

**Power
Week**

Université IBM i 2019

22 et 23 mai

IBM Client Center Paris

S01 – Nouveautés DB2 2018 - 2019

Christian Massé
Volubis
cmasse@volubis.fr

**Power
Week**

Université IBM i 2019

22 et 23 mai

IBM Client Center Paris

Volubis.fr

**Conseil et formation sur OS/400, I5/OS puis IBM i
depuis 1994 !**

Dans nos locaux, vos locaux ou par Internet

Nouveautés DB2 2017 - 2018

- Nouvelles options « Schémas » et

« SQL performance Center »

Nous nous étions quitté l'année dernière sur les nouveautés d'ACS ...

Nouveautés DB2 2017 - 2018

- ACS est passé ensuite en version 1.1.8.1, puis en Avril en 1.1.8.2

Nouveautés DB2 2018 - 2019

■ Performance Center

Inclusion, permet de filtrer les moniteurs

- Sur le nom
- Sur la date

Nouveautés DB2 2018 - 2019

■ Schémas

- Choix de l'ASP lors de la création d'un schéma

Nouveautés DB2 2018 - 2019

■ Schémas

- Modification des Alias, des droits RCAC

Nouveautés DB2 2018 - 2019

- Gestionnaire de scripts 1.1.8.1

The screenshot shows the DB2 SQL execution interface. The main window displays the query: `1 select * from bdvin1.ma_cave`. A dialog box titled "Personnalisation des colonnes" (Column Customization) is open, showing a table of columns with their respective "Chasse" (Fetch) and "Visible" (Visible) settings. The "CAV_CODE" column is selected, and its "Chasse" is set to 102 and "Visible" is checked. Below the dialog, a table of results is visible, showing columns: CAV_CODE, VIN_CODE, CAV_MILLESIME, CAV_LIEU, CAV_FORMAT, CAV_APOGEE, CAV_QUANTITE. The first row has values: 1, 1881, 1996, CAVE, 1996 CAVE, 1000 CAVE, 1. A context menu is open over the first row, with "Column Headings" selected, and a sub-menu is open showing "Name" selected. In the bottom right, a second query is shown: `1 select * from bdvin1.ma_cave for update`, with "for update" highlighted. A table of results is also visible below it, showing the same columns as the first table, with the first row having values: 1, 1881, 1996, CAVE.

Colonne	Chasse	Visible
CAV_CODE	102	<input checked="" type="checkbox"/>
VIN_CODE	98	<input checked="" type="checkbox"/>
CAV_MILLESIME	139	<input checked="" type="checkbox"/>
CAV_LIEU	319	<input checked="" type="checkbox"/>
CAV_FORMAT	302	<input checked="" type="checkbox"/>
CAV_APOGEE	121	<input checked="" type="checkbox"/>
CAV_QUANTITE	140	<input checked="" type="checkbox"/>
	94	<input checked="" type="checkbox"/>

CAV_CODE	VIN_CODE	CAV_MILLESIME	CAV_LIEU	CAV_FORMAT	CAV_APOGEE	CAV_QUANTITE
1	1881	1996	CAVE	1996 CAVE	1000 CAVE	1

CAV_CODE	VIN_CODE	CAV_MILLESIME	CAV_LIEU	CAV_FORMAT	CAV_APOGEE	CAV_QUANTITE
1	1881	1996	CAVE	1996 CAVE	1000 CAVE	1

Nouveautés DB2 2018 - 2019

- Gestionnaire de scripts 1.1.8.1
 - Avec « for update » la liste est modifiable

```
1 select * from bdvin1.ma_cave for update
```


CAV_CODE	VIN_CODE	CAV_MILLESIME	CAV
1	1881	1996	CAV
2	10050	1000	CAV

Nouveautés DB2 2018 - 2019

- Version 1.1.8.2

lancez
l'option de votre
choix depuis la
liste des systèmes

Nouveautés DB2 2018 - 2019

- Le formatage (Ctrl+Maj+F) entièrement revu

```
with temporaire as (  
  select V.pr_code, pr_nom, count(*) as nombre  
  from bdvin9.vins V join bdvin9.producteurs P  
 on v.pr_code = p.pr_code  
  group by V.pr_code  
 , pr_nom  
)  
  
select * from temporaire T where nombre > (select avg(nombre  
order by 3 desc  
fetch first 10 rows only
```

réalise aussi un contrôle de syntaxe


```
WITH temporaire AS (  
  SELECT V.pr_code,  
 pr_nom,  
 COUNT(*) AS nombre  
  FROM bdvin9.vins V  
 JOIN bdvin9.producteurs P  
 ON v.pr_code = p.pr_code  
  GROUP BY V.pr_code,  
 pr_nom  
)  
SELECT *  
  FROM temporaire T  
 WHERE nombre > (SELECT AVG(nombre)  
 FROM temporaire)  
 ORDER BY 3 DESC  
 FETCH first 10 ROWS ONLY
```

