all rows pertaining to the updated object, and all it's dependents. The code goes as follows:

Delete all rows that point to children of the row being updated. The row being updated is also considered to be a child.

In the following insert, first use recursion to get a list of all of the children of the row that has been updated. Then work out the relationships between all of these children and all of their parents. Insert this second result-set back into the exploded table.

```
CREATE TRIGGER EXP#2 UPD
AFTER UPDATE OF pkey ON hierarchy#2
REFERENCING OLD AS OOO
 NEW AS NNN
FOR EACH ROW MODE DB2SQL
BEGIN ATOMIC
  DELETE
  FROM
 exploded#2
  WHERE ckey IN
 (SELECT ckey
 FROM exploded#2
 WHERE pkey = 000.keyy);
 INSERT
 INTO
 exploded#2
 WITH temp1(ckey) AS
 (VALUES (NNN.keyy)
 UNION ALL
 SELECT N.keyy
 FROM
 temp1
 ,hierarchy#2 N
 WHERE
 N.pkey = T.ckey
 AND N.pkey <> N.keyy
```

Figure 811, Trigger to run after update of PKEY in hierarchy table (part 1 of 2)

Recursive SQL 301

```
,temp2(pkey, ckey, lvl) AS
  (SELECT ckey
 ,ckey
 , 0
 FROM
 temp1
 UNION ALL
 SELECT N.pkey
 ,T.ckey
 T.lvl +1
 FROM
 temp2
 ,hierarchy#2 N
 N.keyy = T.pkey
N.keyy <> N.pkey
 WHERE
 AND
SELECT *
FROM
 temp2;
```

Figure 812, Trigger to run after update of PKEY in hierarchy table (part 2 of 2)

NOTE: The above trigger lacks a statement terminator because it contains atomic SQL, which means that the semi-colon can not be used. Choose anything you like.

Querying the Exploded Table

Once supplied with suitable indexes, the exploded table can be queried like any other table. It will always return the current state of the data in the related hierarchy table.

Figure 813, Querying the exploded table

Below are some suggested indexes:

- PKEY, CKEY (already defined as part of the primary key).
- CKEY, PKEY (useful when joining to this table).

Fun with SQL

In this chapter will shall cover some of the fun things that one can and, perhaps, should not do, using DB2 SQL. Read on at your own risk.

Creating Sample Data

If every application worked exactly as intended from the first, we would never have any need for test databases. Unfortunately, one often needs to builds test systems in order to both tune the application SQL, and to do capacity planning. In this section we shall illustrate how very large volumes of extremely complex test data can be created using relatively simple SQL statements.

Good Sample Data is

- Reproducible.
- Easy to make.
- Similar to Production:
- Same data volumes (if needed).
- Same data distribution characteristics.

Create a Row of Data

Select a single column/row entity, but do not use a table or view as the data source.

Figure 814, Select one row/column using VALUES

The above statement uses the VALUES statement to define a single row/column in the temporary table TEMP1. This table is then selected from.

Create "n" Rows & Columns of Data

Select multiple rows and columns, but do not use a table or view as the data source.

Figure 815, Select multiple rows/columns using VALUES

This statement places three rows and columns of data into the temporary table TEMP1, which is then selected from. Note that each row of values is surrounded by parenthesis and separated from the others by a comma.

Linear Data Generation

Create the set of integers between zero and one hundred. In this statement we shall use recursive coding to expand a single value into many more.

```
WITH temp1 (col1) AS
(VALUES 0 ======
UNION ALL COL1
SELECT col1 + 1 ----
FROM temp1 0
WHERE col1 + 1 < 100 1
)
SELECT * 3
FROM temp1; etc
```

Figure 816, Use recursion to get list of one hundred numbers

The first part of the above recursive statement refers to a single row that has the value zero. Note that no table or view is selected from in this part of the query, the row is defined using a VALUES phrase. In the second part of the statement the original row is recursively added to itself ninety nine times.

Tabular Data Generation

Create the complete set of integers between zero and one hundred. Display ten numbers in each line of output.

```
WITH temp1 (c0,c1,c2,c3,c4,c5,c6,c7,c8,c9) AS (VALUES ( 0, 1, 2, 3, 4, 5, 6, 7, 8, 9) UNION ALL SELECT c0+10, c1+10, c2+10, c3+10, c4+10 ,c5+10, c6+10, c7+10, c8+10, c9+10 FROM temp1 WHERE c0+10 < 100 ))
SELECT *
FROM temp1;
```

Figure 817, Recursive SQL used to make an array of numbers (1 of 2)

The result follows, it is of no functional use, but it looks cute:

C0	C1	C2	C3	C4	C5	C6	C7	C8	C9
0	1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29
30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49
50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69
70	71	72	73	74	75	76	77	78	79
80	81	82	83	84	85	86	87	88	89
90	91	92	93	94	95	96	97	98	99

Figure 818, Answer - array of numbers made using recursive SQL

Another way to get exactly the same answer is shown below. If differs from the prior SQL in that most of the arithmetic is deferred until the final select. Both statements do the job equally well, which one you prefer is mostly a matter of aesthetics.

```
WITH temp1 (c0) AS
(VALUES ( 0)
UNION ALL
SELECT c0+10
FROM temp1
WHERE c0+10 < 100
)
SELECT c0
, c0+1 AS c1, c0+2 AS c2, c0+3 AS c3, c0+4 AS c4, c0+5 AS c5, c0+6 AS c6, c0+7 AS c7, c0+8 AS c8, c0+9 AS c9
FROM TEMP1;
```

Figure 819, Recursive SQL used to make an array of numbers (2 of 2)

Cosine vs. Degree - Table of Values

Create a report that shows the cosine of every angle between zero and ninety degrees (accurate to one tenth of a degree).

```
WITH temp1 (degree) AS
(VALUES SMALLINT(0)
UNION ALL
SELECT SMALLINT (degree + 1)
FROM temp1
WHERE degree < 89
SELECT degree
 ,DEC(COS(RADIANS(degree + 0.0)),4,3) AS point0
 ,DEC(COS(RADIANS(degree + 0.1)),4,3) AS point1
 ,DEC(COS(RADIANS(degree + 0.2)),4,3) AS point2
 ,DEC(COS(RADIANS(degree + 0.3)),4,3) AS point3
 ,DEC(COS(RADIANS(degree + 0.4)),4,3) AS point4
 ,DEC(COS(RADIANS(degree + 0.5)),4,3) AS point5
 ,DEC(COS(RADIANS(degree + 0.6)),4,3) AS point6
 ,DEC(COS(RADIANS(degree + 0.7)),4,3) AS point7
 ,DEC(COS(RADIANS(degree + 0.8)),4,3) AS point8
 ,DEC(COS(RADIANS(degree + 0.9)),4,3) AS point9
FROM
 temp1;
```

Figure 820, SQL to make Cosine vs. Degree table

The answer (part of) follows:

```
DEGREE POINTO POINT1 POINT2 POINT3 POINT4 POINT5 POINT6 POINT7 etc....

0 1.000 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.998 0.998 0.998 0.998 0.998 0.998 0.998 0.998 0.998 0.998 0.998 0.997 0.997 0.997 0.997 0.997 0.996 0.996 0.996 0.996 0.996 0.996 0.994 0.994 0.994 0.993 0.993 0.993 0.993 0.993 0.993 0.993 0.993 0.993 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.999 0.99
```

Figure 821, Cosine vs. Degree SQL output

Make Reproducible Random Data

So far, all we have done is create different sets of fixed data. These are usually not suitable for testing purposes because they are too consistent. To mess things up a bit we need to use the RAND function which generates random numbers in the range of zero to one inclusive. In the next example we will get a (reproducible) list of five random numeric values:

Figure 822, Use RAND to create pseudo-random numbers

The initial invocation of the RAND function above is seeded with the value 1. Subsequent invocations of the same function (in the recursive part of the statement) use the initial value to generate a reproducible set of pseudo-random numbers.

Using the GENERATE_UNIQUE function

With a bit of data manipulation, the GENERATE_UNIQUE function can be used (instead of the RAND function) to make suitably random test data. The are advantages and disadvantages to using both functions:

- The GENERATE_UNIQUE function makes data that is always unique. The RAND function only outputs one of 32,000 distinct values.
- The RAND function can make reproducible random data, while the GENER-ATE_UNIQUE function can not.

See the description of the GENERATE_UNIQUE function (see page 126) for an example of how to use it to make random data.

Make Random Data - Different Ranges

There are several ways to mess around with the output from the RAND function: We can use simple arithmetic to alter the range of numbers generated (e.g. convert from 0 to 10 to 0 to 10,000). We can alter the format (e.g. from FLOAT to DECIMAL). Lastly, we can make fewer, or more, distinct random values (e.g. from 32K distinct values down to just 10). All of this is done below:

Figure 823, Make differing ranges of random numbers

Make Random Data - Different Flavours

The RAND function generates random numbers. To get random character data one has to convert the RAND output into a character. There are several ways to do this. The first method shown below uses the CHR function to convert a number in the range: 65 to 90 into the AS-CII equivalent: "A" to "Z". The second method uses the CHAR function to translate a number into the character equivalent.

WITH temp1 (s1, r1) AS (VALUES (0, RAND(2))	ANSWER				
UNION ALL	SEQ#	RAN2	RAN3	RAN4	
SELECT s1+1, RAND()					
FROM temp1	0	65	A	65	
WHERE s1+1 < 5	1	88	X	88	
	2	84	T	84	
SELECT SMALLINT(s1) AS seq#	3	79	0	79	
,SMALLINT(r1*26+65) AS ran2	4	88	X	88	
,CHR(SMALLINT(r1*26+65)) AS ran3					
,CHAR(SMALLINT(r1*26)+65) AS ran4					
FROM temp1;					

Figure 824, Converting RAND output from number to character

Make Random Data - Varying Distribution

In the real world, there is a tendency for certain data values to show up much more frequently than others. Likewise, separate fields in a table usually have independent semi-random data distribution patterns. In the next statement we create four independently random fields. The first has the usual 32K distinct values evenly distributed in the range of zero to one. The second is the same, except that it has many more distinct values (approximately 32K squared). The third and fourth have random numbers that are skewed towards the low end of the range with average values of 0.25 and 0.125 respectively.

```
WITH temp1 (s1,r1,r2,r3,r4) AS
 ANSWER
(VALUES (0
 ______
 , RAND (2)
 S# RAN1 RAN2 RAN3 RAN4
 , RAND()+(RAND()/1E5)
 ,RAND() * RAND()
 1373 169599 182618 215387
 , RAND() * RAND() * RAND())
 1 326700 445273 539604 357592
 2 909848 981267
 UNION ALL
 7140 81553
 3 454573 577320 309318 166436
 SELECT s1 + 1
 , RAND()
 4 875942 257823 207873
 , RAND() + (RAND()/1E5)
 ,RAND() * RAND()
 , RAND() * RAND() * RAND()
 FROM
 temp1
WHERE s1 + 1
SELECT SMALLINT(s1)
 AS s#
 ,INTEGER(r1*1E6) AS ran1,
 INTEGER (r2*1E6) AS ran2
 ,INTEGER(r3*1E6) AS ran3,
 INTEGER (r4*1E6) AS ran4
 temp1;
```

Figure 825, Create RAND data with different distributions

Make Test Table & Data

So far, all we have done in this chapter is use SQL to select sets of rows. Now we shall create a Production-like table for performance testing purposes. We will then insert 10,000 rows of suitably lifelike test data into the table. The DDL, with constraints and index definitions, follows. The important things to note are:

- The EMP# and the SOCSEC# must both be unique.
- The JOB FTN, FST NAME, and LST NAME fields must all be non-blank.
- The SOCSEC# must have a special format.
- The DATE_BN must be greater than 1900.

Several other fields must be within certain numeric ranges.

```
בבי personn.

(בתוף# INTEGER

, socsec# (בתוף)
CREATE TABLE personnel
, socsec# CHAR(11) NOT NULL
, job_ftn CHAR(4) NOT NULL
, dept SMALLINT NOT NULL
, salary
, date bn DATE
 NOT NULL WITH DEFAULT
,fst_name VARCHAR(20)
,lst_name VARCHAR(20)
,CONSTRAINT pex1 PRIMARY KEY (emp#)
, CONSTRAINT pe01 CHECK (emp#
 0)
CONSTRAINT pe02 CHECK (LOCATE('',socsec#) = 0)
CONSTRAINT pe03 CHECK (LOCATE('-',socsec#,1) = 4)
CONSTRAINT pe04 CHECK (LOCATE('-',socsec#,5) = 7)
 <> '')
,CONSTRAINT pe05 CHECK (job_ftn
,CONSTRAINT pe06 CHECK (dept BETWEEN 1 AND 99),CONSTRAINT pe07 CHECK (salary BETWEEN 0 AND 99999)
, CONSTRAINT pe08 CHECK (fst name
,CONSTRAINT pe09 CHECK (lst_name
 CONSTRAINT pel0 CHECK (date_bn >= '1900-01-01'
 ));
CREATE UNIQUE INDEX PEX2 ON PERSONNEL (SOCSEC#);
CREATE UNIQUE INDEX PEX3 ON PERSONNEL (DEPT, EMP#);
COMMIT;
```

Figure 826, Production-like test table DDL

Now we shall populate the table. The SQL shall be described in detail latter. For the moment, note the four RAND fields. These contain, independently generated, random numbers which are used to populate the other data fields.

```
INSERT INTO personnel
WITH temp1 (s1,r1,r2,r3,r4) AS
(VALUES (0
 ,RAND(2)
 , \mathtt{RAND}() + (\mathtt{RAND}() / \mathtt{1E5})
 ,RAND() * RAND()
 ,RAND()* RAND()* RAND())
UNION ALL
 SELECT s1 + 1
 , RAND()
 , RAND()+(RAND()/1E5)
 ,RAND() * RAND()
 ,RAND() * RAND() * RAND()
 temp1
 FROM
 10000
WHERE s1 <
SELECT 100000 + s1
 SUBSTR(DIGITS(INT(r1*88+10)),9) | '-' | TRANSLATE(SUBSTR(DIGITS(s1),7),'9873450126','0123456789')
 , CASE
 WHEN INT(r4*9) > 7 THEN 'MGR'
 WHEN INT(r4*9) > 5 THEN 'SUPR'
 WHEN INT(r4*9) > 3 THEN 'PGMR'
 WHEN INT(R4*9) > 1 THEN 'SEC'
 ELSE 'WKR'
 END
 ,INT(r3*98+1)
 ,DECIMAL(r4*99999,7,2)
 ,DATE('1930-01-01') + INT(50-(r4*50)) YEARS
 + INT(r4*11) MONTHS
 + INT(r4*27) DAYS
```

Figure 827, Production-like test table INSERT (part 1 of 2)

Figure 828, Production-like test table INSERT (part 2 of 2)

Some sample data follows:

EMP#	SOCSEC#	JOB_	DEPT	SALARY	DATE_BN	F_NME	L_NME
100000	484-10-9999	WKR	47		01/01/1979		Mimytmbi
100001	449-38-9998	SEC	53	35758.87	04/10/1962	Ilojff	Liiiemea
100002	979-90-9997	WKR	1	8155.23	01/03/1975	Xzacaa	Zytaebma
100003	580-50-9993	WKR	31	16643.50	02/05/1971	Lpiedd	Pimmeeat
100004	264-87-9994	WKR	21	962.87	01/01/1979	Wgfacc	Geimteei
100005	661-84-9995	WKR	19	4648.38	01/02/1977	Wrebbc	Rbiybeet
100006	554-53-9990	WKR	8	375.42	01/01/1979	Mobaaa	Oiiaiaia
100007	482-23-9991	SEC	36	23170.09	03/07/1968	Emjgdd	Mimtmamb
100008	536-41-9992	WKR	6	10514.11	02/03/1974	Jnbcaa	Nieebayt

Figure 829, Production-like test table, Sample Output

In order to illustrate some of the tricks that one can use when creating such data, each field above was calculated using a different schema:

- The EMP# is a simple ascending number.
- The SOCSEC# field presented three problems: It had to be unique, it had to be random with respect to the current employee number, and it is a character field with special layout constraints (see the DDL on page 308).
- To make it random, the first five digits were defined using two of the temporary random number fields. To try and ensure that it was unique, the last four digits contain part of the employee number with some digit-flipping done to hide things. Also, the first random number used is the one with lots of unique values. The special formatting that this field required is addressed by making everything in pieces and then concatenating.
- The JOB FUNCTION is determined using the fourth (highly skewed) random number. This ensures that we get many more workers than managers.
- The DEPT is derived from another, somewhat skewed, random number with a range of values from one to ninety nine.
- The SALARY is derived using the same, highly skewed, random number that was used for the job function calculation. This ensures that theses two fields have related values.
- The BIRTH DATE is a random date value somewhere between 1930 and 1981.
- The FIRST NAME is derived using seven independent invocation of the CHR function, each of which is going to give a somewhat different result.
- The LAST NAME is (mostly) made by using the TRANSLATE function to convert a large random number into a corresponding character value. The output is skewed towards some of the vowels and the lower-range characters during the translation.

Time-Series Processing

The following table holds data for a typical time-series application. Observe is that each row has both a beginning and ending date, and that there are three cases where there is a gap between the end-date of one row and the begin-date of the next (with the same key).

```
CREATE TABLE time series
 CHAR (03)
 NOT NULL
(KYY
,bgn_dt
 DATE
 NOT NULL
,end_dt
 DATE
 NOT NULL
,CONSTRAINT tsx1 PRIMARY KEY(kyy,bgn_dt)
,CONSTRAINT tsc1 CHECK (kyy <> '')
, CONSTRAINT tsc2 CHECK (bgn_dt <= end_dt));
COMMIT;
INSERT INTO TIME_series values
('AAA','1995-10-01','1995-10-04'),
('AAA','1995-10-06','1995-10-06'),
('AAA','1995-10-07','1995-10-07'),
('AAA','1995-10-15','1995-10-19'),
('BBB','1995-10-01','1995-10-01'),
('BBB','1995-10-03','1995-10-03');
```

Figure 830, Sample Table DDL - Time Series

Find Overlapping Rows

We want to find any cases where the begin-to-end date range of one row overlaps another with the same key value. In our test database, this query will return no rows.

The following diagram illustrates what we are trying to find. The row at the top (shown as a bold line) is overlapped by each of the four lower rows, but the nature of the overlap differs in each case.

Figure 831, Overlapping Time-Series rows - Definition

WARNING: When writing SQL to check overlapping data ranges, make sure that all possible types of overlap (see diagram above) are tested. Some simpler SQL statements work with some flavors of overlap, but not others.

The relevant SQL follows. When reading it, think of the "A" table as being the double line above and "B" table as being the four overlapping rows shown as single lines.

```
SELECT kyy
 ANSWER
 ,bgn dt
 =======
 ,end dt
 <no rows>
FROM
 time series a
WHERE
 EXISTS
 (SELECT
 FROM
 time series b
 WHERE a.kyy
 = b.kyy
 AND
 a.bgn dt <> b.bgn dt
 AND (a.bgn_dt BETWEEN b.bgn dt AND b.end dt
 OR b.bgn dt BETWEEN a.bgn dt AND a.end dt))
ORDER BY 1,2;
```

Figure 832, Find overlapping rows in time-series

The first predicate in the above sub-query joins the rows together by matching key value. The second predicate makes sure that one row does not match against itself. The final two predicates look for overlapping date ranges.

