

Possibilités de SQL DB2 as a Service

24/31 Mai 2016

@GaiaFrance

www.gaia.fr

contact@gaia.fr

News !

- **Technology Refresh 4 (7.2)**
 - Annoncée pour le 20 mai
 - De nouveaux services SQL (SQL as a Service)
- **IBM i 7.3**
 - Nombreuses nouveautés sur la sécurité
 - Nouveaux services SQL
 - Non supportés sur P6/P6+, Blade et PureFlex
- **ACS 1.1.5.1**
 - Exécution de script SQL
 - Outils de performances
 - Prochaine version en juin avec Visual Explain
- **RDi 9.5.0.3**
 - Intégration avec ACS
 - Spoules et requêtes SQL

News !

- Client de services web ILE
 - Ouverture des APIs Axis permettant la consommation de services web REST, ou tout de type de ressource HTTP
- Open Source
 - Les langages suivants sont désormais disponibles
 - Java, PHP, Python, Node.js, Ruby
 - Les outils
 - GCC
 - A venir
 - Python, Node.js : versions
 - Orion, Git : disponibles en 7.3
- Web
 - Serveur APACHE HTTP supporte les websockets

7.3 – Tables temporelles

- Tables temporelles

```
create table clients(  
  nocli int as identity,  
  nomcli char(50),  
  depcli dec(2, 0),  
  datcrt date,  
  usrcrt varchar(128) generated always as (session_user),  
  action char(1) generated always as (data change operation),  
  debut timestamp(12) not null generated always as row begin,  
  fin timestamp(12) not null generated always as row end,  
  tsid timestamp(12) generated always as transaction start id,  
  period system_time (debut , fin),  
  primary key (nocli))
```


GAIA

7.3 – Tables temporelles

- Création de la table historique

```
Create table clients_histo  
like clients
```

- Liaison

```
Alter table clients
```

```
Add Versioning use history table clients_histo  
(ON DELETE ADD EXTRA ROW)
```


7.3 – Tables temporelles

- Ajout de quelques clients, puis modification du client 1

```
select nocli, action, debut, fin from clients
```

NOCLI	ACTION	DEBUT	FIN
1	U	2016-02-11-14.18.48.91548000244	9999-12-30-00.00.00.000000000000
2	I	2016-02-08-14.30.33.60858500244	9999-12-30-00.00.00.000000000000
3	I	2016-02-08-14.30.58.62127400244	9999-12-30-00.00.00.000000000000
4	I	2016-02-08-14.31.14.64040400244	9999-12-30-00.00.00.000000000000

```
select nocli, action, debut, fin from clients_histo
```

NOCLI	ACTION	DEBUT	FIN
1	I	2016-02-08-14.29.58.91548000244	2016-02-11-14.18.48.91548000244

7.3 – Tables temporelles

- Les clients comme si on était le 10/02 à 12h (les deux tables sont lues)

```
select * from clients
for system_time as of '2016-02-10-12.00.00.000000000000'
```

- Les clients entre 1/02 et 10/02

```
select * from clients
for system_time from '2016-02-01-00.00.00.000000000000'
to '2016-02-10-23.59.59.000000000000'
```

- Bornes incluse

```
select * from clients
for system_time between '2016-02-01-00.00.00.000000000000'
and '2016-02-10-23.59.59.000000000000'
```


7.3 – Tables temporelles

- Modification du registre **CURRENT TEMPORAL SYSTEM_TIME**

```
SET CURRENT TEMPORAL SYSTEM_TIME = CURRENT_TIMESTAMP - 1 YEAR
```

```
SELECT * FROM clients
```

- Identique à

```
SELECT * FROM clients  
FOR SYSTEM_TIME AS OF CURRENT TEMPORAL SYSTEM_TIME;
```