Nouveautés DB2 2018 - 2019

- Et surtout

Nouveautés DB2 2018 - 2019

- Et surtout

Nouveautés DB2 2018 - 2019

- Et surtout

Syntaxe SQL

Nouveautés DB2 2018 - 2019

- Nom de corrélation facultatif avec les fonctions table

```
SELECT * FROM JSON_TABLE(JSON_VAR,  
 '$'  
 COLUMNS(  
 id VARCHAR(10) PATH 'lax $.id',  
 first VARCHAR(10) PATH 'lax $.name.first',  
 last VARCHAR(10) PATH 'lax $.name.last' )  
 ) as t;
```

ici "as t" devient optionnel

Nouveautés DB2 2018 - 2019

■ fonctions et services améliorés

NOW() admet maintenant une précision (entre 0 et 12) sur le timestamp en cours

VARCHAR_FORMAT (ou **TO_CHAR**) qui transforme

- caractère vers varchar
- numérique vers varchar
- Timestamp vers varchar

dans ce dernier cas, ont été ajoutés

Ms pour millisecondes

Us pour microsecondes

Nouveautés DB2 2018 - 2019

■ fonctions et services améliorés

EXTRACT (qui extrait une partie d'une date), admet plus d'options, dont :

- EPOCH retourne le nbr de secondes depuis 1970-01-01 00:00:00.00
- MILLENNIUM retourne le millénaire (2 pour 2018)
- CENTURY retourne le siècle (20 pour 2018)
- DECADE retourne le nombre de décades (201 pour 2018)
- WEEK le n° de semaine
- DOW le jour de la semaine (1=Dimanche)
- DOY le jour dans l'année

Nouveautés DB2 2018 - 2019

- le compilateur SQLRPGLE devient plus "bavard" quand une variable ou une DS n'est **pas** utilisable dans une instruction SQL

```
Ligne 1 Colonne 23  Remplacement
.....+.....1.....+.....2..+.....3.....+.....4.....+.....5.....+...
000100 **free
000200 dcl-s z1 int(5) dim(10);
000300 exec sql insert into table1 values(:z1);
000400 *inlr = *on;
```

Tâches Table objet Historique des commandes Liste d'erreurs

Avant :VFEVENT(TR9TR5_1)
Message

SQL0312 Position 38 Variable Z1 non définie ou non utilisable.

Tâches Table objet Historique des commandes Liste d'erreurs Points d'entrée de service

TR5 :VFEVENT(TR9TR5_1)
Message

SQL0312 Position 38 Variable Z1 non définie ou non utilisable. Reason: The variable is a dimensioned array.

A background graphic consisting of a complex network of interconnected nodes and lines, resembling a web or data network. The nodes are represented by small grey circles, and the lines are thin, light grey lines connecting these nodes in a dense, overlapping pattern. The overall appearance is that of a digital or technological network.

IBM i services

Nouveautés DB2 2018 - 2019

- SET_PASE_SHELL_INFO

SET_PASE_SHELL_INFO, procédure pour définir le shell par défaut sous PASE

```
CALL QSYS2.SET_PASE_SHELL_INFO('*CURRENT',  
'/QOpenSys/QIBM/ProdData/OPS/tools/bin/bash');
```


```
CALL QSYS2.SET_PASE_SHELL_INFO('*DEFAULT',  
'/QOpenSys/usr/bin/ksh');
```

Nouveautés DB2 2018 - 2019

USER_INFO, modifié

Ajout de SUPPLEMENTAL_GROUP_COUNT et SUPPLEMENTAL_GROUP_LIST

Ajout de PASE_SHELL_PATH

LICENSE_INFO, modifié

Ajout de INSTALLED (YES / NO)

Nouvelle procédure LICENSE_EXPIRATION_CHECK

Envoi un message dans QSYSOPR pour tous les produits :

- arrivés à expiration (sans paramètre)
- arrivant à expiration dans n jours (n étant le paramètre, numérique)