The above query relies on the sample table data being valid (as defined by the CHECK constraints in the DDL on page 310. This means that the END_DT is always greater than or equal to the BGN_DT, and each KYY, BGN_DT combination is unique.

Find Gaps in Time-Series

We want to find all those cases in the TIME_SERIES table when the ending of one row is not exactly one day less than the beginning of the next (if there is a next). The following query will answer this question. It consists of both a join and a sub-query. In the join (which is done first), we match each row with every other row that has the same key and a BGN_DT that is more than one day greater than the current END_DT. Next, the sub-query excludes from the result those join-rows where there is an intermediate third row.

```
SELECT a.kyy
 TIME SERIES
 ,a.bgn_dt
 ,a.end_dt
 KYY BGN_DT
 END DT
 ,b.bgn dt
 _____
 -----
 ,b.end dt
 AAA | 1995-10-01 | 1995-10-04
 AAA | 1995-10-06 | 1995-10-06
 ,DAYS(b.bgn_dt) -
 DAYS (A.end dt)
 AAA | 1995-10-07 | 1995-10-07
 AAA | 1995-10-15 | 1995-10-19
 as diff
 FROM
 BBB | 1995-10-01 | 1995-10-01
 time series a
 ,time_series b
 BBB 1995-10-03 1995-10-03
 WHERE a.kyy
 = b.kyy
 AND a.end dt < b.bgn dt - 1 DAY
 NOT EXISTS
 AND
 (SELECT *
 FROM time series z
 WHERE z.kyy
 = a.kyy
 AND
 z.kyy
 = b.kyy
 AND z.bgn_dt > a.bgn_dt
 AND z.bgn_dt < b.bgn_dt)
 ORDER BY 1,2;
Figure 833, Find gap in Time-Series, SQL
 END DT
 END DT
 KEYCOL BGN DT
 BGN DT
 DIFF
```

 KEYCOL
 BGN_DT
 END_DT
 BGN_DT
 END_DT
 DIFF

 AAA
 10/01/1995
 10/04/1995
 10/06/1995
 10/06/1995
 2

 AAA
 10/07/1995
 10/07/1995
 10/15/1995
 10/19/1995
 8

 BBB
 10/01/1995
 10/01/1995
 10/03/1995
 10/03/1995
 2

Figure 834, Find gap in Time-Series, Answer

WARNING: If there are many rows per key value, the above SQL will be very inefficient. This is because the join (done first) does a form of Cartesian Product (by key value) making an internal result table that can be very large. The sub-query then cuts this temporary table down to size by removing results-rows that have other intermediate rows.

Instead of looking at those rows that encompass a gap in the data, we may want to look at the actual gap itself. To this end, the following SQL differs from the prior in that the SELECT list has been modified to get the start, end, and duration, of each gap.

```
SELECT a.kyy
 TIME SERIES
 ,a.end_dt + 1 DAY
 AS bgn_gap
 KYY BGN DT END DT
 ,b.bqn dt - 1 DAY
 AS end_gap
 AAA 1995-10-01 1995-10-04

AAA 1995-10-06 1995-10-06

AAA 1995-10-07 1995-10-07

AAA 1995-10-15 1995-10-19

BBB 1995-10-01 1995-10-01

BBB 1995-10-03 1995-10-03
 |AAA|1995-10-01|1995-10-04
 , (DAYS (b.\overline{b}gn dt) -
 DAYS(a.end dt) - 1)
 AS gap_size
 time_serīes a
 ,time_series b
WHERE a.kyy = b.k
 BBB 1995-10-03 1995-10-03
 = b.kyy
 AND a.end_dt < b.bgn_dt - 1 DAY
AND NOT EXISTS
 (SELECT *
 FROM time_series z
WHERE z.kyy = a.kyy
AND z.kyy = b.kyy
 AND z.bgn dt > a.bgn dt
 AND z.bgn_dt < b.bgn_dt)
 ORDER BY 1,2;
Figure 835, Find gap in Time-Series, SQL
 KEYCOL BGN_GAP END_GAP GAP_SIZE
 -----
 10/05/1995 10/05/1995 1
10/08/1995 10/14/1995 7
10/02/1995 10/02/1995 1
 AAA
 AAA
 BBB
Figure 836, Find gap in Time-Series, Answer
```

Show Each Day in Gap

Imagine that we wanted to see each individual day in a gap. The following statement does this by taking the result obtained above and passing it into a recursive SQL statement which then generates additional rows - one for each day in the gap after the first.

```
WITH temp
 TIME SERIES
 (kyy, gap_dt, gsize) AS (SELECT a.kyy
 KYY BGN DT END DT
 ,a.end dt + 1 DAY
 ___ | ____ | ____
 AAA 1995-10-01 1995-10-04
AAA 1995-10-06 1995-10-06
AAA 1995-10-07 1995-10-07
AAA 1995-10-15 1995-10-19
 ,(DAYS(b.bgn_dt) -
 DAYS(a.end dt) - 1)
  FROM time series a
  AND NOT EXISTS
 (SELECT *
 FROM time series z
 WHERE z.kyy = a.kyy
AND z.kyy = b.kyy
AND z.bgn_dt > a.bgn_dt
 AND z.bgn_dt > a.bgn_dt
AND z.bgn_dt < b.bgn_dt)
  UNION ALL
 _____
  SELECT kyy
 AAA 10/05/1995
AAA 10/08/1995
 ,gap_dt + 1 DAY
 ,gsize - 1
 AAA 10/09/1995
 AAA 10/10/1995
AAA 10/11/1995
 temp
  FROM
  WHERE gsize > 1
 AAA 10/12/1995
 SELECT
 AAA 10/13/1995
 temp
 AAA
 10/14/1995
 BBB 10/02/1995
 ORDER BY 1,2;
Figure 837, Show each day in Time-Series gap
```

Retaining a Record

In this section, we are going to look at a rather complex table/view/trigger schema that will enable us to offer several features that are often asked for:

- Record every change to the data in an application (auditing).
- Show the state of the data, as it was, at any point in the past (historical analysis).
- Follow the sequence of changes to any item (e.g. customer) in the database.
- Do "what if" analysis by creating virtual copies of the real world, and then changing them as desired, without affecting the real-world data.

NOTE: The key sample code needed to illustrate the above concepts will be described below. A more complete example is available from my website.

Recording Changes

Below is a very simple table that records relevant customer data:

```
CREATE TABLE customer
(cust# INTEGER NOT NULL
,cust_name CHAR(10)
,cust_mgr CHAR(10)
,PRIMARY KEY(cust#));
Figure 838, Customer table
```

One can insert, update, and delete rows in the above table. The latter two actions destroy data, and so are incompatible with using this table to see all (prior) states of the data.

One way to record all states of the above table is to create a related customer-history table, and then to use triggers to copy all changes in the main table to the history table. Below is one example of such a history table:

```
CREATE TABLE customer his
 (cust#
 INTEGER
 NOT NULL
 ,cust_name
 CHAR(10)
 ,cust_mgr
 CHAR (10)
 ,cur_ts
 TIMESTAMP
 NOT NULL
 ,cur_actn
 NOT NULL
 CHAR(1)
 ,cur_user
,prv_cust#
 VARCHAR (10)
 NOT NULL
 INTEGER
 ,prv_ts
 TIMESTAMP
 ,PRIMARY KEY(cust#,cur_ts));
 CREATE UNIQUE INDEX customer_his_x1 ON customer_his
 (cust#, prv_ts, cur_ts);
Figure 839, Customer-history table
```

NOTE: The secondary index shown above will make the following view processing, which looks for a row that replaces the current, much more efficient.

Table Design

The history table has the same fields as the original Customer table, plus the following:

- CUR-TS: The current timestamp of the change.
- CUR-ACTN: The type of change (i.e. insert, update, or delete).
- CUR-USER: The user who made the change (for auditing purposes).

- PRV-CUST#: The previous customer number. This field enables one follow the sequence of changes for a given customer. The value is null if the action is an insert.
- PRV-TS: The timestamp of the last time the row was changed (null for inserts).

Observe that this history table does not have an end-timestamp. Rather, each row points back to the one that it (optionally) replaces. One advantage of such a schema is that there can be a many-to-one relationship between any given row, and the row, or rows, that replace it. When we add versions into the mix, this will become important.

Triggers

Below is the relevant insert trigger. It replicates the new customer row in the history table, along with the new fields. Observe that the two "previous" fields are set to null:

```
CREATE TRIGGER customer_ins
AFTER
INSERT ON customer
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
INSERT INTO customer_his VALUES
(nnn.cust#
,nnn.cust_name
,nnn.cust_mgr
,CURRENT TIMESTAMP
,'I'
,USER
,NULL
,NULL);
```

Figure 840, Insert trigger

Below is the update trigger. Because the customer table does not have a record of when it was last changed, we have to get this value from the history table - using a sub-query to find the most recent row:

```
CREATE TRIGGER customer upd
 UPDATE ON customer
 REFERENCING NEW AS nnn
 OLD AS ooo
 FOR EACH ROW
 MODE DB2SQL
 INSERT INTO customer_his VALUES
 (nnn.cust#
 ,nnn.cust_name
 ,nnn.cust_mgr
 , CURRENT TIMESTAMP
 ,'U'
 , USER
 ,000.cust#
 ,(SELECT MAX(cur_ts)
 FROM customer his hhh
WHERE ooo.cust# = hhh.cust#));
Figure 841, Update trigger
```

Below is the delete trigger. It is similar to the update trigger, except that the action is different and we are under no obligation to copy over the old non-key-data columns - but we can if we wish:

314 Retaining a Record

```
CREATE TRIGGER customer del
AFTER
DELETE ON customer
REFERENCING OLD AS ooo
FOR EACH ROW
MODE DB2SQL
 INSERT INTO customer his VALUES
 (ooo.cust#
 , NULL
 , NULL
 , CURRENT TIMESTAMP
 ,'D'
 , USER
 ,000.cust#
 , (SELECT MAX(cur ts)
 FROM
 customer his hhh
 WHERE ooo.cust# = hhh.cust#));
```

Figure 842, Delete trigger

Views

We are now going to define a view that will let the user query the customer-history table - as if it were the ordinary customer table, but to look at the data as it was at any point in the past. To enable us to hide all the nasty SQL that is required to do this, we are going to ask that the user first enter a row into a profile table that has two columns:

- The user's DB2 USER value.
- The point in time at which the user wants to see the customer data.

Here is the profile table definition:

```
CREATE TABLE profile
(user_id VARCHAR(10) NOT NULL
,bgn_ts TIMESTAMP NOT NULL DEFAULT '9999-12-31-24.00.00'
,PRIMARY KEY(user_id));
Figure 843, Profile table
```

Below is a view that displays the customer data, as it was at the point in time represented by the timestamp in the profile table. The view shows all customer-history rows, as long as:

- The action was not a delete.
- The current-timestamp is <= the profile timestamp.
- There does not exist any row that "replaces" the current row (and that row has a current timestamp that is <= to the profile timestamp).

Now for the code:

```
CREATE VIEW customer_vw AS

SELECT hhh.*
,ppp.bgn_ts

FROM customer_his hhh
,profile ppp

WHERE ppp.user_id = USER
AND hhh.cur_ts <= ppp.bgn_ts
AND hhh.cur_actn <> 'D'

AND NOT EXISTS
(SELECT *
FROM customer_his nnn
WHERE nnn.prv_cust# = hhh.cust#
AND nnn.prv_ts = hhh.cur_ts
AND nnn.cur_ts <= ppp.bgn_ts);
```

Figure 844, View of Customer history

The above sample schema shows just one table, but it can easily be extended to support every table is a very large application. One could even write some scripts to make the creation of the history tables, triggers, and views, all but automatic.

Limitations

The above schema has the following limitations:

- Every data table has to have a unique key.
- The cost of every insert, update, and delete, is essentially doubled.
- Data items that are updated very frequently (e.g. customer daily balance) may perform
 poorly when queried because many rows will have to be processed in order to find the
 one that has not been replaced.
- The view uses the USER special register, which may not be unique per actual user.

Multiple Versions of the World

The next design is similar to the previous, but we are also going to allow users to both see and change the world - as it was in the past, and as it is now, without affecting the real-world data. These extra features require a much more complex design:

- We cannot use a base table and a related history table, as we did above. Instead we have just the latter, and use both views and INSTEAD OF triggers to make the users think that they are really seeing and/or changing the former.
- We need a version table to record when the data in each version (i.e. virtual copy of the real world) separates from the real world data.
- Data integrity features, like referential integrity rules, have to be hand-coded in triggers, rather that written using standard DB2 code.

Version Table

The following table has one row per version created:

```
CREATE TABLE version
(vrsn INTEGER NOT NULL
,vrsn_bgn_ts TIMESTAMP NOT NULL
,CONSTRAINT version1 CHECK(vrsn >= 0)
,CONSTRAINT version2 CHECK(vrsn < 1000000000)
,PRIMARY KEY(vrsn));

Figure 845, Version table
```

The following rules apply to the above:

- Each version has a unique number. Up to one billion can be created.
- Each version must have a begin-timestamp, which records at what point in time it separates from the real world. This value must be <= the current time.
- Rows cannot be updated or deleted in this table only inserted. This rule is necessary to ensure that we can always trace all changes in every version.
- The real-world is deemed to have a version number of zero, and a begin-timestamp value of high-values.

316 Retaining a Record

Profile Table

The following profile table has one row per user (i.e. USER special register) that reads from or changes the data tables. It records what version the user is currently using (note: the version timestamp data is maintained using triggers):

Customer (data) Table

Below is a typical data table. This one holds customer data:

```
CREATE TABLE customer his
 NOT NULL
 (cust#
 INTEGER
 NOT NULL
 ,cust_name
 CHAR (10)
 CHAR (10)
 cust mgr
 ,cur_ts
 NOT NULL
 TIMESTAMP
 ,cur_vrsn
 INTEGER
 NOT NULL
 CHAR(1)
 NOT NULL
 ,cur_actn
 ,cur_user
 VARCHAR(10)
 NOT NULL
 ,prv_cust#
 INTEGER
 TIMESTAMP
 ,prv_ts
 INTEGER
 ,prv_vrsn
 , CONSTRAINT customer1 FOREIGN KEY(cur vrsn)
 REFERENCES version(vrsn)
 ON DELETE RESTRICT
 ,CONSTRAINT customer2 CHECK(cur actn IN ('I','U','D'))
 , PRIMARY KEY(cust#, cur_vrsn, cur_ts));
 CREATE INDEX customer x2 ON customer his
 (prv_cust#
 ,prv_ts
 ,prv_vrsn);
Figure 847, Customer table
```

Note the following:

- The first three fields are the only ones that the user will see.
- The users will never update this table directly. They will make changes to a view of the table, which will then invoke INSTEAD OF triggers.
- The foreign key check (on version) can be removed if it is forbidden to ever delete any version. This check stops the removal of versions that have changed data.
- The constraint on CUR_ACTN is just a double-check to make sure that the triggers that will maintain this table do not have an error. It can be removed, if desired.
- The secondary index will make the following view more efficient.

The above table has the following hidden fields:

- CUR-TS: The current timestamp of the change.
- CUR-VRSN: The version in which change occurred. Zero implies reality.
- CUR-ACTN: The type of change (i.e. insert, update, or delete).

- CUR-USER: The user who made the change (for auditing purposes).
- PRV-CUST#: The previous customer number. This field enables one follow the sequence of changes for a given customer. The value is null if the action is an insert.
- PRV-TS: The timestamp of the last time the row was changed (null for inserts).
- PRV-VRNS: The version of the row being replaced (null for inserts).

Views

The following view displays the current state of the data in the above customer table - based on the version that the user is currently using:

```
CREATE VIEW customer vw AS
SELECT *
FROM customer_his hhh
 ,profile
WHERE
  AND
 AND ((ppp.vrsn = 0)
AND hhh.cur vrsn = 0)
 OR (ppp.vrsn > 0
AND hhh.cur_vrsn = 0
AND hhh.cur_ts < ppp.vrsn_bgn_ts)
OR (ppp.vrsn > 0
 hhh.cur vrsn = ppp.vrsn))
  AND
 NOT EXISTS
  AND
 (SELECT *
 FROM customer_his nnn
WHERE nnn.prv_cust# = hhh.cust#
AND nnn.prv_ts = hhh.cur_ts
 AND nnn.prv_vrsn = hhh.cur_vrsn
 AND ((ppp.vrsn = 0
AND nnn.cur_vrsn = 0)
 OR (ppp.vrsn \rightarrow 0
 AND
 AND
 OR (ppp.vrsn
 AND
 nnn.cur_vrsn = ppp.vrsn)));
```

Figure 848, Customer view - 1 of 2

The above view shows all customer rows, as long as:

- The action was not a delete.
- The version is either zero (i.e. reality), or the user's current version.
- If the version is reality, then the current timestamp is < the version begin-timestamp (as duplicated in the profile table).
- There does not exist any row that "replaces" the current row (and that row has a current timestamp that is <= to the profile (version) timestamp).

To make things easier for the users, we will create another view that sits on top of the above view. This one only shows the business fields:

```
CREATE VIEW customer AS
SELECT cust#
,cust_name
,cust_mgr
FROM customer_vw;
Figure 849, Customer view - 2 of 2
```

318 Retaining a Record

All inserts, updates, and deletes, are done against the above view, which then propagates down to the first view, whereupon they are trapped by INSTEAD OF triggers. The changes are then applied (via the triggers) to the underlying tables.

Insert Trigger

The following INSTEAD OF trigger traps all inserts to the first view above, and then applies the insert to the underlying table - with suitable modifications:

```
CREATE TRIGGER customer ins
INSTEAD OF
INSERT ON customer vw
REFERENCING NEW AS nnn
FOR EACH ROW
MODE DB2SQL
 INSERT INTO customer his VALUES
 (nnn.cust#
 ,nnn.cust_name
 ,nnn.cust_mgr
 , CURRENT TIMESTAMP
 , (SELECT vrsn
 FROM profile
 WHERE user_id = USER)
 , CASE
 WHEN 0 < (SELECT COUNT(*)
 FROM customer
WHERE cust# = nnn.cust#)
 THEN RAISE_ERROR('71001','ERROR: Duplicate cust#')
 ELSE 'I'
 END
 , USER
 , NULL
 , NULL
 , NULL);
```

Figure 850, Insert trigger

Observe the following:

- The basic customer data is passed straight through.
- The current timestamp is obtained from DB2.
- The current version is obtained from the user's profile-table row.
- A check is done to see if the customer number is unique. One cannot use indexes to enforce such rules in this schema, so one has to code accordingly.
- The previous fields are all set to null.