7.2 TR4

- Disponible depuis le 20 mai
 - <https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20i%20Technology%20Updates/page/IBM%20i%207.2%20-%20TR4%20Enhancements>
 - New IBM i Services
 - QSYS2.ENVIRONMENT_VARIABLE_INFO
 - QSYS2.OUTPUT_QUEUE_INFO
 - QSYS2.SERVICES_INFO
 - Enhanced IBM i Services
 - QSYS2.DISPLAY_JOURNAL()
 - QSYS2.OBJECT_STATISTICS()
 - QSYS2.NETSTAT_INFO
 - QSYS2.NETSTAT_INTERFACE_INFO
 - QSYS2.NETSTAT_JOB_INFO
 - QSYS2.NETSTAT_ROUTE_INFO
 - QSYS2.SET_SERVER_SBS_ROUTING()
 - QSYS2.SERVER_SBS_ROUTING
 - QSYS2.SYSLIMITS

DB2 sur l'IBM i

DB2 SQL

- Définitions

- DB2 : DataBase
- SQL : Structured Query Language

- A priori

- Langage de manipulation (au sens large) de données

- Mais

- SQL est le langage le plus standardisé du monde informatique
- L'intégration de fonctions dans SQL / DB2 permet leur usage par l'ensemble des acteurs du SI
 - Utilisateurs de l'IBM i : développeurs et administrateurs
 - Application externe

Technology Refresh

- Principe de fonctionnement
 - 2 TR par an
 - Documentées sur le site DeveloperWorks

DB2 for i updates by category
DB2 for i Functional Enhancements
DB2 for i Security Enhancements
DB2 for i Performance Enhancements
DB2 for i Database Management Enhancements
DB2 for i Availability/Recovery Enhancements
OmniFind for IBM i
DB2 for i Services

- → SQL tient une part importante des nouveautés
- → Services SQL

Services SQL

- SQL fournit maintenant de nombreux services permettant d'assister les administrateurs
 - Base de données
 - Système
- Ces fonctionnalités
 - Ne sont pas nouvelles
 - Leur usage par SQL est une alternative aux commandes CL et/ou aux APIs correspondantes
 - Surtout, plus simple
- **Forme**
 - Catalogue : tables et vues
 - Procédures, fonctions scalaires et fonctions de table
- **2 types**
 - DB2 for i Services
 - IBM i Services

Pour l'administrateur

Synthèse

DB2 for i Services – Application services

QSYS2	DELIMIT_NAME	Fonction
QSYS2	OVERRIDE_TABLE	Procédure
SYSPROC	WLM_SET_CLIENT_INFO	Procédure

DB2 for i Services – Performance services

SYSTOOLS	ACT_ON_INDEX_ADVICE	Procédure
QSYS2	DATABASE_MONITOR_INFO	Vue
SYSTOOLS	HARVEST_INDEX_ADVICE	Procédure
SYSTOOLS	REMOVE_INDEXES	Procédure
QSYS2	RESET_TABLE_INDEX_STATISTICS	Procédure

Synthèse

DB2 for i Services – Utility services

QSYS2	CANCEL_SQL	Procédure
SYSTOOLS	CHECK_SYSCST	Procédure
SYSTOOLS	CHECK_SYSROUTINE	Procédure
QSYS2	DUMP_SQL_CURSORS	Procédure
QSYS2	FIND_AND_CANCEL_QSQSRVR_SQL	Procédure
QSYS2	FIND_QSQSRVR_JOBS	Procédure
QSYS2	GENERATE_SQL	Procédure
QSYS2	RESTART_IDENTITY	Procédure

Synthèse

IBM i Services – Application services

QSYS2	QCMDEXC	Procédure
-------	---------	-----------

IBM i Services – Java services

QSYS2	JVM_INFO	Vue
-------	----------	-----

QSYS2	SET_JVM	Procédure
-------	---------	-----------

IBM i Services – Journal services

QSYS2	DISPLAY_JOURNAL	Fonction table
-------	-----------------	----------------

QSYS2	JOURNAL_INFO	Vue
-------	--------------	-----

IBM i Services – Librarian services

QSYS2	LIBRARY_LIST_INFO	Vue
-------	-------------------	-----

QSYS2	OBJECT_STATISTICS	Fonction table
-------	-------------------	----------------