Nouveautés DB2 2018 - 2019

- nouvelle vue **JOB_DESCRIPTION_INFO**
retournant des infos sur une JOBD

Z:\formation\JSONTABLE.sql* - Exécution de scripts SQL - AS400(As400)

Fichier Edition Affichage Exécution VisualExplain Moniteur Options Connexion Tools Aide

```
1 select * from qsys2.JOB_DESCRIPTION_INFO
2
```

JOB_DESCRIPTION_LIBRARY	JOB_DESCRIPTION	AUTHORIZATION_NAME	JOB_DATE	ACCOUNTING_CODE	ROUTING_DATA
AF4TOOL	EXECJD	*RQD	-	*USRPRF	QCMDI
AF4W	AF400	*RQD	-	*USRPRF	QCMDI
AF4W	FORMATION	*RQD	-	*USRPRF	QCMDI
AF4W	MYSQLJD	MYSQL	-	*USRPRF	QCMDI
APILIB	APPCJOB	*RQD	-	*USRPRF	QCMDI

Nouveautés DB2 2018 - 2019

- nouvelle vue **OUTPUT_QUEUE_ENTRIES_BASIC** retournant des infos sur **tous** le spools du système

The screenshot shows a DB2 SQL execution window with the following content:

```
Z:\formation\USONTABLE.sql* - Exécution de scripts SQL - AS400(As400)
Fichier Edition Affichage Exécution VisualExplain Moniteur Options Connexion Tools Aide
1 select * from QSYS2.OUTPUT_QUEUE_ENTRIES_BASIC
2 |
```

OUTPUT_QUEUE_NAME	OUTPUT_QUEUE_LIBRARY_NAME	CREATE_TIMESTAMP	SPOOLED_FILE_NAME	USER_NAME
FORMATION	FORMATION	2018-11-15 09:24:17.732392	EXEMPL01	FORMATION1
FORMATION	FORMATION	2018-11-15 09:37:06.409526	EXEMPLE02	FORMATION1
FORMATION	FORMATION	2018-11-15 09:57:38.239872	EXEMPL01	FORMATION1
FORMATION	FORMATION	2018-11-15 09:58:15.367674	EXEMPL01	FORMATION1
FORMATION	FORMATION	2018-11-15 11:45:01.299012	EXEMPLE02	FORMATION1
FORMATION	FORMATION	2018-11-15 14:43:19.828374	TP01	FORMATION1
FORMATION	FORMATION	2018-11-15 14:50:05.908044	TP01	FORMATION1
FORMATION	FORMATION	2018-11-15 14:57:41.391570	TP01	FORMATION1
FORMATION	FORMATION	2018-11-15 15:06:11.417367	TP01	FORMATION1
FORMATION	FORMATION	2018-11-15 15:07:59.006150	TP01	FORMATION1
FORMATION	FORMATION	2018-11-15 15:16:32.526505	TP02	FORMATION1
FORMATION	FORMATION	2018-11-15 15:59:09.407857	TPPARAM	FORMATION1
FORMATION	FORMATION	2018-11-15 16:02:23.455284	TPPARAM	FORMATION1
FORMATION	FORMATION	2018-11-15 16:24:02.691086	APPELPRM	FORMATION1
PRT01	QUSRSYS	2018-11-15 05:15:28.774310	QPRINT	QSECOFR
PRT01	QUSRSYS	2018-11-15 05:16:03.195794	QPRINT	QTCP
QEZJOBLOG	QUSRSYS	2018-11-15 16:00:57.596016	QPJOBLOG	QPM400
QEZJOBLOG	QUSRSYS	2018-11-15 16:02:23.520605	QPJOBLOG	FORMATION1
QEZJOBLOG	QUSRSYS	2018-11-15 17:00:59.396954	QPJOBLOG	QPM400

TR6 (V7R3)

Petit retour en arrière...

OnDemand Tracking System Limits (résumé des épisodes précédents)

- .But du jeu, fournir des alertes sur les événements base de données pouvant impacter les limites du système, plutôt que de subir un arrêt de traitement ou des lenteurs**
- .les limites DB2 sont aussi fournies dans le fichier du catalogue
SQL_SIZING**
- .Les limites sont suffisamment lointaines pour la plupart d'entre nous mais le dépassement d'un seuil peut être une indication intéressante, voire le signe d'une activité anormale,**

System Limits

OnDemand Tracking System Limits

- **Aux fonctions pouvant présenter une limite, on va associer :**
 - **un Seuil**
-> la première fois que le seuil est dépassé on le signale
 - **un Incrément**
-> quand un incrément, par rapport au seuil précédent est ensuite dépassé, on le signale également.

les événements sont notifiés dans un fichier du catalogue système :
SYSLMTTBL

System Limits

.Les nouveautés de la 7.3 TR6

.Taille maxi d'une table (15003)

et Un message SQL7062 de gravité **80** est envoyé à QSYSOPR.