Update Trigger

The following INSTEAD OF trigger traps all updates to the first view above, and turns them into an insert to the underlying table - with suitable modifications:

```
CREATE TRIGGER customer_upd
INSTEAD OF
UPDATE ON customer_vw
REFERENCING NEW AS nnn
OLD AS 000
FOR EACH ROW
MODE DB2SQL
INSERT INTO customer_his VALUES
(nnn.cust#
Figure 851, Update trigger, part 1 of 2
```

```
,nnn.cust_name
,nnn.cust_mgr
,CURRENT TIMESTAMP
,ooo.vrsn
,CASE
 WHEN nnn.cust# <> ooo.cust#
 THEN RAISE_ERROR('72001','ERROR: Cannot change cust#')
 ELSE 'U'
END
,ooo.user_id
,ooo.cust#
,ooo.cust#
,ooo.cur_ts
,ooo.cur_vrsn);
```

Figure 852, Update trigger, part 2 of 2

In this particular trigger, updates to the customer number (i.e. business key column) are not allowed. This rule is not necessary, it simply illustrates how one would write such code if one so desired.

Delete Trigger

The following INSTEAD OF trigger traps all deletes to the first view above, and turns them into an insert to the underlying table - with suitable modifications:

```
CREATE TRIGGER customer del
INSTEAD OF
DELETE ON customer vw
REFERENCING OLD AS 000
FOR EACH ROW
MODE DB2SQL
 INSERT INTO customer_his VALUES
 (ooo.cust#
 ,ooo.cust_name
 ,000.cust_mgr
,CURRENT TIMESTAMP
 ,ooo.vrsn
 ,'D'
 ,ooo.user id
 ,ooo.cust#
 ,ooo.cur_ts
 ,ooo.cur_vrsn);
```

Figure 853, Delete trigger

In Summary

The only thing that the user need see in the above schema in the simplified (second) view that lists the business data columns. They would insert, update, and delete the rows in this view as if they were working on a real table. Under the covers, the relevant INSTEAD OF trigger would convert whatever they did into a suitable insert to the underlying table.

This schema supports the following:

- To do "what if" analysis, all one need do is insert a new row into the version table with a begin timestamp that is the current time. This insert creates a virtual copy of every table in the application, which one can then update as desired.
- To do historical analysis, one simply creates a version with a begin-timestamp that is at some point in the past. Up to one billion versions are currently supported.
- To switch between versions, all one need do is update one's row in the profile table.
- One can use recursive SQL (not shown here) to follow the sequence of changes to any particular item, in any particular version.

320 Retaining a Record

This schema has the following limitations:

- Every data table has to have a unique (business) key.
- Data items that are updated very frequently (e.g. customer daily balance) may perform
 poorly when queried because many rows will have to be processed in order to find the
 one that has not been replaced.
- The views use the USER special register, which may not be unique per actual user.
- Data integrity features, like referential integrity rules, cascading deletes, and unique key checks, have to be hand-coded in the INSTEAD OF triggers.
- Getting the triggers right is quite hard. If the target application has many tables, it might be worthwhile to first create a suitable data-dictionary, and then write a script that generates as much of the code as possible.

Sample Code

See my website for more detailed sample code using the above application.

Other Fun Things

Convert Character to Numeric

The DOUBLE, DECIMAL, INTEGER, SMALLINT, and BIGINT functions call all be used to convert a character field into its numeric equivalent:

```
WITH temp1 (c1) AS (VALUES '123 ',' 345 ',' 567')

SELECT c1 C1 DBL DEC SML INT

,DOUBLE(c1) AS dbl ----- ---- ---- ---- ----
,DECIMAL(c1,3) AS dec 123 +1.2300E+2 123. 123 123
,SMALLINT(c1) AS sml 345 +3.4500E+2 345. 345 345
,INTEGER(c1) AS int 567 +5.6700E+2 567. 567 567

FROM temp1;
```

Figure 854, Convert Character to Numeric - SQL

Not all numeric functions support all character representations of a number. The following table illustrates what's allowed and what's not:

Figure 855, Acceptable conversion values

Checking the Input

There are several ways to check that the input character string is a valid representation of a number - before doing the conversion. One simple solution involves converting all digits to blank, then removing the blanks. If the result is not a zero length string, then the input must have had a character other than a digit:

Figure 856, Checking for non-digits

One can also write a user-defined scalar function to check for non-numeric input, which is what is done below. This function returns "Y" if the following is true:

- The input is not null.
- There are no non-numeric characters in the input.
- The only blanks in the input are to the left of the digits.
- There is only one "+" or "-" sign, and it is next to the left-side blanks, if any.
- There is at least one digit in the input.

Now for the code:

```
--#SET DELIMITER !
 IMPORTANT
 =========
CREATE FUNCTION isnumeric(instr VARCHAR(40))
 This example
RETURNS CHAR(1)
 uses an "!"
BEGIN ATOMIC
 as the stmt
 DECLARE is_number CHAR(1) DEFAULT 'Y';
DECLARE bgn_blank CHAR(1) DEFAULT 'Y';
DECLARE found_num CHAR(1) DEFAULT 'N';
 delimiter.
 DECLARE found pos CHAR(1) DEFAULT 'N';
DECLARE found neg CHAR(1) DEFAULT 'N';
DECLARE found dot CHAR(1) DEFAULT 'N';
 DECLARE ctr
 SMALLINT DEFAULT 1;
 IF instr IS NULL THEN
 RETURN NULL;
 END IF;
 wloop:
 WHILE ctr <= LENGTH(instr) AND is_number = 'Y'
 --- ERROR CHECKS ---
 _____
 IF SUBSTR(instr,ctr,1) NOT IN (' ','.','+','-','0','1','2','3','4','5','6','7','8','9') THEN
 SET is number = 'N';
 ITERAT\overline{E} wloop;
 END IF;
 IF SUBSTR(instr,ctr,1) = ' ' AND
 = 'N' THEN
 bgn blank
 SET is number = 'N';
 ITERAT\overline{E} wloop;
 END IF;
```

Figure 857, Check Numeric function, part 1 of 2

322 Other Fun Things

```
IF SUBSTR(instr,ctr,1) = '.' AND
 SET is_number = 'N';
ITERATE wloop:
 \overline{\text{ITERATE}} wloop;
 END IF;
 IF SUBSTR(instr,ctr,1) = '+' AND (found_neg = 'Y' OR bgn_blank = 'N') THEN
 SET is number = 'N';
 ITERATE wloop;
 END IF;
 IF SUBSTR(instr,ctr,1) = '-' AND (found_neg = 'Y' OR bgn_blank = 'N') THEN
 bgn_blank
 SET is_number = 'N';
 ITERAT\overline{E} wloop;
 END IF:
 --- MAINTAIN FLAGS & CTR ---
 SET found num = 'Y';
 END IF;
 IF SUBSTR(instr,ctr,1) = '.' THEN
 SET found dot = 'Y';
 END IF;
 IF SUBSTR(instr,ctr,1) = '+' THEN
 SET found pos = 'Y';
 END IF;
 IF SUBSTR(instr,ctr,1) = '-' THEN
 SET found neg = 'Y';
 END IF;
 IF SUBSTR(instr,ctr,1) <> ' ' THEN
 SET bgn blank = 'N';
 END IF;
 SET ctr = ctr + 1;
 END WHILE wloop;
IF found_num = 'N' THEN
 SET is_number = 'N';
 END IF;
 RETURN is_number;
 END!
 WITH TEMP1 (C1) AS
 (VALUES ' 123'
 ,'+123.45'
 ,'456 '
,' 10 2 '
,' -.23'
 ANSWER
 ,'++12356'
 , .012349'
,' 33%'
 C1 C2 C3
 123 Y 123.00000
 , NULL)
 +123.45 Y 123.45000
 456 N -
10 2 N -
 SELECT
 C1
 AS C1
 AS C2
 ,isnumeric(C1)
 -.23 Y -0.23000
 WHEN isnumeric(C1) = 'Y'
 ++12356 N
 THEN DECIMAL(C1,10,6)
 .012349 Y
 0.01234
 33% N
 ELSE NULL
 N
 END
 AS C3
 TEMP1!
Figure 858, Check Numeric function, part 2 of 2
```

Convert Number to Character

The CHAR and DIGITS functions can be used to convert a DB2 numeric field to a character representation of the same, but as the following example demonstrates, both functions return problematic output:

```
SELECT
 d sal
 , CHAR (d sal) AS d chr
 ,DIGITS (d sal) AS d dgt
 i sal,
 ,CHAR(i_sal) AS i chr
 ,DIGITS(i_sal) AS i_dgt
 (SELECT DEC(salary - 11000,6,2) AS d_sal
,SMALLINT(salary - 11000) AS i_sal
FROM
 staff
 FROM
 HERE salary > 10000
AND salary < 12200
 WHERE
 ) AS xxx
ORDER BY d_sal;
 ______
 D_SAL D_CHR D_DGT I_SAL I_CHR I_DGT
 -494.10 -0494.10 049410 -494 -494 00494
 -12.00 -0012.00 001200 -12 -12 00012
508.60 0508.60 050860 508 508 00508
 1009.75 1009.75 100975 1009 1009 01009
```

Figure 859, CHAR and DIGITS function usage

The DIGITS function discards both the sign indicator and the decimal point, while the CHAR function output is (annoyingly) left-justified, and (for decimal data) has leading zeros. We can do better.

Below are three user-defined functions that convert integer data from numeric to character, displaying the output right-justified, and with a sign indicator if negative. There is one function for each flavor of integer that is supported in DB2:

```
CREATE FUNCTION CHAR_RIGHT(inval SMALLINT)
RETURNS CHAR(06)
RETURN RIGHT(CHAR('',06) CONCAT RTRIM(CHAR(inval)),06);

CREATE FUNCTION CHAR_RIGHT(inval INTEGER)
RETURNS CHAR(11)
RETURN RIGHT(CHAR('',11) CONCAT RTRIM(CHAR(inval)),11);

CREATE FUNCTION CHAR_RIGHT(inval BIGINT)
RETURNS CHAR(20)
RETURN RIGHT(CHAR('',20) CONCAT RTRIM(CHAR(inval)),20);

Figure 860, User-defined functions - convert integer to character
```

Each of the above functions works the same way:

- First, convert the input number to character using the CHAR function.
- Next, use the RTRIM function to remove the right-most blanks.
- Then, concatenate a set number of blanks to the left of the value. The number of blanks appended depends upon the input type, which is why there are three separate functions.
- Finally, use the RIGHT function to get the right-most "n" characters, where "n" is the maximum number of digits (plus the sign indicator) supported by the input type.

The next example uses the first of the above functions:

324 Other Fun Things

```
SELECT i sal
 ANSWER
 ,CHAR_RIGHT(i_sal) AS i chr
 =========
FROM
 (SELECT SMALLINT(salary - 11000) AS i_sal
 I SAL I CHR
 staff
 FROM
 salary > 10000
 WHERE
 -494 -494
 AND
 salary < 12200
 -12
 -12
 508
 ) AS xxx
 508
ORDER BY i_sal;
 1009 1009
```

Figure 861, Convert SMALLINT to CHAR

Decimal Input

Creating a similar function to handle decimal input is a little more complex. One problem is that the CHAR function adds zeros to decimal data, which we don't want. But a more serious problem is that there are many sizes and scales of decimal input, but we can only make one function (with a given name) that must support all possible lengths and scales. This is impossible, so we will have to comprise as best we can.

Imagine that we have two decimal fields, one of which has a length and scale of (31,0), while the other has a length and scale of (31,31). We cannot create a single function that will handle both input types without either possibly running out of digits (in the first case), or loosing some precision (in the second case).

NOTE: The fact that one can only have one user-defined function, with a given name, per DB2 data type, presents a problem for all variable-length data types - notably character, varchar, and decimal. For character and varchar data, one can address the problem, to some extent, by using maximum length input and output fields. But decimal data has both a scale and a length, so there is no way to make an all-purpose decimal function.

Despite all the above, below is a function that converts decimal data to character. It compromises by assuming an input of type decimal(31,12), which should work in most situations:

```
CREATE FUNCTION CHAR_RIGHT(inval DECIMAL(31,12))
RETURNS CHAR(33)
RETURN CHAR_RIGHT(BIGINT(inval))
CONCAT '.'
CONCAT SUBSTR(DIGITS(inval - TRUNCATE(inval,0)),20,12);
```

Figure 862, User-defined functions - convert decimal to character

The function works as follows:

- First, convert the input number to integer using the standard BIGINT function.
- Next, use the previously defined CHAR_RIGHT user-function to convert the BIGINT data to a right-justified character value.
- Then, add a period (dot) to the back of the output.
- Finally append the digits (converted to character using the standard DIGITS function) that represent the decimal component of the input.

Below is the function in action:

```
SELECT
 d sal
 CHAR_RIGHT(d_sal) AS d_chr
(SELECT DEC(salary - 11000,6,2) AS d_sal
FROM
 staff
 FROM
 salary > 10000
 WHERE
 ANSWER
 AND
 salary < 12200
 ) AS xxx
 D SAL D CHR
ORDER BY d sal;
 -494.10 -494.10000000000
 -12.00 -12.000000000000
 508.60 508.60000000000
 1009.75 1009.75000000000
```

Figure 863, Convert DECIMAL to CHAR

Floating point data can be processed using the above function, as long as it is first converted to decimal using the standard DECIMAL function.

Convert Timestamp to Numeric

There is absolutely no sane reason why anyone would want to convert a date, time, or time-stamp value directly to a number. The only correct way to manipulate such data is to use the provided date/time functions. But having said that, here is how one does it:

```
WITH tab1(ts1) AS
(VALUES CAST('1998-11-22-03.44.55.123456' AS TIMESTAMP))

SELECT ts1 => 1998-11-22-03.44.55.123456
, HEX(ts1) => 19981122034455123456
, DEC(HEX(ts1),20) => 19981122034455123456.
, FLOAT(DEC(HEX(ts1),20)) => 1.99811220344551e+019
, REAL (DEC(HEX(ts1),20)) => 1.998112e+019

FROM tab1;
```

Selective Column Output

Figure 864, Convert Timestamp to number

There is no way in static SQL to vary the number of columns returned by a select statement. In order to change the number of columns you have to write a new SQL statement and then rebind. But one can use CASE logic to control whether or not a column returns any data.

Imagine that you are forced to use static SQL. Furthermore, imagine that you do not always want to retrieve the data from all columns, and that you also do not want to transmit data over the network that you do not need. For character columns, we can address this problem by retrieving the data only if it is wanted, and otherwise returning to a zero-length string. To illustrate, here is an ordinary SQL statement:

```
SELECT empno
, firstnme
, lastname
, job
FROM employee
WHERE empno < '000100'
ORDER BY empno;
```

Figure 865, Sample query with no column control

Here is the same SQL statement with each character column being checked against a host-variable. If the host-variable is 1, the data is returned, otherwise a zero-length string:

326 Other Fun Things

```
SELECT
 empno
 ,CASE :host-var-1
 WHEN 1 THEN firstnme
 END
 AS firstnme
 ,CASE :host-var-2
 WHEN 1 THEN lastname
 ELSE
 AS lastname
 ,CASE :host-var-3
 WHEN 1 THEN VARCHAR (job)
 ELSE
 AS job
 END
FROM
 employee
 empno < '000100'
WHERE
ORDER BY empno;
```

Figure 866, Sample query with column control

Making Charts Using SQL

Imagine that one had a string of numbers that one wanted to display as a line-bar char. With a little coding, this is easy to do in SQL:

```
WITH temp1 (col1) AS (VALUES 12, 22, 33, 16, 0, 44, 15, 15)
SELECT col1
 ,SUBSTR(TRANSLATE(CHAR(' ',50),'*',' '),1,col1)
 AS pretty chart
FROM
 temp1;
Figure 867, Make chart using SQL
 COL1
 PRETTY CHART
 *****
  12
 ******
  22
 *********
  33
 ******
  16
 ***********
  44
 ******
  15
 ******
```

Figure 868, Make charts using SQL, Answer

To create the above graph we first defined a fifty-byte character field. The TRANSLATE function was then used to convert all blanks in this field to asterisks. Lastly, the field was cut down to size using the SUBSTR function.

A CASE statement should be used in those situations where one is not sure what will be highest value returned from the value being charted. This is needed because DB2 will return a SQL error if a SUBSTR truncation-end value is greater than the related column length.

```
WITH temp1 (col1) AS (VALUES 12, 22, 33, 16, 0, 66, 15, 15) SELECT col1
, CASE
WHEN col1 < 48
THEN SUBSTR(TRANSLATE(CHAR(' ',50),'*',' '),1,col1)
ELSE TRANSLATE(CHAR(' ',47),'*',' ')||'>>>'
END AS pretty_chart
FROM temp1;
Figure 869, Make charts using SQL
```

Figure 870, Make charts using SQL, Answer

If the above SQL statement looks a bit intimidating, refer to the description of the SUBSTR function given on page 149 for a simpler illustration of the same general process.

Multiple Counts in One Pass

The STATS table that is defined on page 116 has a SEX field with just two values, 'F' (for female) and 'M' (for male). To get a count of the rows by sex we can write the following:

```
 SELECT
 sex
 ANSWER >>
 SEX
 NUM

 , COUNT(*)
 AS num
 ---
 ---
 ---
 F
 595

 GROUP BY sex
 M
 405

 ORDER BY sex;
 M
 405
```

Figure 871, Use GROUP BY to get counts

Imagine now that we wanted to get a count of the different sexes on the same line of output. One, not very efficient, way to get this answer is shown below. It involves scanning the data table twice (once for males, and once for females) then joining the result.

```
WITH f (f) AS (SELECT COUNT(*) FROM stats WHERE sex = 'F')
 ,m (m) AS (SELECT COUNT(*) FROM stats WHERE sex = 'M')
SELECT f, m
FROM f, m;
```

Figure 872, Use Common Table Expression to get counts

It would be more efficient if we answered the question with a single scan of the data table. This we can do using a CASE statement and a SUM function:

```
SELECT SUM(CASE sex WHEN 'F' THEN 1 ELSE 0 END) AS female ,SUM(CASE sex WHEN 'M' THEN 1 ELSE 0 END) AS male FROM stats;
```

Figure 873, Use CASE and SUM to get counts

We can now go one step further and also count something else as we pass down the data. In the following example we get the count of all the rows at the same time as we get the individual sex counts.

```
SELECT COUNT(*) AS total
,SUM(CASE sex WHEN 'F' THEN 1 ELSE 0 END) AS female
,SUM(CASE sex WHEN 'M' THEN 1 ELSE 0 END) AS male
FROM stats;
Figure 874, Use CASE and SUM to get counts
```

Multiple Counts from the Same Row

Imagine that we want to select from the EMPLOYEE table the following counts presented in a tabular list with one line per item. In each case, if nothing matches we want to get a zero:

- Those with a salary greater than \$20,000
- Those whose first name begins 'ABC%'

328 Other Fun Things

- Those who are male.
- Employees per department.
- A count of all rows.