IBM i Services – Message handling services

QSYS2	JOBLOG_INFO	Fonction table
-------	-------------	----------------

QSYS2	REPLY_LIST_INFO	Vue
-------	-----------------	-----

Synthèse

IBM i Services – Product services

QSYS2	LICENSE_INFO	Vue
-------	--------------	-----

IBM i Services – PTF services

SYSTOOLS	GROUP_PTF_CURRENCY	Vue
----------	--------------------	-----

SYSTOOLS	GROUP_PTF_DETAILS	Vue
----------	-------------------	-----

QSYS2	GROUP_PTF_INFO	Vue
-------	----------------	-----

QSYS2	PTF_INFO	Vue
-------	----------	-----

IBM i Services – Security services

QSYS2	DRDA_AUTHENTICATION_ENTRY_INFO	Vue
-------	--------------------------------	-----

QSYS2	FUNCTION_INFO	Vue
-------	---------------	-----

QSYS2	FUNCTION_USAGE	Vue
-------	----------------	-----

QSYS2	GROUP_PROFILE_ENTRIES	Vue
-------	-----------------------	-----

SYSPROC	SET_COLUMN_ATTRIBUTE	Procédure
---------	----------------------	-----------

QSYS2	SQL_CHECK_AUTHORITY	Fonction
-------	---------------------	----------

QSYS2	USER_INFO	Vue
-------	-----------	-----

Synthèse

IBM i Services – spool services

QSYS2	OUTPUT_QUEUE_ENTRIES	Fonction table
QSYS2	OUTPUT_QUEUE_ENTRIES	Vue

IBM i Services – storage services

QSYS2	MEDIA_LIBRARY_INFO	Vue
QSYS2	SYSDISKSTAT	Vue
QSYS2	SYSTMPSTG	Vue
QSYS2	USER_STORAGE	Vue

IBM i Services – System health services

QSYS2	SYSLIMTBL	Table
QSYS2	SYSLIMITS	Vue
SYSIBMADM	QIBM_SYSTEM_LIMITS_*	Variables globales

Synthèse

IBM i Services – TCP/IP services

SYSIBMADM	ENV_SYS_INFO	Vue
QSYS2	NETSTAT_INFO	Vue
QSYS2	NETSTAT_INTERFACE_INFO	Vue
QSYS2	NETSTAT_JOB_INFO	Vue
QSYS2	NETSTAT_ROUTE_INFO	Vue
QSYS2	SET_SERVER_SBS_ROUTING	Procédure
QSYS2	SERVER_SBS_ROUTING	Vue
QSYS2	TCPIP_INFO	Vue

Synthèse

IBM i Services – Work management services

QSYS2	ACTIVE_JOB_INFO	Fonction table
QSYS2	GET_JOB_INFO	Fonction table
QSYS2	MEMORY_POOL	Fonction table
QSYS2	MEMORY_POOL_INFO	Vue
QSYS2	OBJECT_LOCK_INFO	Vue
QSYS2	RECORD_LOCK_INFO	Vue
QSYS2	SCHEDULED_JOB_INFO	Vue
QSYS2	SYSTEM_STATUS	Fonction table
QSYS2	SYSTEM_STATUS_INFO	Vue
QSYS2	SYSTEM_VALUE_INFO	Vue

IBM i Services

Application services

QCMDEXC

- Procédure **QSYS2.QCMDEXC**

- Syntaxe

- ```
>>-QCMDEXC--(--CL-command-string--)------><
```

- Exemple

- ```
CALL QSYS2.QCMDEXC('ADDLIBLE PRODLIB2');
```


Java services

JVM_INFO

- Vue **QSYS2.JVM_INFO**

- Retourne les informations sur les travaux avec une JVM active

- Exemple

```
SELECT *  
FROM QSYS2.JVM_INFO  
ORDER BY CURRENT_HEAP_SIZE DESC
```


SET_JVM

- Procédure **QSYS2.SET_JVM**

- Permet d'effectuer une action sur un travaux JVM actif
- Syntaxe

```
>>-SET_JVM--(--job_name--,--action--)-----><
```

