IBC233 - System i Business Computing

Week 6: Database Design & Data Representatives

Agenda

- ▶ Database Files
 - Physical files
 - Logical files

- ► Test 1
- ► Labs
 - Lab 4-2 Due
 - Start Lab 5

DB2 Database Files

OBJECT	TYPE	ATTRIBUTE / SUBTYPE
Physical Files	*FILE	PF-DTA
Logical Files	*FILE	LF

Physical Files

- Physical file is a System i file used to store data or source code.
- Physical files have members.
 - The members contain data or source code.
- Physical files have two sub-types/attributes
 - Source physical file (PF-SRC) organizes source code for programmers.
 - created by the CRTSRCPF command.
 - ▶ Can have many members. eg. One for each program
 - Data physical files (PF-DTA) holds and organizes user data.
 - created by the CRTPF command.
 - usually have 1 member (but can have more)

Creating Physical Data Files

- 1. Create a source member
 - within the QDDSSRC source physical file
 - assign a source type PF
- 2. Write the source code
 - describe the data record and fields using DDS and SEU/LEPX
- 3. Compile the DDS source code
 - this creates a *file object
- 4. Load the file by keying data using DFU

Tools for Describing Database Files

- ▶ Data Description Specifications (DDS)
 - system i language to create source code for Files

Structured Query Language (SQL)

Layout of a DDS Program

- ► File level keywords
 - e.g. UNIQUE, Function Keys
- Record format name
 - Shouldn't be the same name as the object
- ▶ List the fields
 - Name, type, size and functions
 - ► TEXT (used by DFU and DSPFFD)
 - ► COLHDG (used by Query/400)
- Access Path information

Example - File Item

- ► Write the DDS code to define a *FILE that has the following attributes:
 - Item Number (5 numeric 1 digit/byte)
 - ► Also the primary key
 - ► (no unique is specified)
 - Item Name (30 Alphanumeric)
 - Stocking Size (5 Alphanumeric)
 - In Stock Quantity (7 numeric including 2 decimals 2 digit/byte)
 - Date Last Updated

Most Common Data Types

- ► A Alphanumeric
- ►S Numeric
 - Zoned Decimal store 1 digit in one byte
- ► P Numeric
 - Packed Decimal stores 2 digits in one byte
- L Date

Unique Feature of System i Files

- ► The record description is stored with the file object (externally described file)
- ▶ It can then be used by System i utilities
- ► The record description does not have to be coded in programs that use it.
- ► Can be viewed using DSPFD, DSPFFD

Entering Data

- ► If the compile was successful, you will have a new object in your library, a physical file.
- ► To enter data into that file, use DFU, Data File Utility
 - UPDDTA
 - e.g. UPDDTA STUDENTS

Using DFU (Data File Utility)

► Start

- STRDFU, then option 5 or...
- PDM option 18
- UPDDTA

► Function keys:

- F10 to enter new records (entry mode)
- F11 to change records (change mode), page up and down to find records
- F23 to delete a record

Viewing Records

- ► RUNQRY QRYFILE(filename)
 - Or use position notion (*n just holds the place): RUNQRY *N filename

- ▶ DSPPFM filename
 - Display physical file member
 - e.g. DSPPFM STUDENTS

Access Paths

► Arrival Sequence

- The order in which records are added to a file.
- Sequential access is first to last record in the file.
- Direct access is random retrieval by relative record number e.g. *RECNBR in a DFU program.

▶ Keyed-Sequence

- Field(s) in the record format are designated as key fields in the DDS
- Sequential access is in key field order
- Direct access is look up by key value
 e.g. employee master file by SIN, Student file by name

Logical Files

Logical Files

- ► Like views and/or indexes in SQL
- ▶ Re-sort data in a physical file
- ► Select/Omit specific sets of data
- ► Hide data
- ▶ Join or Merge physical files together

Why a logical file

- ► Example: a customer file:
 - is made up of customer records (1 per customer).
 - Each customer record has fields containing unique pieces of info about a particular customer.
 - e.g.
 customer name, address, sales territory, billing info, shipping instructions, credit information
 - If we want to make sure that the customer id is unique
 - If we want to display customer records sorted by name
 - If we want to select customers in a specific territory
 - If we want to provide a maintenance screen hiding Credit Information

Creating a Logical File

- Create the source file (CRTSRCPF) which is named QDDSSRC (only done once)
- Create a source member, type LF
- Enter the source code using SEU/LEPX
- Save source code and compile to create the file
- Put data into the file.

Creating a Logical File — Using SQL

- ► SQL

 CREATE VIEW viewname AS SELECT ...
- ► Notes:
 - SQL does not support the sequencing of records in a view
 - Logical file object created by 'create view...' does not store an access path.
 - ► This kind of logical file can be used by RPG, COBOL ORD DFU, but the access path still based on the physical files defined by DDS.

Example

▶ Create a logical file that sorts Item file by Name and Stocking Size.

The Next

► Test 1

- ► Labs
 - Lab 4-2 Due
 - Start Lab 5

Thank You!