Note that a given row in the EMPLOYEE table may match more than one of the above criteria. If this were not the case, a simple nested table expression could be used. Instead we will do the following:

```
WITH category (cat, subcat, dept) AS (VALUES ('1ST','ROWS IN TABLE ','') , ('2ND','SALARY > $20K','') , ('3RD','NAME LIKE ABC%','') , ('4TH','NUMBER MALES ','')
 UNION
  SELECT '5TH', deptname, deptno
 FROM department
 xxx.cat AS "category"
,xxx.subcat AS "subcategory/dept"
,SUM(xxx.found) AS "#rows"
SELECT xxx.cat
FROM
 (SELECT cat.cat
 ,cat.subcat
 , CASE
 WHEN emp.empno IS NULL THEN 0
 ELSE
 END AS found
 FROM
 category cat
 LEFT OUTER JOIN
 employee emp
 cat.subcat = 'ROWS IN TABLE'
(cat.subcat = 'NUMBER MALES'
emp.sex = 'M')
(cat.subcat = 'SALARY > $20K'
emp.salary > 20000)
(cat.subcat = 'NAME LIKE ABC%'
 ON
 OR
 AND
 OR
 AND
 OR
 AND
 emp.firstnme LIKE 'ABC%')
 (cat.dept <> ''
 OR
 = emp.workdept)
 AND
 cat.dept
 )AS xxx
GROUP BY xxx.cat
,xxx.subcat
ORDER BY 1,2;
```

Figure 875, Multiple counts in one pass, SQL

In the above query, a temporary table is defined and then populated with all of the summation types. This table is then joined (using a left outer join) to the EMPLOYEE table. Any matches (i.e. where EMPNO is not null) are given a FOUND value of 1. The output of the join is then feed into a GROUP BY to get the required counts.

CATEGORY	SUBCATEGORY/DEPT	#ROWS
1ST	ROWS IN TABLE	32
2ND	SALARY > \$20K	25
3RD	NAME LIKE ABC%	0
4TH	NUMBER MALES	19
5TH	ADMINISTRATION SYSTEMS	6
5TH	DEVELOPMENT CENTER	0
5TH	INFORMATION CENTER	3
5TH	MANUFACTURING SYSTEMS	9
5TH	OPERATIONS	5
5TH	PLANNING	1
5TH	SOFTWARE SUPPORT	4
5TH	SPIFFY COMPUTER SERVICE DIV.	3
5TH	SUPPORT SERVICES	1

Figure 876, Multiple counts in one pass, Answer

Find Missing Rows in Series / Count all Values

One often has a sequence of values (e.g. invoice numbers) from which one needs both found and not-found rows. This cannot be done using a simple SELECT statement because some of rows being selected may not actually exist. For example, the following query lists the number of staff that have worked for the firm for "n" years, but it misses those years during which no staff joined:

SELECT	years		ANSWER	
	,COUNT(*) AS #s	taff	=====	
FROM	staff		YEARS	#STAFF
WHERE	UCASE(name) L	IKE '%E%'		
AND	years	<= 5	1	1
GROUP E	BY years;		4	2
	_		5	3

Figure 877, Count staff joined per year

The simplest way to address this problem is to create a complete set of target values, then do an outer join to the data table. This is what the following example does:

```
WITH list years (year#) AS
 ANSWER
(VALUES (0), (1), (2), (3), (4), (5)
 _____
 YEARS #STAFF
SELECT
 year#
 AS years
 ,COALESCE(#stff,0) AS #staff
 0
FROM
 list_years
 1
 1
LEFT OUTER JOIN
 2
 0
 (SELECT
 3
 years
 ,COUNT(*) AS #stff
 4
 2
 FROM
 staff
 3
 WHERE UCASE(name) LIKE '%E%'
 AND
 years <= 5
 GROUP BY years
 )AS xxx
ON
 year# = years
ORDER BY 1;
```

Figure 878, Count staff joined per year, all years

The use of the VALUES syntax to create the set of target rows, as shown above, gets to be tedious if the number of values to be made is large. To address this issue, the following example uses recursion to make the set of target values:

330 Other Fun Things

```
WITH list_years (year#) AS
 ANSWER
  (VALUES SMALLINT(0)
UNION ALL
 =========
 YEARS #STAFF
 SELECT year# + 1
  FROM list_years WHERE year# < 5)
 Ω
 Ω
 1
 1
SELECT year#
 AS years
 2
 0
 ,COALESCE(#stff,0) AS #staff
 3
 0
FROM
 list years
 4
 2
LEFT OUTER JOIN
 3
 (SELECT
 years
 COUNT(*) AS #stff
 FROM
 staff
 WHERE UCASE(name) LIKE '%E%'
 AND
 years <= 5
 GROUP BY years
 ) AS xxx
ON
 year# = years
ORDER BY 1;
```

Figure 879, Count staff joined per year, all years

If one turns the final outer join into a (negative) sub-query, one can use the same general logic to list those years when no staff joined:

```
WITH list_years (year#) AS
 ANSWER
  (VALUES SMALLINT(0)
 =====
 UNION
 ALL
 YEAR#
 SELECT
 year# + 1
 0
 FROM
 list_years
 WHERE
 year \overline{\#} < 5
SELECT year#
 3
FROM
 list_years y
WHERE
 NOT EXISTS
 (SELECT *
 FROM
 staff s
 WHERE UCASE(s.name) LIKE '%E%'
 AND s.years
 = y.year#)
ORDER BY 1;
```

Figure 880, List years when no staff joined

Normalize Denormalized Data

Imagine that one has a string of text that one wants to break up into individual words. As long as the word delimiter is fairly basic (e.g. a blank space), one can use recursive SQL to do this task. One recursively divides the text into two parts (working from left to right). The first part is the word found, and the second part is the remainder of the text:

```
WITH
 temp1 (id, data) AS
 (VALUES (01,'SOME TEXT TO PARSE.')
 ,(02,'MORE SAMPLE TEXT.')
 , (03, 'ONE-WORD.')
, (04,'')
 temp2 (id, word#, word, data_left) AS
 (SELECT id
 , SMALLINT (1)
 ,SUBSTR (data, 1,
 CASE LOCATE(' ', data)
 WHEN 0 THEN LENGTH (data)
 LOCATE(' ',data)
 ELSE
 END)
 ,LTRIM(SUBSTR(data,
 CASE LOCATE(' ', data)
 WHEN 0 THEN LENGTH(data) + 1
 ELSE LOCATE(' ',data)
 END))
 FROM
 temp1
 WHERE
 data <> ''
 UNION ALL
 SELECT id
 , word# + 1
 ,SUBSTR(data left,1,
 CASE LOCATE(' ',data_left)
 WHEN 0 THEN LENGTH (data left)
 ELSE
 LOCATE(' ', data \overline{l}eft)
 END)
 ,LTRIM(SUBSTR(data left,
 CASE LOCATE(' ', data_left)
 WHEN 0 THEN LENGTH (data left) + 1
 ELSE LOCATE(' ',data_left)
 END))
 FROM
 temp2
 data left <> ''
 WHERE
 SELECT
 FROM
 temp2
 ORDER BY 1,2;
Figure 881, Break text into words - SQL
```

The SUBSTR function is used above to extract both the next word in the string, and the remainder of the text. If there is a blank byte in the string, the SUBSTR stops (or begins, when getting the remainder) at it. If not, it goes to (or begins at) the end of the string. CASE logic is used to decide what to do.

```
ID
 WORD#
 WORD
 DATA LEFT
 TEXT TO PARSE.
1
 1
 SOME
1
 2
 TEXT
 TO PARSE.
 3 TO
 PARSE.
1
1
 4 PARSE.
 SAMPLE TEXT.
 2
 MORE
 1
 2
 SAMPLE
 TEXT.
 TEXT.
 3
 ONE-WORD.
 1
```

Figure 882, Break text into words - Answer

Denormalize Normalized Data

In the next example, we shall use recursion to string together all of the employee NAME fields in the STAFF table (by department):

332 Other Fun Things

```
WITH temp1 (dept, w#, name, all names) AS
(SELECT
 dept
 ,SMALLINT(1)
 ,MIN(name)
 , VARCHAR (MIN(name), 50)
 FROM
 staff a
GROUP BY dept
 UNION ALL
 SELECT
 a.dept
 ,SMALLINT(b.w#+1)
 ,a.name
 ,b.all_names || ' ' || a.name
 FROM
 staff a
 ,temp1 b
 WHERE
 a.dept = b.dept
 AND
 a.name > b.name
 AND
 a.name =
 (SELECT MIN(c.name)
 FROM staff c
WHERE c.dept = b.dept
 AND c.name > b.name)
SELECT
 dept
 , w#
 ,name AS max name
 ,all names
FROM
 temp1 d
WHERE
 w# =
 (SELECT MAX(w#)
 FROM
 temp1 e
 WHERE
 d.dept = e.dept)
ORDER BY dept;
```

Figure 883, Denormalize Normalized Data - SQL

Figure 884, Denormalize Normalized Data - Answer

The above statement begins by getting the minimum name in each department. It then recursively gets the next to lowest name, then the next, and so on. As we progress, we store the current name in the temporary NAME field, maintain a count of names added, and append the same to the end of the ALL_NAMES field. Once we have all of the names, the final SELECT eliminates from the answer-set all rows, except the last for each department.

```
DEPT
 W# MAX NAME ALL NAMES
  10 4 Molinare Daniels Jones Lu Molinare
 Rothman Hanes Kermisch Ngan Rothman Sneider James Pernal Sanders Sneide
  15 4
  20 4 Sneider
 James Pernal Sanders Sneider
  38 5 Quigley
 Abrahams Marenghi Naughton O'Brien Quigley
  42 4
51 5
 Yamaguchi Koonitz Plotz Scoutten Yamaguchi
 Williams Fraye Lundquist Smith Wheeler Williams
 Burke Gonzales Graham Lea Wilson
  66 5
 Wilson
 4
 Davis Edwards Gafney Quill
 Quill
```

If there are no suitable indexes, the above query may be horribly inefficient. If this is the case, one can create a user-defined function to string together the names in a department:

```
CREATE FUNCTION list names (indept SMALLINT)
 IMPORTANT
 RETURNS VARCHAR (50)
 =========
 BEGIN ATOMIC
 This example
 DECLARE outstr VARCHAR(50) DEFAULT '';
 uses an "!"
 as the stmt
 FOR list_names AS
 SELECT name
 delimiter.
 FROM staff
WHERE dept = indept
 ORDER BY name
 SET outstr = outstr | name | ' ';
 END FOR;
 SET outstr = rtrim(outstr);
 RETURN outstr;
 END!
 SELECT
 dept
 AS DEPT
 ,SMALLINT(cnt) AS W#
 ,mxx
 AS MAX NAME
 ,list names(dept) AS ALL NAMES
 FROM
 (SELECT dept
 ,COUNT(*) as cnt
,MAX(name) AS mxx
 FROM
 staff
 GROUP BY dept
 ) as ddd
 ORDER BY dept!
Figure 885, Creating a function to denormalize names
```

Even the above might have unsatisfactory performance - if there is no index on department. If adding an index to the STAFF table is not an option, it might be faster to insert all of the rows

into a declared temporary table, and then add an index to that.

Reversing Field Contents

DB2 lacks a simple function for reversing the contents of a data field. Fortunately, we can create a function to do it ourselves.

Input vs. Output

Before we do any data reversing, we have to define what the reversed output should look like relative to a given input value. For example, if we have a four-digit numeric field, the reverse of the number 123 could be 321, or it could be 3210. The latter value implies that the input has a leading zero. It also assumes that we really are working with a four digit field. Likewise, the reverse of the number 124.45 might be 54.123, or 543.12.

Trailing blanks in character values are a similar problem. Obviously, the reverse of "ABC" is "CBA", but what is the reverse of "ABC"? There is no specific technical answer to any of these questions. The correct answer depends upon the business needs of the application.

Below is a user defined function that can reverse the contents of a character field:

```
-- #SET DELIMITER !
 IMPORTANT
 =========
CREATE FUNCTION reverse (instr VARCHAR (50))
 This example
RETURNS VARCHAR (50)
 uses an "!"
 as the stmt
BEGIN ATOMIC
  DECLARE outstr VARCHAR(50) DEFAULT '';
 delimiter.
  DECLARE curbyte SMALLINT DEFAULT 0;
  SET curbyte = LENGTH(RTRIM(instr));
 WHILE curbyte >= 1 DO
 SET outstr = outstr || SUBSTR(instr,curbyte,1);
 SET curbyte = curbyte - 1;
  END WHILE:
  RETURN outstr;
END!
 ANSWER
 id AS ID, name AS NAME1
SELECT
 id
 ID NAME1 NAME2
 ,reverse(name) AS NAME2
 -- -----
FROM staff
WHERE id < 40
 10 Sanders srednaS
20 Pernal lanreP
ORDER BY id!
 30 Marenghi ihgneraM
```

Figure 886, Reversing character field

The same function can be used to reverse numeric values, as long as they are positive:

Figure 887, Reversing numeric field

Simple CASE logic can be used to deal with negative values (i.e. to move the sign to the front of the string, before converting back to numeric), if they exist.

Stripping Characters

If all you want to do is remove leading and trailing blanks, the LTRIM and RTRIM functions can be combined to do the job:

Writing Your Own STRIP Function

Stripping leading and trailing non-blank characters is a little harder, and is best done by writing your own function. The following example goes thus:

- Check that a one-byte strip value was provided. Signal an error if not.
- Starting from the left, scan the input string one byte at a time, looking for the character to be stripped. Stop scanning when something else is found.
- Use the SUBSTR function to trim the input-string up to the first non-target value found.

- Starting from the right, scan the left-stripped input string one byte at a time, looking for the character to be stripped. Stop scanning when something else is found.
- Use the SUBSTR function to trim the right side of the already left-trimmed input string.
- Return the result.

Here is the code:

```
--#SET DELIMITER !
CREATE FUNCTION strip(in_val VARCHAR(20),in_strip VARCHAR(1))
RETURNS VARCHAR (20)
BEGIN ATOMIC
 DECLARE cur_pos SMALLINT;
 DECLARE stp_flg CHAR(1);
DECLARE out_val VARCHAR(20);
IF in_strip = '' THEN
 SIGNAL SQLSTATE '75001'
 SET MESSAGE_TEXT = 'Strip char is zero length';
 END IF;
 SET cur_pos = 1;
 SET stp_flg = 'Y';
 WHILE stp_flg = 'Y' AND cur_pos <= length(in_val) DO
 IF SUBSTR(in_val,cur_pos,1) <> in_strip THEN
 SET stp_f\overline{l}g = 'N';
 ELSE
 SET cur_pos = cur_pos + 1;
 END IF;
 END WHILE;
 SET out val = SUBSTR(in val, cur pos);
 SET cur_pos = length(out_val);
 SET stp_flg = 'Y';
WHILE stp_flg = 'Y' AND cur_pos >= 1 DO
 IF SUBSTR(out_val,cur_pos,1) <> in_strip THEN
 SET stp_flg = 'N';
 ELSE
 SET cur_pos = cur_pos - 1;
 IMPORTANT
 END IF;
 _____
 END WHILE;
 This example
 SET out_val = SUBSTR(out_val,1,cur_pos);
 uses an "!"
 RETURN out_val;
 as the stmt
 delimiter.
```

Figure 889, Define strip function

Here is the above function in action:

```
ANSWER
WITH word1 (w#, word val) AS
 (VALUES(1,'00 abc 000')
 ,(2,'0 0 abc')
,(3,' sdbs')
 W# WORD_VAL STP LEN
 ,(4,'000 0')
 1 00 abc 000 abc 5
 2 0 0 abc 0 abc 6
3 sdbs sdbs 5
 , (5,'0000')
, (6,'0')
 ,(7,'a')
 4 000 0
 , (8,''))
 5 0000
 Ω
SELECT
 w#
 6 0
 0
 ,word_val
 7 a
 1
 AS stp
 , strip(word_val,'0')
 8
 ,length(strip(word_val,'0')) AS len word1
FROM
ORDER BY w#;
```

Figure 890, Use strip function

336 Other Fun Things

Sort Character Field Contents

The following user-defined scalar function will sort the contents of a character field in either ascending or descending order. There are two input parameters:

- The input string: As written, the input can be up to 20 bytes long. To sort longer fields, change the input, output, and OUT-VAL (variable) lengths as desired.
- The sort order (i.e. 'A' or 'D').

The function uses a very simple, and not very efficient, bubble-sort. In other words, the input string is scanned from left to right, comparing two adjacent characters at a time. If they are not in sequence, they are swapped - and flag indicating this is set on. The scans are repeated until all of the characters in the string are in order:

```
--#SET DELIMITER !
CREATE FUNCTION sort char(in val VARCHAR(20), sort dir VARCHAR(1))
RETURNS VARCHAR (20)
BEGIN ATOMIC
 DECLARE cur_pos SMALLINT;
 DECLARE do sort CHAR(1);
 DECLARE out_val VARCHAR(20);
 IF UCASE (sort dir) NOT IN ('A','D') THEN
 SIGNAL SQLSTATE '75001'
 SET MESSAGE_TEXT = 'Sort order not ''A'' or ''D''';
 END IF;
 SET out val = in val;
 SET do_\overline{s}ort = 'Y';
 WHILE \overline{d}o sort = 'Y' DO
 SET do_sort = 'N';
 TMPORTANT
 SET cur pos = 1;
 =========
 WHILE cur_pos < length(in_val) DO
IF (UCASE(sort_dir)
 This example
 uses an "!"
 AND SUBSTR(out_val,cur_pos+1,1) <
 as the stmt
SUBSTR(out_val,cur_pos,1))
 delimiter.
 OR (UCASE(sort_dir) =
AND SUBSTR(out_val,cur_pos+1,1) >
 = 'D'
SUBSTR(out_val,cur_pos,1)) THEN
 SET do_sort = 'Y';
 SET out_val = CASE
 WHEN cur_pos = 1
 THEN ''
 ELSE SUBSTR(out_val,1,cur_pos-1)
 CONCAT SUBSTR(out_val,cur_pos+1,1)
 CONCAT SUBSTR(out_val,cur_pos ,1)
 CONCAT
 CASE
 WHEN cur_pos = length(in_val) - 1
 THEN '
 ELSE SUBSTR(out_val,cur_pos+2)
 END;
 END IF;
 SET cur_pos = cur_pos + 1;
 END WHILE;
 END WHILE;
 RETURN out_val;
```

Figure 891, Define sort-char function

Here is the function in action:

```
WITH word1 (w#, word val) AS
 ANSWER
 (VALUES(1,'12345678')
 ______
 W# WORD_VAL SA SD
 ,(2,'ABCDEFG')
 ,(3,'AaBbCc')
 1 12345678 12345678 87654321
 ,(4,'abccb'),(5,'''%#.')
 2 ABCDEFG ABCDEFG GFEDCBA
 ,(6,'bB')
 3 AaBbCc aAbBcC CcBbAa
 , (7, 'a')
 4 abccb abbcc ccbba
 5 '%#. .'#% %#'
6 bB bB Bb
7 a a a a
 , (8,''))
 응# '
SELECT w#
 ,word_val
 ,sort_char(word_val,'a') sa
,sort_char(word_val,'D') sd
 8
 word1
ORDER BY w#:
```

Query Runs for "n" Seconds

Figure 892, Use sort-char function

Imagine that one wanted some query to take exactly four seconds to run. The following query does just this - by looping (using recursion) until such time as the current system timestamp is four seconds greater than the system timestamp obtained at the beginning of the query:

```
WITH temp1 (num, ts1, ts2) AS
(VALUES (INT(1)
 ,TIMESTAMP(GENERATE_UNIQUE())
 ,TIMESTAMP(GENERATE UNIQUE()))
 UNION ALL
 SELECT num + 1
 ts1,
 ,TIMESTAMP(GENERATE UNIQUE())
 FROM
 temp1
 WHERE TIMESTAMPDIFF(2, CHAR(ts2-ts1)) < 4
MIN(ts2) AS bgn_timestamp
,MAX(ts2) AS end_timestamp

FROM temp1:
SELECT MAX(num) AS #loops
 ANSWER
 ______
 #LOOPS BGN TIMESTAMP END TIMESTAMP
 58327 2001-08-09-22.58.12.754579 2001-08-09-22.58.16.754634
```

Figure 893, Run query for four seconds

Observe that the CURRENT TIMESTAMP special register is not used above. It is not appropriate for this situation, because it always returns the same value for each invocation within a single query.