- Actions possibles

GC_ENABLE_VERBOSE

GC_DISABLE_VERBOSE

GENERATE_HEAP_DUMP

GENERATE_SYSTEM_DUMP

GENERATE_JAVA_DUMP

- Exemple

```
CALL QSYS2.SET_JVM('121376/QWEBADMIN/ADMIN4',  
 'GC_ENABLE_VERBOSE') ;
```

Journal services

DISPLAY_JOURNAL

- UDF Table **QSYS2.DISPLAY_JOURNAL**

- Retourne les entrées de journal

```
>>-DISPLAY_JOURNAL--(----->
>--+-----+---journal_library--->
  '-JOURNAL_LIBRARY-- => -'
>--,--+-----+---journal_name----->
  '-JOURNAL_NAME-- => -'
>--+---paramètres optionnels-----><
```

- Exemples

```
SELECT *
FROM TABLE ( DISPLAY_JOURNAL( 'TESTLIB', 'QSQRN')) AS JT;
```

```
SELECT journal_code, journal_entry_type,
 object, object_type, X.*
FROM TABLE ( QSYS2.Display_Journal(
  'PRODDATA', 'QSQRN', -- Journal library and name
  OBJECT_LIBRARY=>'PRODDATA', OBJECT_NAME=>'SALES',
  OBJECT_OBJTYPE=>'*FILE', OBJECT_MEMBER=>'SALES' ) ) AS X
WHERE journal_entry_type in ('DL', 'PT', 'PX', 'UP') AND
  "CURRENT_USER" = 'SUPERUSER'
ORDER BY entry_timestamp DESC
```


JOURNAL_INFO

- Vue **QSYS2.JOURNAL_INFO**

- Affiche les attributs du journal
 - Cf API Retrieve Journal Information
- Exemples

```
SELECT JOURNAL_NAME, JOURNAL_LIBRARY
MAXIMUM_REMOTE_JOURNALS_ENTRIES_BEHIND,
 MAXIMUM_REMOTE_JOURNALS_TIME_BEHIND,
 MAXIMUM_REMOTE_JOURNALS_RETRANSMISSIONS
FROM QSYS2.JOURNAL_INFO,
WHERE MAXIMUM_REMOTE_JOURNALS_ENTRIES_BEHIND > 0
ORDER BY MAXIMUM_REMOTE_JOURNALS_ENTRIES_BEHIND DESC
```

```
SELECT *
FROM QSYS2.JOURNAL_INFO
WHERE JOURNAL_TYPE = '*REMOTE' AND
 JOURNAL_STATE <> '*ACTIVE'
ORDER BY JOURNAL_LIBRARY, JOURNAL_NAME
```

GAIA

Librarian services

LIBRARY_LIST_INFO

- Vue **QSYS2.LIBRARY_LIST_INFO**

- Retourne la liste de bibliothèques en cours

- Exemple

```
SELECT * FROM QSYS2.LIBRARY_LIST_INFO
```


Message handling services

JOBLOG_INFO

- UDF Table **QSYS2.JOBLOG_INFO**

- Retourne les messages de la joblog d'un travail actif

```
>>-JOBLOG_INFO--(--job-name--)------><
```

- Exemples

```
SELECT *
```

```
FROM TABLE(QSYS2.JOBLOG_INFO('347117/Quser/Qzdasoinit')) A
```

```
SELECT MESSAGE_TEXT
```

```
FROM TABLE(QSYS2.JOBLOG_INFO('817029/QUSER/QPADEV0004')) A
```

```
WHERE A.MESSAGE_TYPE = 'REQUEST'
```

```
ORDER BY ORDINAL_POSITION DESC
```

```
FETCH FIRST 1 ROW ONLY
```


REPLY_LIST_INFO

- Vue **QSYS2.REPLY_LIST_INFO**

- Contient les informations de la liste de réponse pour le travail en cours

- Exemple

```
SELECT * FROM QSYS2.REPLY_LIST_INFO
```


Product services

LICENSE_INFO

- Vue **QSYS2.LICENSE_INFO**

- Contient les informations de licences pour tous les produits et dispositifs
 - Cf **WRKLICINF**