Limit ID	Limit description	Maximum	Alerting Level	Alerting Cadence
15000	Maximum number of all rows in a partition	4,294,967,288	Greater than 90%	Once per day
<u>15003</u>	Maximum size of the data in a table partition	1,869,169,767,219	Greater than 90%	Once per day
15400	Maximum *MAX4GB Index Size	4,294,967,296	Greater than 90%	Once per day
15401	Maximum *MAX1TB Index Size	1,869,166,411,776	Greater than 90%	Once per day
15403	Maximum Encoded Vector Index Size	2,199,023,255,552	Greater than 90%	Once per day
15104	Maximum number of variable-length segments	65,533	Greater than 90%	Once per day

System Limits

.Les limites ainsi que la plupart des services sont accessibles depuis DB2 Web Query.

Temporary storage usage visualization

Nouveautés DB2 2018 - 2019

- CREATE INDEX

Nous pouvons déjà (dans un but d'utilisation par pgm)

- Faire des clefs complexes : Upper(nom) ou (QTE * PRIX)

- Indiquer un nom de format

- Indiquer la liste des zones du format

- *Nous pouvons désormais, renommer les zones*

Utilisation principale de l'index

Accès via SQL

Accès système classique (non SQL)

Nom de format d'enregistrement :

Colonnes incluses au format d'enregistrement :

Toutes les colonnes de table suivies par des expressions de clés

Colonnes et expressions de clés uniquement

Colonnes et expressions de clés suivies par les colonnes de table référencées

Nom	Nom de système
CAV_MILLESIME	CAV_M00001
CAV_LIEU	CAV_LIEU
CAV_FORMAT	CAV_FORMAT
CAV_APOGEE	CAV_APOGEE
CAV_QUANTITE	CAV_Q00001

Ajout de colonnes...

Retrait

Déplacement vers le haut

Déplacement vers le bas

Nouveautés DB2 2018 - 2019

- INSERT .. DEFAULT VALUES

afin de

- « réserver » une ligne (assignation d'un champ Identity, puis mis à jour plus tard ?)
- ou de*
- Tester un trigger INSERT

INSERT INTO <table> DEFAULT VALUES

A background of a complex network graph with numerous grey nodes and connecting lines, creating a web-like pattern across the entire page.

TR6 : IBM i services

Nouveautés TR6

- SYSTOOLS.SPLIT(*liste d'éléments*, 'séparateur')

Fonction TABLE qui retourne un ligne par élément rencontré

`systools.split('A,B,C,D' , ',')`

->

ORDINAL	ELEMENT
1	A
2	B
3	C
4	D

Nouveautés TR6

- `QSYS2.DATA_AREA_INFO()`
- Fonction TABLE qui retourne des informations sur une *DTAARA
 - DATA_AREA_LIBRARY VARCHAR(10)
 - DATA_AREA_NAME VARCHAR(10)
 - DATA_AREA_TYPE VARCHAR(5) *LGL , *CHAR , *DEC
 - LENGTH INTEGER
 - DECIMAL_POSITONS INTEGER
 - DATA_AREA_VALUE VARCHAR(2000) valeur sous forme d'une chaîne
 - DATA_AREA8BINARY_VALUE VARBINARY(2000) valeur sous forme binaire

```
1 select * from table(qsys2.data_area_info('AF4DA', 'AF400'))
```

DATA_AREA_LIBRARY	DATA_AREA_NAME	DATA_AREA_TYPE	LENGTH	DECIMAL_
AF400	AF4DA	*CHAR	128	

Nouveautés TR6

■ QSYS2.DATA_AREA_INFO

- Vue qui retourne des informations sur les *DTAARA

- DATA_AREA_LIBRARY VARCHAR(10)
- DATA_AREA_NAME VARCHAR(10)
- DATA_AREA_TYPE VARCHAR(5) *LGL , *CHAR , *DEC
- LENGTH INTEGER
- DECIMAL_POSITONS INTEGER
- DATA_AREA_VALUE VARCHAR(2000) valeur sous forme d'une chaîne
- DATA_AREA8BINARY_VALUE VARBINARY(2000) valeur sous forme binaire
- SQL_SEQUENCE VARCHAR(3) est-ce une séquence SQL ? (YES/NO)
- TEXT_DESCRIPTION VARCHAR(50) Texte

```
1 select * from qsys2.data_area_info
```