Function to Pause for "n" Seconds

We can take the above query and convert it into a user-defined function that will loop for "n" seconds, where "n" is the value passed to the function. However, there are several caveats:

- Looping in SQL is a "really stupid" way to hang around for a couple of seconds. A far
 better solution would be to call a stored procedure written in an external language that
 has a true pause command.
- The number of times that the function is invoked may differ, depending on the access path used to run the query.
- The recursive looping is going to result in the calling query getting a warning message.

Now for the code:

338 Other Fun Things

```
CREATE FUNCTION pause (inval INT)
RETURNS INTEGER
NOT DETERMINISTIC
EXTERNAL ACTION
RETURN
WITH ttt (num, strt, stop) AS
  (VALUES (1
 , {\tt TIMESTAMP} ({\tt GENERATE\_UNIQUE}())
 ,TIMESTAMP (GENERATE UNIQUE()))
 UNION ALL
 SELECT num + 1
 ,strt
 ,TIMESTAMP(GENERATE UNIQUE())
 FROM
 WHERE
 TIMESTAMPDIFF(2, CHAR(stop - strt)) < inval
SELECT MAX (num)
FROM
 ttt;
```

Figure 894, Function that pauses for "n" seconds

Below is a query that calls the above function:

Figure 895, Query that uses pause function

Calculating the Median

The median is defined at that value in a series of values where half of the values are higher to it and the other half are lower. The median is a useful number to get when the data has a few very extreme values that skew the average.

If there are an odd number of values in the list, then the median value is the one in the middle (e.g. if 7 values, the median value is #4). If there is an even number of matching values, there are two formulas that one can use:

- The most commonly used definition is that the median equals the sum of the two middle values, divided by two.
- A less often used definition is that the median is the smaller of the two middle values.

DB2 does not come with a function for calculating the median, but it can be obtained using the ROW_NUMBER function. This function is used to assign a row number to every matching row, and then one searches for the row with the middle row number.

Using Formula #1

Below is some sample code that gets the median SALARY, by JOB, for some set of rows in the STAFF table. Two JOB values are referenced - one with seven matching rows, and one with four. The query logic goes as follows:

- Get the matching set of rows from the STAFF table, and give each row a row-number, within each JOB value.
- Using the set of rows retrieved above, get the maximum row-number, per JOB value, then add 1.0, then divide by 2, then add or subtract 0.6. This will give one two values that encompass a single row-number, if an odd number of rows match, and two row-numbers, if an even number of rows match.
- Finally, join the one row per JOB obtained in step 2 above to the set of rows retrieved in step 1 by common JOB value, and where the row-number is within the high/low range. The average salary of whatever is retrieved is the median.

Now for the code:

```
WITH numbered_rows AS
  (SELECT
 , ROW NUMBER() OVER(PARTITION BY job
 ORDER BY salary, id) AS row#
 FROM staff s
WHERE comm > 0
AND name LIKE '%e%'),
median row num AS
  (SELECT
 job
 , (MAX (row# + 1.0) / 2) - 0.5 AS med_lo
, (MAX (row# + 1.0) / 2) + 0.5 AS med_hi
 FROM
 numbered rows
 GROUP BY job)
SELECT nn.job
,DEC(AVG(nn.salary),7,2) AS med_sal represented rows nn
 ANSWER
 ,median_row_num mr
WHERE
 nn.job
 = mr.job
 JOB MED_SAL
 nn.row# BETWEEN mr.med_lo AND mr.med_hi
  AND
GROUP BY nn.job
 Clerk 13030.50
ORDER BY nn.job;
 Sales 17432.10
```

Figure 896, Calculating the median

IMPORTANT: To get consistent results when using the ROW_NUMBER function, one must ensure that the ORDER BY column list encompasses the unique key of the table. Otherwise the row-number values will be assigned randomly - if there are multiple rows with the same value. In this particular case, the ID has been included in the ORDER BY list, to address duplicate SALARY values.

The next example is the essentially the same as the prior, but there is additional code that gets the average SALARY, and a count of the number of matching rows per JOB value. Observe that all this extra code went in the second step:

340 Other Fun Things

```
WITH numbered rows AS
 (SELECT s.*
 ,ROW NUMBER() OVER(PARTITION BY job
 ORDER BY salary, id) AS row#
 staff s
 FROM
 WHERE
 HERE comm > 0
AND name LIKE '%e%'),
 median_row_num AS
 job
 (SELECT
 ,(MAX(row# + 1.0) / 2) - 0.5 AS med_lo
,(MAX(row# + 1.0) / 2) + 0.5 AS med_hi
 ,DEC(AVG(salary),7,2) AS avg_sal
 , COUNT(*)
 AS #rows
 FROM
 numbered rows
 GROUP BY job)
 SELECT nn.job
 ,DEC(AVG(nn.salary),7,2) AS med_sal
 ,MAX(mr.avg_sal) AS avg_sal
,MAX(mr.#rows) AS #r
 ,MAX(mr.#rows)
FROM numbered_rows nn
  ANSWER
 WHERE
 JOB MED_SAL AVG_SAL #R
 GROUP BY nn.job
 Clerk 13030.50 12857.56 7
 ORDER BY nn.job;
 Sales 17432.10 17460.93
Figure 897, Get median plus average
```

Using Formula #2

Once again, the following sample code gets the median SALARY, by JOB, for some set of rows in the STAFF table. Two JOB values are referenced - one with seven matching rows, and the other with four. In this case, when there are an even number of matching rows, the smaller of the two middle values is chosen. The logic goes as follows:

- Get the matching set of rows from the STAFF table, and give each row a row-number, within each JOB value.
- Using the set of rows retrieved above, get the maximum row-number per JOB, then add 1, then divide by 2. This will get the row-number for the row with the median value.
- Finally, join the one row per JOB obtained in step 2 above to the set of rows retrieved in step 1 by common JOB and row-number value.

```
WITH numbered rows AS
 (SELECT s.*
 ,ROW_NUMBER() OVER(PARTITION BY job
 ORDER BY salary, id) AS row#
 FROM
 staff s
 WHERE comm > 0
 AND
 name LIKE '%e%'),
 median row num AS
 (SELECT job
 ,MAX(row# + 1) / 2 AS med_row#
FROM numbered rows
 GROUP BY job)
,nn.salary AS med_sal
 ANSWER
 numbered_rows nn
,median_row_num mr
 _____
 JOB MED SAL
  HERE nn.job = mr.job
AND nn.row# = mr.med_row#
 WHERE
 ----
 Clerk 13030.50
 ORDER BY nn.job;
 Sales 16858.20
Figure 898, Calculating the median
```

The next query is the same as the prior, but it uses a sub-query, instead of creating and then joining to a second temporary table:

```
WITH numbered_rows AS
  (SELECT
 s.*
 , ROW NUMBER() OVER(PARTITION BY job
 ORDER
 BY salary, id) AS row#
 FROM
 staff s
  WHERE
 comm > 0
 name LIKE '%e%')
 AND
SELECT job
 ,salary AS med_sal
FROM
 numbered rows
 (job,row#) IN
WHERE
 ANSWER
 (SELECT
 job
 -----
 ,MAX(row# + 1) / 2
 JOB MED_SAL
 _____
 FROM
 numbered_rows
 GROUP BY job)
 Clerk 13030.50
ORDER BY job;
 Sales 16858.20
```

Figure 899, Calculating the median

The next query lists every matching row in the STAFF table (per JOB), and on each line of output, shows the median salary:

```
WITH numbered_rows AS
  (SELECT
 s.*
 , ROW NUMBER() OVER(PARTITION BY job
 ORDER BY salary, id) AS row#
  FROM
 staff s
  WHERE
 comm
 name LIKE '%e%')
 AND
SELECT
 ,(SELECT r2.salary
 FROM
 numbered_rows r2
 r2.job = r1.job
 WHERE
 AND r2.row\# = (SELECT MAX(r3.row\# + 1) / 2
 FROM
 numbered rows r3
 WHERE
 r2.job = r3.job)) AS med_sal
FROM
 numbered_rows r1
ORDER BY job
 ,salary;
```

Figure 900, List matching rows and median

342 Other Fun Things

Quirks in SQL

One might have noticed by now that not all SQL statements are easy to comprehend. Unfortunately, the situation is perhaps a little worse than you think. In this section we will discuss some SQL statements that are correct, but which act just a little funny.

Trouble with Timestamps

When does one timestamp not equal another with the same value? The answer is, when one value uses a 24 hour notation to represent midnight and the other does not. To illustrate, the following two timestamp values represent the same point in time, but not according to DB2:

Figure 901, Timestamp comparison - Incorrect

To make DB2 think that both timestamps are actually equal (which they are), all we have to do is fiddle around with them a bit:

Be aware that, as with everything else in this section, what is shown above is not a bug. It is the way that it is because it makes perfect sense, even if it is not intuitive.

Using 24 Hour Notation

One might have to use the 24-hour notation, if one needs to record (in DB2) external actions that happen just before midnight - with the correct date value. To illustrate, imagine that we have the following table, which records supermarket sales:

```
CREATE TABLE supermarket_sales (sales_ts TIMESTAMP NOT NULL ,sales_val DECIMAL(8,2) NOT NULL ,PRIMARY KEY(sales_ts));

Figure 903, Sample Table
```

In this application, anything that happens before midnight, no matter how close, is deemed to have happened on the specified day. So if a transaction comes in with a timestamp value that is a tiny fraction of a microsecond before midnight, we should record it thus:

```
INSERT INTO supermarket_sales VALUES ('2003-08-01-24.00.00.000000',123.45); Figure 904. Insert row
```

Quirks in SQL 343

Now, if we want to select all of the rows that are for a given day, we can write this:

```
SELECT *
FROM supermarket_sales
WHERE DATE(sales_ts) = '2003-08-01'
ORDER BY sales_ts;
Figure 905, Select rows for given date

Or this:

SELECT *
FROM supermarket_sales
WHERE sales_ts BETWEEN '2003-08-01-00.00.00'
AND '2003-08-01-24.00.00'
ORDER BY sales_ts;
Figure 906, Select rows for given date
```

DB2 will never internally generate a timestamp value that uses the 24 hour notation. But it is provided so that you can use it yourself, if you need to.

No Rows Match

How many rows to are returned by a query when no rows match the provided predicates? The answer is that sometimes you get none, and sometimes you get one:

	, ,	
SELECT	creator	ANSWER
FROM	sysibm.systables	=======
WHERE	creator = 'ZZZ';	<no row=""></no>
Figure 907.	Query with no matching rows (1 of 8)	
1 181110 > 07,	guery man ne manerally rema (1 of o)	
SELECT	MAX(creator)	ANSWER
FROM	sysibm.systables	=====
WHERE	creator = 'ZZZ';	<null></null>
Figure 908,	Query with no matching rows (2 of 8)	
	MAX(creator)	ANSWER
FROM	sysibm.systables	======
WHERE	creator = 'ZZZ'	<no row=""></no>
	MAX(creator) IS NOT NULL;	
Figure 909,	Query with no matching rows (3 of 8)	
SET.ECT	MAX(creator)	ANSWER
FROM	sysibm systables	=======
WHERE	<pre>sysibm.systables creator = 'ZZZ'</pre>	<no row=""></no>
HAVING	MAX(creator) = 'ZZZ';	1110 10117
	Query with no matching rows (4 of 8)	
rigure 910,	Query with no matching rows (4 of 6)	
SELECT	MAX(creator)	ANSWER
	sysibm.systables	=======
WHERE	creator = 'ZZZ'	<no row=""></no>
GROUP BY	creator;	
	Query with no matching rows (5 of 8)	
· ·		
SELECT	creator	ANSWER
	sysibm.systables	=======
WHERE	creator = 'ZZZ'	<no row=""></no>
	creator;	
Figure 912,	Query with no matching rows (6 of 8)	
SELECT	COUNT(*)	ANSWER
FROM	· ·	=======
WHERE	creator = 'ZZZ'	<no row=""></no>
GROUP BY	creator;	
	Query with no matching rows (7 of 8)	
- 18000 / 10,	2.10. J	

```
SELECT COUNT(*)
FROM sysibm.systables ======
WHERE creator = 'ZZZ';
0
```

Figure 914, Query with no matching rows (8 of 8)

There is a pattern to the above, and it goes thus:

- When there is no column function (e.g. MAX, COUNT) in the SELECT then, if there are no matching rows, no row is returned.
- If there is a column function in the SELECT, but nothing else, then the query will always return a row with zero if the function is a COUNT, and null if it is something else.
- If there is a column function in the SELECT, and also a HAVING phrase in the query, a row will only be returned if the HAVING predicate is true.
- If there is a column function in the SELECT, and also a GROUP BY phrase in the query, a row will only be returned if there was one that matched.

Imagine that one wants to retrieve a list of names from the STAFF table, but when no names match, one wants to get a row/column with the phrase "NO NAMES", rather than zero rows. The next query does this by first generating a "not found" row using the SYSDUMMY1 table, and then left-outer-joining to the set of matching rows in the STAFF table. The COALESCE function will return the STAFF data, if there is any, else the not-found data:

```
SELECT
 COALESCE (name, noname)
 AS nme
 ANSWER
 , COALESCE (salary, nosal) AS sal
 =========
FROM
 'NO NAME' AS noname
 (SELECT
 NME SAL
 AS nosal
 FROM
 sysibm.sysdummy1
 NO NAME 0.00
 ) AS nnn
LEFT OUTER JOIN
 (SELECT
 FROM
 staff
 WHERE
 id < 5
 ) AS xxx
ON
 1 = 1
ORDER BY name;
```

Figure 915, Always get a row, example 1 of 2

Figure 916, Always get a row, example 2 of 2

The next query is logically the same as the prior, but it uses the WITH phrase to generate the "not found" row in the SQL statement:

```
WITH nnn (noname, nosal) AS
 ANSWER
(VALUES ('NO NAME', 0))
 _____
SELECT
 COALESCE (name, noname) AS nme
 NME SAL
 ,COALESCE(salary,nosal) AS sal
FROM
 NO NAME 0.00
 nnn
LEFT OUTER JOIN
 (SELECT
 FROM
 staff
 WHERE
 id < 5
 ) AS xxx
ON
 1 = 1
ORDER BY NAME;
```

Dumb Date Usage

Imagine that you have some character value that you convert to a DB2 date. The correct way to do it is given below:

Quirks in SQL 345

```
 SELECT
 DATE ('2001-09-22')
 ANSWER

 FROM
 sysibm.sysdummy1;
 ========

 09/22/2001
```

Figure 917, Convert value to DB2 date, right

What happens if you accidentally leave out the quotes in the DATE function? The function still works, but the result is not correct:

Figure 918, Convert value to DB2 date, wrong

Why the 2,000 year difference in the above results? When the DATE function gets a character string as input, it assumes that it is valid character representation of a DB2 date, and converts it accordingly. By contrast, when the input is numeric, the function assumes that it represents the number of days minus one from the start of the current era (i.e. 0001-01-01). In the above query the input was 2001-09-22, which equals (2001-9)-22, which equals 1970 days.

RAND in Predicate

The following query was written with intentions of getting a single random row out of the matching set in the STAFF table. Unfortunately, it returned two rows:

```
SELECT
 id
 ANSWER
 ,name
 =========
FROM
 staff
 ID NAME
WHERE
 id <= 100
 AND
 id
 = (INT(RAND()*10)*10) + 10
 30 Marenghi
ORDER BY id;
 60 Quigley
```

Figure 919, Get random rows - Incorrect

The above SQL returned more than one row because the RAND function was reevaluated for each matching row. Thus the RAND predicate was being dynamically altered as rows were being fetched.

To illustrate what is going on above, consider the following query. The results of the RAND function are displayed in the output. Observe that there are multiple rows where the function output (suitably massaged) matched the ID value. In theory, anywhere between zero and all rows could match:

```
WITH temp AS
 ANSWER
(SELECT
 id
 ,name
 ID NAME RAN EQL
 (INT(RAND(0)*10)*10) + 10 AS ran
FROM
 10 Sanders 10 Y
 staff
WHERE
 id <= 100
 20 Pernal
 30
 30 Marenghi 70
SELECT
 40 O'Brien
 10
 , CASE id
 50 Hanes
 WHEN ran THEN 'Y'
 60 Quigley
 40
 ELSE
 70 Rothman
 30
 END AS eql
 100
 80 James
FROM
 temp t
 90 Koonitz
 40
ORDER BY id;
 100 Plotz
 100 Y
```

Figure 920, Get random rows - Explanation

Getting "n" Random Rows

There are several ways to always get exactly "n" random rows from a set of matching rows. In the following example, three rows are required:

```
WITH
 ANSWER
staff numbered AS
 =========
  (SELECT s.*
 ID NAME
 ,ROW_NUMBER() OVER() AS row#
 FROM staff s
WHERE id <= 100
 10 Sanders
 20 Pernal
),
 90 Koonitz
count rows AS
  (SELECT MAX(row#) AS #rows
 staff numbered
 FROM
random values (RAN#) AS
  (VALUES (RAND())
 , (RAND())
 , (RAND())
rows t0 get AS
  (SELECT INT(ran# * #rows) + 1 AS get row
 FROM random values
 , count rows
SELECT
 id
 , name
 staff numbered
 ,rows_t0_get
WHERE
 row# = get row
ORDER BY id;
```

Figure 921, Get random rows - Non-distinct

The above query works as follows:

- First, the matching rows in the STAFF table are assigned a row number.
- Second, a count of the total number of matching rows is obtained.
- Third, a temporary table with three random values is generated.
- Fourth, the three random values are joined to the row-count value, resulting in three new row-number values (of type integer) within the correct range.
- Finally, the three row-number values are joined to the original temporary table.

There are some problems with the above query:

- If more than a small number of random rows are required, the random values cannot be defined using the VALUES phrase. Some recursive code can do the job.
- In the extremely unlikely event that the RAND function returns the value "one", no row will match. CASE logic can be used to address this issue.
- Ignoring the problem just mentioned, the above query will always return three rows, but the rows may not be different rows. Depending on what the three RAND calls generate, the query may even return just one row repeated three times.