- Exemple

```
SELECT *  
FROM QSYS2.LICENSE_INFO  
WHERE LICENSE_EXPIRATION <= CURRENT DATE + 14 DAYS ;
```


PTF services

GROUP_PTF_CURRENCY

- Vue **SYSTOOLS.GROUP_PTF_CURRENCY**

- Permet de comparer le niveau des GROUP PTF installés avec ceux disponibles chez IBM

- Exemple

```
SELECT *  
FROM SYSTOOLS.GROUP_PTF_CURRENCY  
ORDER BY ptf_group_level_available -  
 ptf_group_level_installed DESC
```


GROUP_PTF_DETAILS

- Vue **SYSTOOLS.GROUP_PTF_DETAILS**
 - Idem **GROUP_PTF_CURRENCY** mais plus détaillée

- Exemple

```
SELECT *  
FROM SYSTOOLS.GROUP_PTF_DETAILS  
WHERE PTF_STATUS <> 'PTF APPLIED'  
ORDER BY PTF_GROUP_NAME
```


GROUP_PTF_INFO

- Vue **QSYS2.GROUP_PTF_INFO**
 - Fournit des informations sur les GROUP PTF du serveur
 - Exemple

```
SELECT MAX(PTF_GROUP_LEVEL) AS CUM_LEVEL
FROM QSYS2.GROUP_PTF_INFO
WHERE PTF_GROUP_NAME IN ('SF99610', 'SF99710') AND
 PTF_GROUP_STATUS = 'INSTALLED'
```


PTF_INFO

- Vue **QSYS2.PTF_INFO**

- Fournit des informations sur les PTF du serveur

- Exemples

```
SELECT PTF_IDENTIFIER, PTF_IPL_ACTION, A.*  
FROM QSYS2.PTF_INFO A  
WHERE PTF_IPL_ACTION <> 'NONE'
```

```
SELECT PTF_IDENTIFIER, PTF_PRODUCT_DESCRIPTION, A.*  
FROM QSYS2.PTF_INFO A  
WHERE PTF_LOADED_STATUS = 'LOADED'  
ORDER BY PTF_PRODUCT_ID
```

GAIA

Security services

DRDA_AUTHENTICATION_ENTRY_INFO

- Vue **QSYS2.DRDA_AUTHENTICATION_ENTRY_INFO**
 - Retourne les authentifications utilisateurs pour DRDA
 - Celles ajoutées par **ADDSVRAUTE**

- Exemple

```
SELECT DISTINCT(AUTHORIZATION_NAME)
FROM QSYS2.DRDA_AUTHENTICATION_ENTRY_INFO
```


FUNCTION_INFO

- Vue **QSYS2.FUNCTION_INFO**
 - Retourne les informations des fonctions
 - Celles de **WRKFCNUSG**
 - Exemple

```
SELECT * FROM
QSYS2.FUNCTION_INFO
ORDER BY FUNCTION_ID
```


FUNCTION_USAGE

- Vue **QSYS2.FUNCTION_USAGE**
 - Retourne la configuration détaillée des fonctions
 - Celles de **WRKFCNUSG**
 - Exemple

```
SELECT *  
FROM QSYS2.FUNCTION_USAGE  
ORDER BY FUNCTION_ID, USER_NAME
```


GROUP_PROFILE_ENTRIES

- Vue **QSYS2.GROUP_PROFILE_ENTRIES**
 - Retourne la composition des groupes d'utilisateurs
 - Exemple

```
SELECT *
FROM GROUP_PROFILE_ENTRIES
```


SET_COLUMN_ATTRIBUTE

- procédure **SYSPROC.SET_COLUMN_ATTRIBUTE**

- Permet de positionner l'attribut SECURE sur une colonne, de sorte que sa valeur n'apparaisse pas dans les moniteur DB ou le cache des plans SQL

```
>>-SET_COLUMN_ATTRIBUTE--(--schema-name--,--table-name--,--column-name--,--attribute--)-><
```