DATA_AREA_LIBRARY	DATA_AREA_NAME	DATA_AREA_TYPE	LENGTH
AF4ADM	SAVCHG	*CHAR	7
AF4OBSRC	AF4OBSRC	*CHAR	32
AF4TEST	DATEST	*CHAR	32
AF4TEST	QDFTJRN	*CHAR	25
AF4TEST	SEQ_TST	*CHAR	2000
AF4TEST	SEQ01	*CHAR	2000
AF4W	DTADECOR	*CHAR	10

Nouveautés TR6

■ SYSTOOLS.FIRMWARE_CURRENCY

- Vue qui retourne des informations sur le firmware et le *niveau disponible Sur le net*

- FW_CURRENCY VARCHAR(28) Niveau actuel
- FW_CURRENT_FIXPACK VARCHAR(20) service pack
- FW_RELEASE_DATE DATE date du niveau actuel
- FW_MACHINE_TYPE_MODEL VARCHAR(20) type et modèle
- FW_RECOMMENDED_UPDATE VARCHAR(20) niveau de mise à jour recommandé (même version)
- FW_RECOMMENDED_UPGRADE VARCHAR(20) version recommandée

```
1 select * from systools.firmware_currency|
```

FW_CURRENCY	FW_CURRENTFIXPACK	FW_RELEASE_DATE	FW_MACHINE_TYPE_MODEL	FW_RECOMMENDED_UPDATE AVAILABLE
VL910_107		2018-09-05	9009-41A	VL910_127

Nouveautés TR6

■ QSYS2.MESSAGE_FILE_DATA

- Vue qui retourne la liste des messages dans un *MSGF

- MESSAGE_FILE_LIBRARY VARCHAR(10)
- MESSAGE-FILE VARCHAR(10)
- MESSAGE_ID CHAR(7) ID message
- MESSAGE_TEXT VARGRAPHIC(132) texte en unicode (UTF-16)
- SEVERITY INTEGER gravité
- Etc...

```
1 select * from qsys2.message_file_data
```

MESSAGE_FILE_LIBRARY	MESSAGE_FILE	MESSAGE_ID	MESSAGE_TEXT
AF4SRCT	RPGMNU	USR0001	call rpg4i04
AF4SRCT	RPGMNU	USR0002	call rpg4i05
AF4SRCT	RPGMNU	USR0003	call rpg4i06
AF4SRCT	RPGMNU	USR0004	call rpg4i07
AF4SRCT	RPGMNU	USR0005	call rpg4i10
AF4SRCT	RPGMNU	USR0007	call rpg4i11
AF4SRCT	RPGMNU	USR0090	signoff
AF4TOOL	NEWS	NEW0001	Le texte de ce m...
AF4TOOL	NEWS	NEW0002	
AF4TOOL	NEWS	NEW0003	
AF4TOOL	NEWS	NEW0004	---> sur quatre li...
AF4W	AF400CM	MEM0001	

Nouveautés TR6

■ QSYS2.ASP_JOB_INFO

■ Vue qui retourne la liste des jobs qui utilisent un iASP

- IASP_NAME VARCHAR(10)
- IASP_NUMBER INTEGER
- JOB_NAME CHAR(10)
- JOB_STATUS VARCHAR(4)
- JOB_TYPE VARCHAR(3) ASP, BCH, INT, WTR,
- AUTHORIZATION_NAME VARCHAR(10) profil
- SUBSYSTEM_NAME VARCHAR(10)
- SQL_STATEMENT_STATUS VARCHAR(8) instruction SQL : ACTIVE / COMPLETE ou null
- SQL_STATEMENT_TEXT VARCHAR(10000)
- SQL_STATEMENT_START_TIMESTAMP
- ASP_TYPE VARCHAR(9) Type d'ASP : PRIAMRY, SECONDARY, UDFS
- RDB_NAME VARCHAR(18) nom de remote database (WRKRDBDIRE)