In contrast to the above query, the following will always return three different random rows:

Quirks in SQL 347

```
SELECT
 id
 ANSWER
 ,name
 =========
FROM
 (SELECT s.*
 TD NAME
 ,ROW_NUMBER() OVER(ORDER BY RAND()) AS r
 FROM
 staff s
 10 Sanders
 WHERE id <= 100
 40 O'Brien
 ) AS xxx
 60 Quigley
WHERE
 r <= 3
ORDER BY id;
```

Figure 922, Get random rows - Distinct

In this query, the matching rows are first numbered in random order, and then the three rows with the lowest row number are selected.

Summary of Issues

The lesson to be learnt here is that one must consider exactly how random one wants to be when one goes searching for a set of random rows:

- Does one want the number of rows returned to be also somewhat random?
- Does one want exactly "n" rows, but it is OK to get the same row twice?
- Does one want exactly "n" distinct (i.e. different) random rows?

Date/Time Manipulation

I once had a table that contained two fields - the timestamp when an event began, and the elapsed time of the event. To get the end-time of the event, I added the elapsed time to the begin-timestamp - as in the following SQL:

Figure 923, Date/Time manipulation - wrong

As you can see, my end-time is incorrect. In particular, the factional part of the elapsed time has not been used in the addition. I subsequently found out that DB2 never uses the fractional part of a number in date/time calculations. So to get the right answer I multiplied my elapsed time by one million and added microseconds:

Figure 924, Date/Time manipulation - right

DB2 doesn't use the fractional part of a number in date/time calculations because such a value often makes no sense. For example, 3.3 months or 2.2 years are meaningless values - given that neither a month nor a year has a fixed length.

The Solution

When one has a fractional date/time value (e.g. 5.1 days, 4.2 hours, or 3.1 seconds) that is for a period of fixed length that one wants to use in a date/time calculation, then one has to convert the value into some whole number of a more precise time period. Thus 5.1 days times 82,800 will give one the equivalent number of seconds and 6.2 seconds times 1E6 (i.e. one million) will give one the equivalent number of microseconds.

Use of LIKE on VARCHAR

Sometimes one value can be EQUAL to another, but is not LIKE the same. To illustrate, the following SQL refers to two fields of interest, one CHAR, and the other VARCHAR. Observe below that both rows in these two fields are seemingly equal:

```
WITH temp1 (c0,c1,v1) AS (VALUES
 ('A',CHAR(' ',1),VARCHAR(' ',1)),
 ('B',CHAR(' ',1),VARCHAR('' ,1)))

SELECT c0
FROM temp1
AWHERE c1 = v1
AND c1 LIKE ' ';
```

Figure 925, Use LIKE on CHAR field

Look what happens when we change the final predicate from matching on C1 to V1. Now only one row matches our search criteria.

```
WITH temp1 (c0,c1,v1) AS (VALUES
 ('A',CHAR(' ',1),VARCHAR(' ',1)),
 ('B',CHAR(' ',1),VARCHAR('' ,1))) C0

SELECT c0
FROM temp1
WHERE c1 = v1
AND v1 LIKE ' ';
```

Figure 926, Use LIKE on VARCHAR field

To explain, observe that one of the VARCHAR rows above has one blank byte, while the other has no data. When an EQUAL check is done on a VARCHAR field, the value is padded with blanks (if needed) before the match. This is why C1 equals C2 for both rows. However,

Quirks in SQL 349

the LIKE check does not pad VARCHAR fields with blanks. So the LIKE test in the second SQL statement only matched on one row.

The RTRIM function can be used to remove all trailing blanks and so get around this problem:

```
WITH temp1 (c0,c1,v1) AS (VALUES

('A',CHAR(' ',1),VARCHAR(' ',1)),

('B',CHAR(' ',1),VARCHAR('' ,1)))

SELECT c0

FROM temp1

WHERE c1 = v1

AND RTRIM(v1) LIKE '';
```

Figure 927, Use RTRIM to remove trailing blanks

Comparing Weeks

One often wants to compare what happened in part of one year against the same period in another year. For example, one might compare January sales over a decade period. This may be a perfectly valid thing to do when comparing whole months, but it rarely makes sense when comparing weeks or individual days.

The problem with comparing weeks from one year to the next is that the same week (as defined by DB2) rarely encompasses the same set of days. The following query illustrates this point by showing the set of days that make up week 33 over a ten-year period. Observe that some years have almost no overlap with the next:

```
WITH temp1 (yymmdd) AS (VALUES DATE('2000-01-01')
 ANSWER
 UNION ALL
 YEAR MIN DT MAX DT
 SELECT yymmdd + 1 DAY
 2000 2000-08-06 2000-08-12
 FROM
 temp1
 WHERE yymmdd < '2010-12-31'
 2001 2001-08-12 2001-08-18
 2002 2002-08-11 2002-08-17
 yy AS year
,CHAR(MIN(yymmdd),ISO) AS min_dt
,CHAR(MAX(yymmdd),ISO) AS max_dt
SELECT
 2003 2003-08-10 2003-08-16
 2004 2004-08-08 2004-08-14
 2005 2005-08-07 2005-08-13
 (SELECT yymmdd
FROM
 2006 2006-08-13 2006-08-19
 2007 2007-08-12 2007-08-18
 , YEAR (yymmdd) yy
 ,WEEK(yymmdd) wk
 2008 2008-08-10 2008-08-16
 FROM
 temp1
 2009 2009-08-09 2009-08-15
 WHERE WEEK(yymmdd) = 33
 2010 2010-08-08 2010-08-14
 ) AS xxx
GROUP BY yy
 ,wk:
```

Figure 928, Comparing week 33 over 10 years

DB2 Truncates, not Rounds

When converting from one numeric type to another where there is a loss of precision, DB2 always truncates not rounds. For this reason, the S1 result below is not equal to the S2 result:

Figure 929, DB2 data truncation

If one must do scalar conversions before the column function, use the ROUND function to improve the accuracy of the result:

Figure 930, DB2 data rounding

CASE Checks in Wrong Sequence

The case WHEN checks are processed in the order that they are found. The first one that matches is the one used. To illustrate, the following statement will always return the value 'FEM' in the SXX field:

```
SELECT
 lastname
 ANSWER
 ,sex
 ______
 , CASE
 LASTNAME SX SXX
 WHEN sex >= 'F' THEN 'FEM'
 WHEN sex >= 'M' THEN 'MAL'
 JEFFERSON M FEM
 JOHNSON F FEM
JONES M FEM
 END AS sxx
FROM
 employee
 lastname LIKE 'J%'
WHERE
ORDER BY 1;
```

Figure 931, Case WHEN Processing - Incorrect

Figure 932, Case WHEN Processing - Correct

By contrast, in the next statement, the SXX value will reflect the related SEX value:

```
SELECT
 lastname
 ,sex
 ============
 , CASE
 LASTNAME SX SXX
 WHEN sex >= 'M' THEN 'MAL'
 WHEN sex >= 'F' THEN 'FEM'
 JEFFERSON M MAL
 END AS sxx
 JOHNSON F FEM
FROM
 employee
 JONES M MAL
 lastname LIKE 'J%'
WHERE
ORDER BY 1;
```

NOTE: See page 32 for more information on this subject.

Division and Average

The following statement gets two results, which is correct?

```
SELECT AVG(salary) / AVG(comm) AS a1 ANSWER >>> A1 A2 ANSWER; AVG(salary / comm) AS a2 ANSWER >>> A1 A2 ANSWER >>> A1 ANSWER
```

Arguably, either answer could be correct - depending upon what the user wants. In practice, the first answer is almost always what they intended. The second answer is somewhat flawed because it gives no weighting to the absolute size of the values in each row (i.e. a big SAL-ARY divided by a big COMM is the same as a small divided by a small).

Date Output Order

DB2 has a bind option (called DATETIME) that specifies the default output format of date-time data. This bind option has no impact on the sequence with which date-time data is presented. It simply defines the output template used. To illustrate, the plan that was used to run the following SQL defaults to the USA date-time-format bind option. Observe that the month is the first field printed, but the rows are sequenced by year:

Quirks in SQL 351

```
 SELECT
 hiredate
 ANSWER

 FROM
 employee
 ========

 WHERE
 hiredate < '1960-01-01'</td>
 05/05/1947

 ORDER BY 1;
 08/17/1949

 05/16/1958
```

Figure 934, DATE output in year, month, day order

When the CHAR function is used to convert the date-time value into a character value, the sort order is now a function of the display sequence, not the internal date-time order:

```
SELECT CHAR(hiredate,USA) ANSWER
FROM employee =======
WHERE hiredate < '1960-01-01' 05/05/1947
ORDER BY 1; 05/16/1958
08/17/1949
```

Figure 935, DATE output in month, day, year order

In general, always bind plans so that date-time values are displayed in the preferred format. Using the CHAR function to change the format can be unwise.

Ambiguous Cursors

The following pseudo-code will fetch all of the rows in the STAFF table (which has ID's ranging from 10 to 350) and, then while still fetching, insert new rows into the same STAFF table that are the same as those already there, but with ID's that are 500 larger.

```
EXEC-SOL
 DECLARE fred CURSOR FOR
 SELECT
 FROM
 staff
 WHERE
 id < 1000
 ORDER BY id;
END-EXEC;
EXEC-SQL
  OPEN fred
END-EXEC;
DO UNTIL SQLCODE = 100;
 EXEC-SQL
 FETCH fred
 INTO :HOST-VARS
 END-EXEC;
 IF SOLCODE <> 100 THEN DO;
 SET HOST-VAR.ID = HOST-VAR.ID + 500;
 INSERT INTO staff VALUES (:HOST-VARS)
 END-EXEC;
 END-DO;
END-DO;
EXEC-SQL
 CLOSE fred
END-EXEC;
```

We want to know how many rows will be fetched, and so inserted? The answer is that it depends upon the indexes available. If there is an index on ID, and the cursor uses that index for the ORDER BY, there will 70 rows fetched and inserted. If the ORDER BY is done using a row sort (i.e. at OPEN CURSOR time) only 35 rows will be fetched and inserted.

Figure 936, Ambiguous Cursor

Be aware that DB2, unlike some other database products, does NOT (always) retrieve all of the matching rows at OPEN CURSOR time. Furthermore, understand that this is a good thing for it means that DB2 (usually) does not process any row that you do not need.

DB2 is very good at always returning the same answer, regardless of the access path used. It is equally good at giving consistent results when the same logical statement is written in a different manner (e.g. A=B vs. B=A). What it has never done consistently (and never will) is guarantee that concurrent read and write statements (being run by the same user) will always give the same results.

Floating Point Numbers

The following SQL repetitively multiplies a floating-point number by ten:

```
WITH temp (f1) AS
(VALUES FLOAT(1.23456789)
UNION ALL
SELECT f1 * 10
FROM temp
WHERE f1 < 1E18
)
SELECT f1 AS float1
,DEC(f1,19) AS decimal1
,BIGINT(f1) AS bigint1
FROM temp:
```

Figure 937, Multiply floating-point number by ten, SQL

After a while, things get interesting:

FLOAT1	DECIMAL1	BIGINT1
+1.23456789000000E+000 +1.23456789000000E+001 +1.23456789000000E+002 +1.23456789000000E+003 +1.23456789000000E+004	1. 12. 123. 1234. 12345.	1 12 123 1234 12345
+1.23456789000000E+005 +1.23456789000000E+006 +1.23456789000000E+007 +1.23456789000000E+008 +1.23456789000000E+009 +1.23456789000000E+010 +1.23456789000000E+011 +1.23456789000000E+012	123456. 1234567. 12345678. 123456789. 12345678900. 123456789000. 1234567890000.	
+1.23456789000000E+013 +1.23456789000000E+014 +1.23456789000000E+015 +1.23456789000000E+016 +1.23456789000000E+017 +1.23456789000000E+018 Figure 938, Multiply floating-poin	12345678900000000. 123456789000000000. 1234567890000000000.	123456788999999 1234567889999999 12345678899999998 123456788999999984

Why do the bigint values differ from the original float values? The answer is that they don't, it is the decimal values that differ. Because this is not what you see in front of your eyes, we

need to explain. Note that there are no bugs here, everything is working fine.

Perhaps the most insidious problem involved with using floating point numbers is that the number you see is not always the number that you have. DB2 stores the value internally in binary format, and when it displays it, it shows a decimal approximation of the underlying binary value. This can cause you to get very strange results like the following:

Quirks in SQL 353

Figure 939, Two numbers that look equal, but aren't equal

We can use the HEX function to show that, internally, the two numbers being compared above are not equal:

Figure 940, Two numbers that look equal, but aren't equal, shown in HEX

Now we can explain what is going on in the recursive code shown at the start of this section. The same value is be displayed using three different methods:

- The floating-point representation (on the left) is really a decimal approximation (done using rounding) of the underlying binary value.
- When the floating-point data was converted to decimal (in the middle), it was rounded using the same method that is used when it is displayed directly.
- When the floating-point data was converted to bigint (on the right), no rounding was done because both formats hold binary values.

In any computer-based number system, when you do division, you can get imprecise results due to rounding. For example, when you divide 1 by 3 you get "one third", which can not be stored accurately in either a decimal or a binary number system. Because they store numbers internally differently, dividing the same number in floating-point vs. decimal can result in different results. Here is an example:

```
temp1 (dec1, dbl1) AS
 (VALUES (DECIMAL(1), DOUBLE(1)))
 ,temp2 (dec1, dec2, dbl1, dbl2) AS
 (SELECT dec1
 ,dec1 / 3 AS dec2
 ,dbl1
 ANSWER (1 row returned)
 ,dbl1 / 3 AS dbl2
 FROM
 DEC1 = 1.0
 temp1)
 SELECT *
 DBL1 = +1.0000000000000E+000
DBL2 = +3.333333333333E-001
 FROM
 temp2
 WHERE dbl2 <> dec2;
Figure 941, Comparing float and decimal division
```

When you do multiplication of a fractional floating-point number, you can also encounter rounding differences with respect to decimal. To illustrate this, the following SQL starts with two numbers that are the same, and then keeps multiplying them by ten:

Figure 942, Comparing float and decimal multiplication, SQL

Here is the answer:

Figure 943, Comparing float and decimal multiplication, answer

As we mentioned earlier, both floating-point and decimal fields have trouble accurately storing certain fractional values. For example, neither can store "one third". There are also some numbers that can be stored in decimal, but not in floating-point. One common value is "one tenth", which as the following SQL shows, is approximated in floating-point:

In conclusion, a floating-point number is, in many ways, only an approximation of a true integer or decimal value. For this reason, this field type should not be used for monetary data, nor for other data where exact precision is required.

Legally Incorrect SQL

Imagine that we have a cute little view that is defined thus:

```
CREATE VIEW damn_lawyers (DB2 ,V5) AS (VALUES (0001,2), (1234,2));

Figure 945, Sample view definition
```

Now imagine that we run the following query against this view:

Quirks in SQL 355

	db2/v5 A		ANSWER
FROM	damn_lawyer	rs;	
	_		0
			617

Figure 946, Trademark Invalid SQL

Interestingly enough, the above answer is technically correct but, according to IBM, the SQL (actually, they were talking about something else, but it also applies to this SQL) is not quite right. We have been informed (in writing), to quote: "try not to use the slash after 'DB2'. That is an invalid way to use the DB2 trademark - nothing can be attached to 'DB2'." So, as per IBM's trademark requirements, we have changed the SQL thus:

	db2 / v5 AS answer	ANSWER
FROM	damn lawyers;	
		0
		617

Figure 947, Trademark Valid SQL

Fortunately, we still get the same (correct) answer.

Appendix

DB2 Sample Tables

Class Schedule

```
CREATE TABLE CL_SCHED
(CLASS_CODE CHARACTER (00007)
,DAY SMALLINT
,STARTING TIME
,ENDING TIME);
```

Figure 948, CL_SCHED sample table - DDL

There is no sample data for this table.

Department

```
CREATE TABLE DEPARTMENT
(DEPTNO CHARACTER (00003) NOT NULL
,DEPTNAME VARCHAR (00029) NOT NULL
,MGRNO CHARACTER (00006)
,ADMRDEPT CHARACTER (00003) NOT NULL
,LOCATION CHARACTER (00016)
,PRIMARY KEY(DEPTNO));
```

Figure 949, DEPARTMENT sample table - DDL

DEPTNO	DEPTNAME	MGRNO	ADMRDEPT	LOCATION
A00	SPIFFY COMPUTER SERVICE DIV.	000010	A00	_
B01	PLANNING	000020	A00	_
C01	INFORMATION CENTER	000030	A00	_
D01	DEVELOPMENT CENTER	_	A00	_
D11	MANUFACTURING SYSTEMS	000060	D01	_
D21	ADMINISTRATION SYSTEMS	000070	D01	_
E01	SUPPORT SERVICES	000050	A00	_
E11	OPERATIONS	000090	E01	_
E21	SOFTWARE SUPPORT	000100	E01	_

Figure 950, DEPARTMENT sample table - Data

Employee

```
CREATE TABLE EMPLOYEE
(EMPNO CHARACTER (00006), FIRSTNME VARCHAR (00012)
 NOT NULL
 NOT NULL
 VARCHAR (00012)
CHARACTER (00001)
VARCHAR (00015)
CHARACTER (00003)
CHARACTER (00004)
DATE
CHARACTER (00008)
 NOT NULL
,MIDINIT
,LASTNAME
 NOT NULL
, WORKDEPT
, PHONENO
,HIREDATE
,JOB
 CHARACTER
 (00008)
, EDLEVEL
 SMALLINT
 NOT NULL
 CHARACTER (00001)
, SEX
,BIRTHDATE
 DATE
,SALARY
 DECIMAL
 (09,02)
, BONUS
 DECIMAL
 (09,02)
, COMM
 DECIMAL
 (09,02)
, PRIMARY KEY (EMPNO));
```

Figure 951, EMPLOYEE sample table - DDL

Appendix 357

```
EMPNO FIRSTNME M LASTNAME WKD PH# HIREDATE JOB ED S BIRTHDTE SALRY BNS COMM
000010 CHRISTINE I HAAS A00 3978 1965-01-01 PRES 18 F 19330824 52750 1K 4220
000020 MICHAEL L THOMPSON B01 3476 1973-10-10 MANAGER 18 M 19480202 41250 800 3300
000030 SALLY A KWAN C01 4738 1975-04-05 MANAGER 20 F 19410511 38250 800 3060
 B GEYER
 E01 6789 1949-08-17 MANAGER
000050 JOHN
 16 M 19250915 40175 800 3214
000060 IRVING F STERN D11 6423 1973-09-14 MANAGER 16 M 19450707 32250 500 2580
000070 EVA D PULASKI D21 7831 1980-09-30 MANAGER 16 F 19530526 36170 700 2893
000090 EILEEN
 W HENDERSON E11 5498 1970-08-15 MANAGER 16 F 19410515 29750 600 2380
000100 THEODORE Q SPENSER E21 0972 1980-06-19 MANAGER 14 M 19561218 26150 500 2092
000110 VINCENZO G LUCCHESSI A00 3490 1958-05-16 SALESREP 19 M 19291105 46500 900 3720
000120 SEAN O'CONNELL A00 2167 1963-12-05 CLERK 14 M 19421018 29250 600 2340
 M QUINTANA C01 4578 1971-07-28 ANALYST 16 F 19250915 23800 500 1904
000130 DOLORES
000140 HEATHER A NICHOLLS C01 1793 1976-12-15 ANALYST 18 F 19460119 28420 600 2274
000150 BRUCE ADAMSON D11 4510 1972-02-12 DESIGNER 16 M 19470517 25280 500 2022
000160 ELIZABETH R PIANKA D11 3782 1977-10-11 DESIGNER 17 F 19550412 22250 400 1780
000170 MASATOSHI J YOSHIMURA D11 2890 1978-09-15 DESIGNER 16 M 19510105 24680 500 1974
000180 MARILYN S SCOUTTEN D11 1682 1973-07-07 DESIGNER 17 F 19490221 21340 500 1707

 000190 JAMES
 H WALKER
 D11 2986 1974-07-26 DESIGNER 16 M 19520625 20450 400 1636

 000200 DAVID
 BROWN
 D11 4501 1966-03-03 DESIGNER 16 M 19410529 27740 600 2217

 000210 WILLIAM
 T JONES
 D11 0942 1979-04-11 DESIGNER 17 M 19530223 18270 400 1462

 000220 JENNIFER
 K LUTZ
 D11 0672 1968-08-29 DESIGNER 18 F 19480319 29840 600 2387

000230 JAMES J JEFFERSON D21 2094 1966-11-21 CLERK 14 M 19350530 22180 400 1774 000240 SALVATORE M MARINO D21 3780 1979-12-05 CLERK 17 M 19540331 28760 600 2301 000250 DANIEL S SMITH D21 0961 1969-10-30 CLERK 15 M 19391112 19180 400 1534
000260 SYBIL P JOHNSON D21 8953 1975-09-11 CLERK 15 F 19361005 17250 300 1380 000270 MARIA L PEREZ D21 9001 1980-09-30 CLERK 15 F 19530526 27380 500 2190 000280 ETHEL R SCHNEIDER E11 8997 1967-03-24 OPERATOR 17 F 19360328 26250 500 2100 000290 JOHN R PARKER E11 4502 1980-05-30 OPERATOR 12 M 19460709 15340 300 1227 000300 PHILIP X SMITH E11 2095 1972-06-19 OPERATOR 14 M 19361027 17750 400 1420 000310 MAUDE F SETRIGHT E11 3332 1964-09-12 OPERATOR 12 F 19310421 15900 300 1272
000310 MAUDE
 F SETRIGHT E11 3332 1964-09-12 OPERATOR 12 F 19310421 15900 300 1272
000320 RAMLAL V MEHTA E21 9990 1965-07-07 FIELDREP 16 M 19320811 19950 400 1596
000330 WING LEE
 E21 2103 1976-02-23 FIELDREP 14 M 19410718 25370 500 2030
 E21 5698 1947-05-05 FIELDREP 16 M 19260517 23840 500 1907
```

Figure 952, EMPLOYEE sample table - Data

Employee Activity

```
CREATE TABLE EMP ACT
(EMPNO
 CHARACTER (00006)
 NOT NULL
, PROJNO
 CHARACTER (00006)
 NOT NULL
 NOT NULL
, ACTNO
 SMALLINT
, EMPTIME
 DECIMAL
 (05,02)
, EMSTDATE
 DATE
, EMENDATE
 DATE);
```

Figure 953, EMP_ACT sample table - DDL

EMPNO	PROJNO	ACTNO	EMPTIME	EMSTDATE	EMENDATE
000010	AD3100	10	0.50	1982-01-01	1982-07-01
000010	MA2100	10	0.50	1982-01-01	1982-11-01
000010	MA2110	10	1.00	1982-01-01	1983-02-01
000020	PL2100	30	1.00	1982-01-01	1982-09-15
000020	PL2100	30	1.00	1982-01-01	1982-09-15
000030	IF1000	10	0.50	1982-06-01	1983-01-01
000030	IF2000	10	0.50	1982-01-01	1983-01-01
000050	OP1000	10	0.25	1982-01-01	1983-02-01
000050	OP2010	10	0.75	1982-01-01	1983-02-01
000070	AD3110	10	1.00	1982-01-01	1983-02-01
000090	OP1010	10	1.00	1982-01-01	1983-02-01
000100	OP2010	10	1.00	1982-01-01	1983-02-01
000110	MA2100	20	1.00	1982-01-01	1982-03-01
000130	IF1000	90	1.00	1982-01-01	1982-10-01
000130	IF1000	100	0.50	1982-10-01	1983-01-01

Figure 954, EMP_ACT sample table - Data (1 of 2)

358 DB2 Sample Tables

EMPNO	PROJNO	ACTNO	EMPTIME	EMSTDATE	EMENDATE
000140	IF1000	90	0.50	1982-10-01	1983-01-01
000140	IF2000	100	0.50	1982-03-01	1982-07-01
000140	IF2000	100	1.00	1982-01-01	1982-03-01
000140	IF2000	110	0.50	1982-03-01	1982-07-01
000140	IF2000	110	0.50	1982-10-01	1983-01-01
000150	MA2112 MA2112	60 180	1.00	1982-01-01	1982-07-15
000150 000160	MA2112	60	1.00	1982-07-15 1982-07-15	1983-02-01 1983-02-01
000170	MA2112	60	1.00	1982-01-01	1983-06-01
000170	MA2112	70	1.00	1982-06-01	1983-02-01
000170	MA2113	80	1.00	1982-01-01	1983-02-01
000180	MA2113	70	1.00	1982-04-01	1982-06-15
000190	MA2112	70	1.00	1982-02-01	1982-10-01
000190	MA2112 MA2111	80	1.00	1982-10-01	1983-10-01
000200 000200	MA2111 MA2111	50 60	1.00	1982-01-01 1982-06-15	1982-06-15 1983-02-01
000200	MA2111	80	0.50	1982-10-01	1983-02-01
000210	MA2113	180	0.50	1982-10-01	1983-02-01
000220	MA2111	40	1.00	1982-01-01	1983-02-01
000230	AD3111	60	0.50	1982-03-15	1982-04-15
000230	AD3111	60	1.00	1982-01-01	1982-03-15
000230	AD3111	70	0.50 0.50	1982-03-15	1982-10-15
000230 000230	AD3111 AD3111	80 180	1.00	1982-04-15 1982-10-15	1982-10-15 1983-01-01
000230	AD3111	70	1.00	1982-02-15	1982-09-15
000240	AD3111	80	1.00	1982-09-15	1983-01-01
000250	AD3112	60	0.50	1982-02-01	1982-03-15
000250	AD3112	60	0.50	1982-12-01	1983-01-01
000250	AD3112	60	1.00	1982-01-01	1982-02-01
000250 000250	AD3112 AD3112	60 70	1.00 0.25	1983-01-01	1983-02-01
000250	AD3112 AD3112	70	0.25	1982-08-15 1982-02-01	1982-10-15 1982-03-15
000250	AD3112	70	1.00	1982-03-15	1982-08-15
000250	AD3112	80	0.25	1982-08-15	1982-10-15
000250	AD3112	80	0.50	1982-10-15	1982-12-01
000250	AD3112	180	0.50	1982-08-15	1983-01-01
000260	AD3113	70	0.50	1982-06-15	1982-07-01
000260 000260	AD3113 AD3113	70 80	1.00 0.50	1982-07-01 1982-03-01	1983-02-01 1982-04-15
000260	AD3113	80	1.00	1982-01-01	1982-03-01
000260	AD3113	180	0.50	1982-03-01	1982-04-15
000260	AD3113	180	0.50	1982-06-01	1982-07-01
000260	AD3113	180	1.00	1982-04-15	1982-06-01
000270	AD3113	60	0.25	1982-09-01	1982-10-15
000270 000270	AD3113 AD3113	60 60	0.50 1.00	1982-03-01 1982-04-01	1982-04-01 1982-09-01
000270	AD3113	70	0.75	1982-09-01	1982-10-15
000270	AD3113	70	1.00	1982-10-15	1983-02-01
000270	AD3113	80	0.50	1982-03-01	1982-04-01
000270	AD3113	80	1.00	1982-01-01	1982-03-01
000280	OP1010	130	1.00	1982-01-01	1983-02-01
000290	OP1010	130	1.00	1982-01-01	1983-02-01
000300 000310	OP1010 OP1010	130 130	1.00 1.00	1982-01-01 1982-01-01	1983-02-01 1983-02-01
000310	OP2011	140	0.75	1982-01-01	1983-02-01
000320	OP2011	150	0.25	1982-01-01	1983-02-01
000330	OP2012	140	0.25	1982-01-01	1983-02-01
000330	OP2012	160	0.75	1982-01-01	1983-02-01
000340	OP2013	140	0.50	1982-01-01	1983-02-01
000340	OP2013	170	0.50	1982-01-01	1983-02-01

Figure 955, EMP_ACT sample table - Data (2 of 2)

Appendix 359

Employee Photo

```
CREATE TABLE EMP_PHOTO
 (EMPNO
 CHARACTER (00006)
 NOT NULL
 , PHOTO_FORMAT
 VARCHAR (00010)
 NOT NULL
 , PICTURE
 BLOB
 (0100)K
 , PRIMARY KEY (EMPNO, PHOTO FORMAT));
Figure 956, EMP_PHOTO sample table - DDL
 EMPNO
 PHOTO_FORMAT PICTURE
<<NOT SHOWN>>
 000190 xwd
Figure 957, EMP_PHOTO sample table - Data
```

Employee Resume

```
CREATE TABLE EMP_RESUME
 CHARACTER (00006)
RESUME_FORMAT VARCHAD
 CHARACILI
VARCHAR (00010,
(0005)K
 NOT NULL
 NOT NULL
 , RESUME
 CLOB
 , PRIMARY KEY (EMPNO, RESUME FORMAT));
Figure 958, EMP_RESUME sample table - DDL
 EMPNO RESUME FORMAT RESUME
```

In Tray

```
CREATE TABLE IN TRAY
(RECEIVED
 TIMESTAMP
, SOURCE
 CHARACTER (00008)
, SUBJECT
 CHARACTER (00064)
, NOTE_TEXT
 VARCHAR
 (03000));
```

Figure 959, EMP_RESUME sample table - Data

Figure 960, IN_TRAY sample table - DDL

There is no sample data for this table.

Organization

```
CREATE TABLE ORG
 NOT NULL
(DEPTNUMB
 SMALLINT
, DEPTNAME
 VARCHAR
 (00014)
, MANAGER
 SMALLINT
,DIVISION
 VARCHAR
 (00010)
,LOCATION
 VARCHAR
 (00013)
, PRIMARY KEY (DEPTNUMB));
```

Figure 961, ORG sample table - DDL

DEPTNUMB	DEPTNAME	MANAGER	DIVISION	LOCATION
10	Head Office	160	Corporate	New York
15	New England	50	Eastern	Boston
20	Mid Atlantic	10	Eastern	Washington
38	South Atlantic	30	Eastern	Atlanta
42	Great Lakes	100	Midwest	Chicago
51	Plains	140	Midwest	Dallas
66	Pacific	270	Western	San Francisco
84	Mountain	290	Western	Denver

Figure 962, ORG sample table - Data

Project

```
CREATE TABLE PROJECT

(PROJNO CHARACTER (00006) NOT NULL
,PROJNAME VARCHAR (00024) NOT NULL
,DEPTNO CHARACTER (00003) NOT NULL
,RESPEMP CHARACTER (00006) NOT NULL
,PRSTAFF DECIMAL (05,02)
,PRSTDATE DATE
,PRENDATE DATE
,MAJPROJ CHARACTER (00006)
,PRIMARY KEY(PROJNO));
```

Figure 963, PROJECT sample table - DDL

PROJNO PROJNAME	DP#	RESEMP	PRSTAFF	PRSTDATE	PRENDATE	MAJPRJ
AD3100 ADMIN SERVICES		000010	6.50	1982-01-01	1983-02-01	
AD3110 GENERAL ADMIN SYSTEMS		000070		1982-01-01		AD3100
AD3111 PAYROLL PROGRAMMING	D21	000230	2.00	1982-01-01	1983-02-01	AD3110
AD3112 PERSONNEL PROGRAMMING	D21	000250	1.00	1982-01-01	1983-02-01	AD3110
AD3113 ACCOUNT PROGRAMMING	D21	000270	2.00	1982-01-01	1983-02-01	AD3110
IF1000 QUERY SERVICES	C01	000030	2.00	1982-01-01	1983-02-01	-
IF2000 USER EDUCATION	C01	000030	1.00	1982-01-01	1983-02-01	-
MA2100 WELD LINE AUTOMATION	D01	000010	12.00	1982-01-01	1983-02-01	-
MA2110 W L PROGRAMMING	D11	000060	9.00	1982-01-01	1983-02-01	MA2100
MA2111 W L PROGRAM DESIGN	D11	000220	2.00	1982-01-01	1982-12-01	MA2110
MA2112 W L ROBOT DESIGN	D11	000150	3.00	1982-01-01	1982-12-01	MA2110
MA2113 W L PROD CONT PROGS	D11	000160	3.00	1982-02-15	1982-12-01	MA2110
OP1000 OPERATION SUPPORT	E01	000050	6.00	1982-01-01	1983-02-01	_
OP1010 OPERATION	E11	000090	5.00	1982-01-01	1983-02-01	OP1000
OP2000 GEN SYSTEMS SERVICES	E01	000050	5.00	1982-01-01	1983-02-01	-
OP2010 SYSTEMS SUPPORT	E21	000100	4.00	1982-01-01	1983-02-01	OP2000
OP2011 SCP SYSTEMS SUPPORT	E21	000320	1.00	1982-01-01	1983-02-01	OP2010
OP2012 APPLICATIONS SUPPORT	E21	000330	1.00	1982-01-01	1983-02-01	OP2010
OP2013 DB/DC SUPPORT	E21	000340	1.00	1982-01-01	1983-02-01	OP2010
PL2100 WELD LINE PLANNING	B01	000020	1.00	1982-01-01	1982-09-15	MA2100

Figure 964, PROJECT sample table - Data

Appendix 361

Sales

```
CREATE TABLE SALES
(SALES_DATE DATE
,SALES_PERSON VARCHAR (00015)
,REGION VARCHAR (00015)
,SALES INTEGER);
```

Figure 965, SALES sample table - DDL

SALES_DATE	SALES_PERSON	REGION	SALES	
1995-12-31	COINOT	Ouebec		1
1995-12-31 1995-12-31	LEE	Manitoba		2
1995-12-31	LEE	Ontario-South		3
1995-12-31		Ouebec		1
	LUCCHESSI	Ontario-South		1
1996-03-29		Manitoba		7
1996-03-29		Ontario-South		3
1996-03-29		Ouebec		
1996-03-29		Manitoba		1 5 2
1996-03-29	LEE	Ontario-North		2
1996-03-29	LEE	Ontario-South		2
1996-03-29	LEE	Quebec		3
1996-03-29	LUCCHESSI	Ontario-South		2 3 3 1
1996-03-29	LUCCHESSI	Quebec		
1996-03-30	GOUNOT	Manitoba		1
1996-03-30		Ontario-South		2
1996-03-30		Quebec		18
1996-03-30		Manitoba		4
1996-03-30	LEE	Ontario-North		3
1996-03-30	LEE	Ontario-South		7
1996-03-30	LEE	Quebec		7
	LUCCHESSI	Manitoba		1
	LUCCHESSI	Ontario-South		1
	LUCCHESSI	Quebec		2
1996-03-31		Ontario-South		2 1 3
1996-03-31		Quebec		1
1996-03-31		Manitoba		
1996-03-31		Ontario-North		3
1996-03-31		Ontario-South		14
1996-03-31		Quebec		7
	LUCCHESSI	Manitoba		1
1996-04-01		Manitoba		7
1996-04-01		Ontario-North		1
1996-04-01		Ontario-South		3
1996-04-01		Quebec		3
1996-04-01	LEE	Manitoba		9
1996-04-01	LEE	Ontario-North		8
1996-04-01 1996-04-01	TEE	Ontario-South		8
1006 04 01	THCCHECCT	Quebec		1
1006 04 01	LUCCHESSI LUCCHESSI	Ontario Couth		3
				3
	IFC sample table			

Figure 966, SALES sample table - Data

Staff

CREATE TABLE STAFF	SMALLINT		NOT NULL
, NAME	VARCHAR	(00009)	
, DEPT	SMALLINT		
, JOB	CHARACTER	(00005)	
, YEARS	SMALLINT		
,SALARY	DECIMAL	(07,02)	
, COMM	DECIMAL	(07,02)	
, PRIMARY KEY(ID));			
Figure 967, STAFF sampl	le table - DDL		

ID		NAME	DEPT	JOB	YEARS	SALARY	COMM
	10	Sanders	20	Mgr	7	18357.50	
	20	Pernal	20	Sales	8	18171.25	612.45
	30	Marenghi	38	Mgr	5	17506.75	-
	40	O'Brien	38	Sales	6	18006.00	846.55
	50	Hanes	15	Mgr	10	20659.80	-
	60	Quigley	38	Sales	_	16808.30	650.25
	70	Rothman	15	Sales	7	16502.83	1152.00
	80	James	20	Clerk	_	13504.60	128.20
	90	Koonitz	42	Sales	6	18001.75	1386.70
	100	Plotz	42	Mgr	7	18352.80	-
	110	Ngan	15	Clerk	5	12508.20	206.60
	120	Naughton	38	Clerk	-	12954.75	180.00
	130	Yamaguchi	42	Clerk	6	10505.90	75.60
	140	Fraye	51	Mgr	6	21150.00	-
	150	Williams	51	Sales	6	19456.50	637.65
	160	Molinare	10	Mgr	7	22959.20	-
	170	Kermisch	15	Clerk	4	12258.50	110.10
	180	Abrahams	38	Clerk	3	12009.75	236.50
	190	Sneider	20	Clerk	8	14252.75	126.50
	200	Scoutten	42	Clerk	-	11508.60	84.20
	210	Lu	10	Mgr	10	20010.00	-
	220	Smith	51	Sales	7	17654.50	992.80
	230	Lundquist	51	Clerk	3	13369.80	189.65
	240	Daniels	10	Mgr	5	19260.25	-
	250	Wheeler	51	Clerk	6	14460.00	513.30
	260	Jones	10	Mgr	12	21234.00	-
	270	Lea	66	Mgr	9	18555.50	-
	280	Wilson	66	Sales	9	18674.50	811.50
	290	Quill	84	Mgr	10	19818.00	-
	300	Davis	84	Sales	5	15454.50	806.10
	310	Graham	66	Sales	13	21000.00	200.30
	320	Gonzales	66	Sales	4	16858.20	844.00
	330	Burke	66	Clerk	1	10988.00	55.50
	340	Edwards	84	Sales	7	17844.00	1285.00
	350	Gafney	84	Clerk	5	13030.50	188.00
	0.00						

Figure 968, STAFF sample table - Data

Add Primary Keys

Not all of the above tables come with primary keys defined, so it may be worth your while to run the following:

```
ALTER TABLE department ADD PRIMARY KEY (deptno);
ALTER TABLE employee ADD PRIMARY KEY (empno);
ALTER TABLE project ADD PRIMARY KEY (projno);
ALTER TABLE staff ADD PRIMARY KEY (id);
```

Figure 969, Define primary key columns

Appendix 363

Graeme Birchall ©

Book Binding

Below is a quick-and-dirty technique for making a book out of this book. The object of the exercise is to have a manual that will last a long time, and that will also lie flat when opened up. All suggested actions are done at your own risk.