Nouveautés TR6

■ SYSTOOLS.SPOOLED_FILE_DATA

- Fonction TABLE qui retourne les données d'un spool

- Paramètres en entrée
 - JOB_NAME CHAR(26)
 - SPOOLED_FILE_NAME CHAR(10)
 - SPOOLED_FILE_NUMBER INTEGER
- Retourne
 - ORDINAL_POSITION INTEGER
 - SPOOLED_DATA VARCHAR(200)

Utilise la commande CPYSPLF

```
1 select * from table(systools.spooled_file_data('192501/QTMHHTTP/QPRTJOB', 'QPJOBLOG', 608))
```

ORDINAL_POSITION	SPOOLED_DATA
1	5770SS1 V7R3M0 160422 Historique du travail AS400 ..
2	Nom du travail : QSQSRVR Utilisateur . . . : QUSER Num...
3	Description de travail . . . : QDFTSVR Bibliothèque . . : QGPL ...
4	IDMSG TYPE GRV DATE HEURE DE PGM BIBLI...
5	CPF1124 Information 00 20/05/19 15:07:33,836788 QWTPPIPP Q...
6	Unité d'exéc. . : 00000004 ...
7	Message : Travail 204420/QUSER/QSQSRVR dé...
8	15:07:33 dans le sous-système QSYSWRK de QSYS ; ...
9	15:07:33. ...
10	CPF1301 Information 30 20/05/19 16:28:02,549425 QWTCHGJB ...
11	Utilisateur d'origine . . . : QTMHHTTP ...
12	Module de destination . . . : QWTCCCHJ ...
13	Procédure de destination . : main ...

Nouveautés TR6

GET_JOB_INFO, modifié

Ajout de V_ACTIVE_JOB_TYPE (ASJ, BCH, INT, WTR,)

Ajout de V_AUTHORIZATION_NAME profil utilisateur en cours

OBJECT_PRIVILEGES (vue) , modifiée

Ajout de AUTHORIZATION_LIST

ASP_INFO (vue) , modifiée

Ajout de RDB_NAME (si Asp_Type = *SYSTEM)

Nouveautés TR6

Driver ODBC, pour IBMi, sur IBM i en tant que module open source

Va permettre un accès à *DB2 for i* depuis de nombreux modules Open source (PHP par ex.),
dont le nouveau langage **R**

Nouveautés TR6

Enfin, le serveur de web services (*IWS*) admet **directement** des ordres SQL

Deploy New Service

Specify Web service type - Step 1 of 8

Welcome to the Deploy New Service wizard. This wizard helps you specify web services that are accessible over the Internet and exchange XML messages. The XML message exchanged is defined by the resource itself.

Specify Web service type:

REST

Specify Web service implementation:

*SQL

V7R4

Nouveautés 7.4

La fonction HASH (retourne le N° de partition dans le cadre de DB2 multi-system)
est **renommée** HASH_VALUE

Nouvelles fonctions de hachage :

HASH_MD5(*expression*)

HASH_SHA1(*expression*)

HASH_SHA256(*expression*)

HASH_SHA512(*expression*)

HASH(*expression*, 0(*md5*) | 1(*sha1*) | 2(*sha256*) | 3(*sha512*))

exemple VALUES HEX(HASH_SHA256('ABCDEFGHIJKLMNOPQRSTUVWXYZ'))

-> 011F7AD1ECD8E5A4CC8533D1ECD497DC5D95E848B14F8BCFD56A73D7F41843E2

Nouveautés 7.4

NTP (serveur de temps)

Procédures

ADD_TIME_SERVER

-> ajoute un serveur à la liste des serveurs NTP

REMOVE_TIME_SERVER

-> retire un serveur NTP à la liste précédente

Vue

TIME_PROTOCOLE_INFO

-> retourne la liste des serveurs NTP

Nouveautés 7.4

AUTCOL

La collecte de droits pouvait être lancée par utilisateur (nouveau 7.3) par STRAUTCOL

Elle peut désormais être pilotée par objet : **CHGAUTCOL**

Nouvelles vues associées

QSYS2.AUTHORITY_COLLECTION_LIBRARIES

QSYS2.AUTHORITY_COLLECTION_OBJECT

QSYS2.AUTHORITY_COLLECTION_FSOBJ

QSYS2.AUTHORITY_COLLECTION_DLO

tous les objets d'une bibliothèque

recherche par objet

IFS

QDLS...