Tools Required

Printer, to print the book.

- KNIFE, to trim the tape used to bind the book.
- BINDER CLIPS, (1" size), to hold the pages together while gluing. To bind larger books, or to do multiple books in one go, use two or more cheap screw clamps.
- CARDBOARD: Two pieces of thick card, to also help hold things together while gluing.

Consumables

Ignoring the capital costs mentioned above, the cost of making a bound book should work out to about \$4.00 per item, almost all of which is spent on the paper and toner. To bind an already printed copy should cost less than fifty cents.

- PAPER and TONER, to print the book.
- CARD STOCK, for the front and back covers.
- GLUE, to bind the book. Cheap rubber cement will do the job The glue must come with an applicator brush in the bottle. Sears hardware stores sell a more potent flavor called Duro Contact Cement that is quite a bit better. This is toxic stuff, so be careful.
- CLOTH TAPE, (2" wide) to bind the spine. Pearl tape, available from Pearl stores, is fine. Wider tape will be required if you are not printing double-sided.
- TIME: With practice, this process takes less than five minutes work per book.

Before you Start

- Make that sure you have a well-ventilated space before gluing.
- Practice binding on some old scraps of paper.
- Kick all kiddies out off the room.

Instructions

- Print the book double-sided if you can. If you want, print the first and last pages on card stock to make suitable protective covers.
- Jog the pages, so that they are all lined up along the inside spine. Make sure that every
 page is perfectly aligned, otherwise some pages won't bind. Put a piece of thick cardboard on either side of the set of pages to be bound. These will hold the pages tight during the gluing process.

Book Binding 365

- Place binder clips on the top and bottom edges of the book (near the spine), to hold everything in place while you glue. One can also put a couple on the outside edge to stop the pages from splaying out in the next step. If the pages tend to spread out in the middle of the spine, put one in the centre of the spine, then work around it when gluing. Make sure there are no gaps between leafs, where the glue might soak in.
- Place the book spine upwards. The objective here is to have a flat surface to apply the glue on. Lean the book against something if it does not stand up freely.
- Put on gobs of glue. Let it soak into the paper for a bit, then put on some more.
- Let the glue dry for at least half an hour. A couple of hours should be plenty.
- Remove the binder clips that are holding the book together. Be careful because the glue does not have much structural strength.
- Separate the cardboard that was put on either side of the book pages. To do this, carefully open the cardboard pages up (as if reading their inside covers), then run the knife down the glue between each board and the rest of the book.
- Lay the book flat with the front side facing up. Be careful here because the rubber cement is not very strong.
- Cut the tape to a length that is a little longer that the height of the book.
- Put the tape on the book, lining it up so that about one quarter of an inch (of the tape width) is on the front side of the book. Press the tape down firmly (on the front side only) so that it is properly attached to the cover. Make sure that a little bit of tape sticks out of both the bottom and top ends of the spine.
- Turn the book over (gently) and, from the rear side, wrap the cloth tape around the spine of the book. Pull the tape around so that it puts the spine under compression.
- Trim excess tape at either end of the spine using a knife or pair of scissors.
- Tap down the tape so that it is firmly attached to the book.
- Let the book dry for a day. Then do the old "hold by a single leaf" test. Pick any page, and gently pull the page up into the air. The book should follow without separating from the page.

More Information

The binding technique that I have described above is fast and easy, but rather crude. It would not be suitable if one was printing books for sale. There are, however, other binding methods that take a little more skill and better gear that can be used to make "store-quality" books. A good reference on the general subject of home publishing is Book-on-Demand Publishing (ISBN 1-881676-02-1) by Rupert Evans. The publisher is BlackLightning Publications Inc. They are on the web (see: www.flashweb.com).

Index

	Common table expression
A	Definition, 270
ABS function, 111	Full-select clause, 272
ACOS function, 112	Compound SQL
ADD function. See PLUS function	DECLARE variables, 62
AGGREGATION function, 102	Definition, 61
ALIAS, 19	FOR statement, 63
ALL, sub-query, 221, 231	IF statement, 64
AND vs. OR, precedence rules, 34	LEAVE statement, 65
ANY, sub-query, 220, 229	Scalar function, 174
Arithmetic, precedence rules, 34	SIGNAL statement, 65
AS statement	Table function, 177
Correlation name, 27	WHILE statement, 65
Renaming fields, 28	CONCAT function, 117, 159
ASCII function, 112	Constraint, 73, 74
ASIN function, 112	Convergent hierarchy, 288
ATAN function, 112	Convert
ATOMIC, BEGIN statement, 61	Character to number, 321
AVG	Decimal to character, 325
Compared to median, 339	•
Date value, 80	Integer to character, 324
Function, 79, 341	Timestamp to numeric, 326
Null usage, 80	Correlated sub-query
	Definition, 226
В	NOT EXISTS, 228
Balanced hierarchy, 289	CORRELATION function, 81
BEGIN ATOMIC statement, 61	Correlation name, 27
BETWEEN	COS function, 118
AGGREGATION function, 106	COLINE DISTINCE for exting
Predicate, 31	COUNT DISTINCT function
BIGINT function, 112, 353	Definition, 81
BLOB function, 113	Null values, 92
,	COUNT function
C	Definition, 81
Cartesian Product, 208	No rows, 82, 196, 344
CASE expression	Null values, 81
Character to number, 321	COUNT_BIG function, 82
Definition, 39	COVARIANCE function, 82
Recursive processing, 301	Create Table
Sample data creation, usage, 309	Constraint, 73, 74
Selective column output, 326	Dimensions, 247
	Example, 18
UPDATE usage, 41	Identity Column, 250, 253
Wrong sequence, 351	Indexes, 246
Zero divide (avoid), 41	Materialized query table, 239
CAST expression	Referential Integrity, 73, 74
CASE usage, 41	Staging tables, 247
Definition, 35	CUBE, 191
CEIL function, 113	
CHAR function, 114, 324	D
Character to number, convert, 321	Data in view definition, 18
Chart making using SQL, 327	Data types, 19, 23
CHR function, 116	DATE
Circular Reference. See You are lost	Arithmetic, 21
Clean hierarchies, 297	AVG calculation, 80
CLOB function, 116 COALESCE function, 116, 210	Duration, 22
COALESCE IUNCIION, 110, 210	,

Index 367

Function, 119	Definition, 272
Labeled duration, 21	DELETE usage, 50, 51
Manipulation, 21, 345, 348	INSERT usage, 44, 45
Output order, 351	MERGE usage, 58
DAY function, 119	TABLE function, 273
DAYNAME function, 120	UPDATE usage, 48, 49, 275
DAYOFWEEK function, 120	
DAYOFYEAR function, 121	G
DAYS function, 121	GENERATE_UNIQUE function, 126, 306
DECIMAL	GET DIAGNOSTICS statement, 63
Convert to character, 325	GETHINT function, 127
Function, 122, 326, 353	Global Temporary Table, 268, 275
Multiplication, 35, 137	GROUP BY
DECLARE variables, 62	CUBE, 191
Declared Global Temporary Table, 268, 275	Definition, 181
DECRYPT_BIN function, 122	GROUPING SETS, 183
DECRYPT_CHAR function, 122	Join usage, 196
Deferred Refresh tables, 240	ORDER BY usage, 195
DEGRESS function, 122	PARTITION comparison, 109
DELETE Constitute points triangle 261	ROLLUP, 187
Counting using triggers, 261	XMLAGG function, 166
Definition, 50	Zero rows match, 344
Full-select, 50, 51	GROUPING function, 83, 185
MERGE usage, 57	GROUPING SETS, 183
Multiple tables usage, 236	
OLAP functions, 51	Н
Select results, 54	HAVING
Stop after, 51	Definition, 181
Delimiter, statement, 17, 61	Zero rows match, 344
Denormalize data, 332	HEX function, 127, 180, 326, 354
DENSE_RANK function, 90 DETERMINISTIC statement, 171	Hierarchy
DIFFERENCE function, 123	Balanced, 289
DIGITS function, 123, 324	Convergent, 288
DISTINCT, 79, 110	Denormalizing, 297
Distinct types, 19, 23	Divergent, 287
Divergent hierarchy, 287	Recursive, 288
DIVIDE "/" function, 158	Summary tables, 297
DOUBLE function, 124	Triggers, 297
Double quotes, 29	History tables, 313, 316
Duration	HOUR function, 128
Date/Time duration, 22	•
Labeled duration, 21	<u>l</u>
	Identity column
E	IDENTITY_VAL_LOCAL function, 255
ENCRYPT function, 124	Restart value, 253
ESCAPE phrase, 33	Usage notes, 249
EXCEPT, 234	IDENTITY_VAL_LOCAL function, 128, 255
EXISTS, sub-query, 31, 222, 227, 228	IF statement, 64
EXP function, 125	Immediate Refresh tables, 241
F	IN
F	Multiple predicates, 227
FETCH FIRST clause	Predicate, 32
Definition, 26	Sub-query, 225, 227
Efficient usage, 100	Index on materialized query table, 246
FLOAT function, 125, 353	Inner Join
Floating-point numbers, 353	Definition, 200
FLOOR function, 125	ON and WHERE usage, 200
FOR statement, 63	Outer followed by inner, 216
Fractional date manipulation, 348	INPUT SEQUENCE, 52
Full Outer Join	INSERT
COALESCE function, 210	24-hour timestamp notation, 343
Definition, 204	Common table expression, 272
Full-select	Definition, 43

Full-select, 44, 45, 274	Function, 83
Function, 129	Rows, getting, 97
MERGE usage, 57	Values, getting, 95, 98
Multiple tables usage, 46, 236	Median, 339
Select results, 52	MERGE
UNION All usage, 46, 236	Definition, 55
INTEGER	DELETE usage, 57
Arithmetic, 34	Full-select, 58
Convert to character, 324	INSERT usage, 57
Function, 129	IPDATE usage, 57
Truncation, 350	MICROSECOND function, 134
INTERSECT, 234	MIDNIGHT_SECONDS function, 134
ITERATE statement, 64	MIN function, 84
	MINUS "-" function, 158
J	MINUTE function, 135
Join	Missing rows, 330
Cartesian Product, 208	MOD function, 135
COALESCE function, 210	MONTH function, 136
DISTINCT usage warning, 79	MONTHNAME function, 136
Full Outer Join, 204	MULITPLY_ALT function, 137
GROUP BY usage, 196	Multiplication, overflow, 137
Inner Join, 200	MULTIPLY "*" function, 158
Left Outer Join, 201	N
Materialized query tables, 243, 244	
Null usage, 210	Nested table expression, 267
Right Outer Join, 203	NEXTVAL expression, 257
Syntax, 197	No rows match, 344
JULIAN_DAY function	NODENUMBER function, 137
Definition, 129	Normalize data, 331 NOT EXISTS, sub-query, 226, 228
History, 130	NOT EXISTS, sub-query, 226, 228 NOT IN, sub-query, 225, 228
instory, 130	NOT predicate, 30
1	NULLIF function, 138
Labeled Duration, 21	Nulls
LCASE function, 131	CAST expression, 35
LEAVE statement, 65	COUNT DISTINCT function, 81, 92
LEFT function, 132	COUNT function, 228
Left Outer Join, 201	Definition, 28
LENGTH function, 132	GROUP BY usage, 182
LIKE predicate	Join usage, 210
Definition, 32	Order sequence, 180
ESCAPE usage, 33	Predicate usage, 34
Varchar usage, 349	Ranking, 92
LN function, 133	Kanking, 92
LOCATE function, 133	0
LOG function, 133	
LOG10 function, 133	OLAP functions
Lousy Index. See Circular Reference	AGGREGATION function, 102
LTRIM function, 134, 335	DELETE usage, 51
	DENSE_RANK function, 90
M	RANK function, 90
Matching rows, zero, 344	ROW_NUMBER function, 96
Materialized Query Table	UPDATE usage, 48
Syntax diagram, 237	ON vs. WHERE, joins, 199, 200, 202, 204
Materialized query tables	OPTIMIZE FOR clause, 100
DDL restrictions, 239	OR vs. AND, precedence rules, 34
Dimensions, 247	ORDER BY
Duplicate data, 242	AGGREGATION function, 104
Index usage, 246	CONCAT function, 117
Join usage, 243, 244	Date usage, 351
Refresh Deferred, 240	Definition, 179
Refresh Immediate, 241	FETCH FIRST, 27
Staging tables, 247	GROUP BY usage, 195
MAX	Nulls processing, 92, 180
::=========	RANK function, 91

Index 369

ROW_NUMBER function, 96 Outer Join COALESCE function, 210 Definition, 204 ON vs. WHERE, joins, 202, 204 Outer followed by inner, 216 Overflow errors, 137	Right Outer Join, 203 ROLLUP, 187 ROUND function, 144 ROW_NUMBER function, 96, 340 ROWS (AGGREGATION function), 105 RTRIM function, 145, 335
Partition AGGREGATION function, 109 GROUP BY comparison, 109 RANK function, 93 ROW_NUMBER function, 97 PARTITION function, 138 Pause function, 338 Percentage calculation, 268 PLUS "+" function, 157 POSSTR function, 138 POWER function, 139	Scalar function, user defined, 171 SELECT statement Correlation name, 27 Definition, 24 DML changes, 52 Full-select, 274 INSERT usage, 45 Random row selection, 142 Syntax diagram, 25 UPDATE usage, 49 Semi-colon SQL Statement usage, 34
Precedence rules, 34 PREVVAL expression, 257	Statement delimiter, 17 Sequence Create, 257
Q Quotes, 29	Multi table usage, 259 NEXTVAL expression, 257 PREVVAL expression, 257
R RAISE_ERROR function, 139 RAND function Description, 139 Predicate usage, 346 Random row selection, 142 Reproducable usage, 141 Reproducible usage, 305 RANGE (AGGREGATION function), 108 RANK function, 90 REAL function, 143 REC2XML function, 166 Recursion Fetch first n rows, 101 Halting processing, 290 How it works, 279 Level (in hierarchy), 283 List children, 282 Multiple invocations, 285 Normalize data, 331 Stopping, 290 Warning message, 286 When to use, 279 Recursive hierarchy	Sequence numbers. See Identity column SIGN function, 145 SIGNAL statement Definition, 65 Trigger usage, 76, 77 SIN function, 145 SMALLINT function, 146 SOME, sub-query, 220, 229 Sort string, 337 SOUNDEX function, 146 Sourced function, 169 SPACE function, 147 SQLCACHE_SNAPSHOT function, 147 SQRT function, 148 Staging tables, 247 Statement delimiter, 17, 61 STDDEV function, 85 Strip Functions. See LTRIM or RTRIM Roll your own, 335 User defined function, 335 Sub-query Correlated, 226 DELETE usage, 50
Recursive hierarchy Definition, 288 Denormalizing, 298, 300 Triggers, 298, 300 Referential Integrity, 73, 74 Refresh age, 240 Refresh Deferred tables, 240 Refresh Immediate tables, 241 REGRESSION functions, 84 REPEAT function, 143 REPLACE function, 144 Restart, Identity column, 253 RETURN statement, 172 Reversing values, 334 RIGHT function, 144	Error prone, 220 EXISTS usage, 222, 227 IN usage, 225, 227 Multi-field, 227 Nested, 227 SUBSTR function Chart making, 327 Definition, 149 SUBTRACT function. See MINUS function SUM function, 85, 104 Summary tables Recursive hierarchies, 297

Т	Multiple tables usage, 236
Table. See Create Table	OLAP functions, 48
Table function, 176	Select results, 54
TABLE function, 273	User defined function
TABLE_NAME function, 150	Data-type conversion example, 321, 324
TABLE_SCHEMA function, 150	Denormalize example, 332
Temporary Table	Locate Block example, 292
Common table expression, 270	Pause query example, 338
Full select, 272	Recursion usage, 292
Global Declared, 268, 275	Reverse example, 334
TABLE function, 273	Scalar function, 171
Terminator,, 17, 61	Sort string example, 337
Test Data. See Sample Data	Sourced function, 169
TIME	
Function, 151	Strip example, 335
Manipulation, 21	Table function, 176
Time Series data, 310	V
TIMESTAMP	•
24-hour notation, 343	VALUE function, 155
Function, 151	VALUES expression
	Definition, 37
Manipulation, 343, 348 TIMESTAMP_FORMAT function, 151	View usage, 38
TIMESTAMP_ISO function, 152	VARCHAR function, 155
TIMESTANNI_ISO function, 152 TIMESTAMPDIFF function, 152	VARCHAR_FORMAT function, 156
TO_CHAR function. See VARCHAR_FORMAT	VARIANCE function, 86
TO_DATE function. See TIMETAMP_FORMAT	Versions (history tables), 316
TRANSLATE function, 154	View
Transpose data. See Denormalize data	Data in definition, 18
Triggers	DDL example, 18, 19, 38
BEFORE vs. AFTER triggers, 74	History tables, 315, 318
Delete counting, 261	UNION ALL usage, 236
C.	
History tables, 314, 319	W
Identity column, 262	Wait. See Pause function
Propagate changes, 77	WEEK function, 156, 350
Recursive hierarchies, 298, 300	WEEK_ISO function, 157
Sequence, 259	WHERE vs. ON, joins, 199, 200, 202, 204
SIGNAL statement, 76, 77	WHILE statement, 65
Validate input, 76, 77	WITH statement
TRIM. See LTRIM or RTRIM	Defintion, 270
TRUNCATE function, 154	Insert usage, 272
Truncation, numeric, 350	MAX values, getting, 98
	Multiple tables, 271
U	Recursion, 280
UCASE function, 155	VALUES expression, 37
Unbalanced hierarchy, 289	1
Uncorrelated sub-query, 226	X
Nested, 227	X (hex) notation, 34
UNION	XML2CLOB function, 162
Definition, 234	XMLAGG function, 162, 166
Precedence Rules, 235	XMLATTRIBUTES function, 162, 165
UNION ALL	XMLELEMENT function, 162, 164
Definition, 234	, . , .
INSERT usage, 45, 46, 236	Υ
Recursion, 280	YEAR function, 157
View usage, 236	You are lost. See Lousy Index
UPDATE	- 12 III IOM DEC ZOGOJ INGON
CASE usage, 41	Z
Definition, 47	Zero divide (avoid), 41
Full-select, 48, 49, 275	Zero rows match, 344
MERGE usage, 57	

Index 371