Nouveautés 7.4

Le compilateur RPG propose des tableaux à taille variable

DIM(*AUTO:*max*) -> tableau incrémenté automatiquement

DIM(*VAR:*max*) -> tableau ajustable par %ELEM() = taille

Ces deux nouveautés sont comprises par le pré-compilateur SQL

```
DCL-DS DATA QUALIFIED DIM(*VAR:5000);  
  FLD1 CHAR(10);  
  FLD2 INT(5);  
END-DS;  
  
Nblignes = 400;  
%ELEM(DATA) = Nblignes;  
EXEC SQL  
  INSERT into fichier :Nblignes ROWS VALUES(:DATA);
```


DB2 Mirror for i

Nouveau produit

- 5770DBM

- Power 8 ou 9
- Stockage externe
- Utilise **RDMA over Converged Ethernet (Roce)**
- *Éloignement de 100m maxi*

Adapter

PCIe3 2-port 10 Gb NIC & RoCE SR/Cu adapter
(FC EC2R and EC2S; CCIN 58FA)

PCIe3 2-port 25/10 Gb NIC & RoCE SFP28 adapter
(FC EC2T and FC EC2U; CCIN 58FB)

PCIe3 2-port 100 GbE NIC & RoCE QSFP28 Adapter
(FC EC3L and EC3M; CCIN 2CEC)

PCIe4 2-port 100 GbE RoCE x16 adapter

This is a 100Gbase-SR4 based active optical transceiver capable up to 100 M through the OM4 cable or 70 M through OM3 cable.

DB2 Mirror

- 5770DBM

1^{ère} option

DB2 Mirror

- 5770DBM

2^{ème} option

DB2 Mirror

- 5770DBM

2^{ème} option

DB2 Mirror

■ Objets répliqués

Database replication eligible:

– Native:

– -- Database physicals & logical files

SQL:

-- Aliases

-- Functions

-- Indexes

-- Permissions

-- Procedures

-- Schemas

-- Sequences

-- *SQLPKG (not extended dynamic SQL Packages)

-- Tables

-- Triggers

-- Types

-- Global

Variables

-- Views

-- XSR Objects

DDS / Record Level Access

SQL / Set Based Access

DB2 Mirror

Objets répliqués

Other Objects

- User profiles
- Authority
- Ownership
- Security
- PGM/SRVPGM
- Data Areas
- Data Queues (DDL Only)
- SYSVALs
- ENVARs
- LIB
- JOBd
- Journals
- Files (also has DDL Only option)

Special Handling

- OUTQ / Spool
- Job Queue

Exceptions

- No User Spaces
- No User Indexes
- No User Queues
- No Journal Receivers

SYSDATABASE
IASPs

Pour l'IFS, voyez POWERHA

DB2 Mirror Actif/Actif

- Avec un client Web :
*pensez aux nouveautés
du driver JDBC*

DB2 Mirror Actif/Actif

- Avec un client Web :
*pensez aux nouveautés
du driver JDBC*

ici avec ACS 1.1.8.2

The screenshot shows the 'JDBC Configuration - Commit' dialog box with the 'Alternate Server' tab selected. The dialog has several tabs: 'Système', 'Alternate Server', 'Format', 'Module', 'Performances', 'Langue', 'Conversion', and 'Autre(s)'. The 'Alternate Server' tab contains the following options and fields:

- Enable client affinities for failover support
- Alternate server names list: [Empty text box]
- Alternate port numbers list: [Empty text box]
- Enable seamless failover for client reroute
- Number of seconds between attempts to fail back an existing connection to the primary server: [Input field with value 0]
- Maximum number of connection retries for automatic client reroute: [Empty input field]
- Number of seconds between consecutive connection retries: [Empty input field]

DB2 Mirror Actif/passif

- Interface 5250

DB2 Mirror GUI

- Interface web d'administration intégrée au produit

DB2 Mirror GUI

- Interface web d'administration intégrée au produit
-> Déjà prévue dans la liste des interfaces possibles depuis ACS

DB2 Mirror GUI

- Interface web d'administration intégrée au produit

DB2 Mirror GUI

- Quelques accès possibles aussi en mode SQL

IBM Db2 Mirror for i Primary: B2PU Secondary: B2PV

DBIASP1 Active Replicating

DBIASP1 Active Replicating

```
422
223 SELECT IASP_NAME, REPLICATION_STATE,
224 REPLICATION_DETAIL, REPLICATION_DETAIL_INFO,
225 REPLICATION_DETAIL_INFO_TEXT,
226 PRIMARY_NODE, SECONDARY_NODE
227
228 FROM QSYS2.MIRROR_INFO;
229
230
```

IASP_NAME	REPLICATION_STATE	REPLICATION_DETAIL	REPLICATION_DETAIL_INFO	REPLICATION_DETAIL_INFO_TEXT	PRIMARY_NODE	SECONDARY_NODE
*SYSBAS	ACTIVE	REPLICATING	--	--	B2PU	B2PV
DBIASP1	ACTIVE	REPLICATING			-	-
DBIASP2	ACTIVE	REPLICATING			-	-

DB2 Mirror GUI

- Déjà intégrés à ACS (insertion à partir d'exemples)

Exemples

Recherche...

Db2 Mirror

- Db2 Mirror - Install - Review Db2 Mirror product install detail
- Db2 Mirror - License - Review Db2 Mirror licenses
- Db2 Mirror - Manage - Review important Db2 Mirror messages
- Db2 Mirror - Manage - Suspend or Resume replication of SYSBAS
- Db2 Mirror - NRG - Review and configure link priorities
- Db2 Mirror - NRG - Show all the network redundancy groups that have active links
- Db2 Mirror - OTL - Show all the tracked entries that have not yet been processed.
- Db2 Mirror - OTL - What's in the process of being resynchronized?**
- Db2 Mirror - Product - Determine if the current partition is the primary node
- Db2 Mirror - Product - Review Db2 Mirror environment
- Db2 Mirror - RCL - Add multiple rules at the same time
- Db2 Mirror - RCL - Review user created rules
- Db2 Mirror - Security - Authorization to use SQL Services
- Db2 Mirror - Security - Review Db2 Mirror Audit Journal records
- Db2 Mirror - Serviceability - Compare a single table
- Db2 Mirror - Serviceability - Compare all replicated objects within a library
- Db2 Mirror - Serviceability - Compare the following replicated object types: *AUTL, *US

```
--  
-- category: Db2 Mirror  
-- description: Db2 Mirror - OTL - What's in the process of being resynchronized?  
--  
WITH x AS (  
 SELECT  
 CASE  
 WHEN resync_deferred IS NULL THEN 'PRIORITY ENTRY'  
 WHEN failure_message IS NOT NULL  
 AND resync_endtime IS NOT NULL THEN 'ERROR RECOVERED'  
 WHEN failure_message IS NOT NULL  
 AND resync_deferred = 'RESYNC DEFERRED' THEN 'ERROR DEFERRED'  
 WHEN failure_message IS NOT NULL  
 AND resync_endtime IS NULL THEN 'ERROR UNRECOVERED'  
 WHEN resync_deferred = 'RESYNC DEFERRED' THEN 'RESYNC DEFERRED'  
 WHEN resync_deferred = 'USER DEFERRED' THEN 'USER DEFERRED'  
 WHEN resync_endtime IS NOT NULL THEN 'HISTORICAL ENTRY'  
 WHEN resync_starttime IS NOT NULL THEN 'ACTIVE RESYNC'  
 ELSE 'WAITING RESYNC'  
 END AS status,  
 system_object_schema,  
 system_object_name,  
 system_object_type,  
 member_name,  
 suggested_priority,  
 resync_type,  
 resync_type_description,  
 tracking_time,  
 resync_starttime,  
 resync_endtime,  
 tracking_reason,  
 job_name,  
 failure_message,  
 resync_group,  
 resync_deferred.
```

Insert Annullation

DB2 Mirror

- Voir

- Les sessions de Steve Will [@Steve Will IBMi](#)
 - Jeudi 23 à 13h30 : S33 - Nouveautés réplication DB2 for i - Partie 1
 - Jeudi 23 à 14h45 : S41 - Nouveautés réplication DB2 for i - Partie 2
- Knowledge Center disponible en 7.4

https://www.ibm.com/support/knowledgecenter/ssw_ibm_i_74/rzahg/welcome.htm

Use this to view and print a PDF of this information.

To view or download the PDF version of this document, select [Db2® Mirror](#).

W E R C

The image features the letters 'W', 'E', 'R', and 'C' in a large, white, sans-serif font. Each letter is filled with a different photograph of a diverse group of business professionals. The 'W' shows a woman with long dark hair in a green top. The 'E' shows a man with a mustache in a patterned green shirt. The 'R' shows a woman with her hands clasped in a light blue top. The 'C' shows a man in a blue suit and yellow tie. To the right of the 'C' is a vertical strip showing a man with glasses in a blue suit. The letters have a slight drop shadow.