- Avec attribut **SECURE NO** ou **YES**

- Exemple

```
CALL SYSPROC.SET_COLUMN_ATTRIBUTE(  
 'LIB1', 'ORDERS', 'CCNBR', 'SECURE YES' ) ;
```


SQL_CHECK_AUTHORITY

- UDF **QSYS2.SQL_CHECK_AUTHORITY**

- Permet de tester que l'utilisateur en cours est autorisé ou non à un fichier

```
>>-SQL_CHECK_AUTHORITY--(--Library-name-- , --file-name--)><
```

- Valeur de retour
 - **0** l'utilisateur n'est pas autorisé
 - **1** l'utilisateur est autorisé

USER_INFO

- Vue **QSYS2.USER_INFO**

- Contient les informations des profils utilisateurs

- Exemple

```
SELECT *  
FROM QSYS2.USER_INFO  
WHERE SIGN_ON_ATTEMPTS_NOT_VALID > 0
```


Spool services

OUTPUT_QUEUE_ENTRIES

- UDF table **QSYS2.OUTPUT_QUEUE_ENTRIES**
 - Retourne une ligne par entrée de file d'attente en sortie

- Exemple

```
SELECT *  
FROM TABLE(QSYS2.OUTPUT_QUEUE_ENTRIES(  
 '*LIBL', 'QEZJOBLOG', '*NO')) A  
ORDER BY SIZE DESC  
FETCH FIRST 100 ROWS ONLY
```


OUTPUT_QUEUE_ENTRIES

- Vue **QSYS2.OUTPUT_QUEUE_ENTRIES**

- Retourne une ligne par entrée de file d'attente en sortie

- Exemple

```
SELECT *  
FROM QSYS2.OUTPUT_QUEUE_ENTRIES  
WHERE OUTPUT_QUEUE_NAME = 'QEZJOBLOG'  
ORDER BY SIZE DESC  
FETCH FIRST 100 ROWS ONLY
```


Storage services

MEDIA_LIBRARY_INFO

- Vue **QSYS2.MEDIA_LIBRARY_INFO**
 - Retourne les informations de la commande **WRKMLBSTS** (Work with Media Library Status)
 - Exemple

```
SELECT * FROM QSYS2.MEDIA_LIBRARY_INFO
```


SYSDISKSTAT

- Vue **QSYS2.SYSDISKSTAT**

- Retourne les informations sur les disques

- Exemple

```
SELECT *  
FROM QSYS2.SYSDISKSTAT
```

- Pour les disques SSD :

```
SELECT *  
FROM QSYS2.SYSDISKSTAT  
WHERE UNIT_TYPE = 1
```


SYSTMPSTG

- Vue **QSYS2.SYSTMPSTG**

- Retourne les informations sur le stockage temporaire, par pool et par travail

- Exemple

```
SELECT *  
FROM QSYS2.SYSTMPSTG
```


USER_STORAGE

- Vue **QSYS2.USER_STORAGE**

- Retourne les informations sur le stockage utilisé par les objets dont le propriétaire est le profil utilisateur indiqué

- Exemple

```
SELECT *  
FROM QSYS2.USER_STORAGE  
WHERE USER_NAME = 'NB'
```


System health services

SYSLIMTBL

- Table **QSYS2.SYSLIMTBL**

- Contient les informations sur les limites systèmes qui sont approchées

LIMIT_CATEGORY :	0	Database
	1	Journal
	2	Security
	3	Miscellaneous
	4	Work management
	5	File system
	6	Save/restore
	7	Cluster
	8	Communications
LIMIT_TYPE :	1	Object
	2	Job
	3	System
	4	ASP

- Exemple

```
SELECT * FROM QSYS2.SYSLIMTBL
```


SYSLIMITS

- Vue **QSYS2.SYSLIMITS**

- Contient les informations sur les limites systèmes qui sont approchées
 - Elle est construite sur **QSYS2.SYSLMTBL**
 - Contient des informations sur les travaux si encore actifs

- Exemple

```
SELECT *  
FROM QSYS2.SYSLIMITS
```


QIBM_SYSTEM_LIMITS_*

- Variables globales **SYSIBMADM.QIBM_SYSTEM_LIMITS_***
 - Permet de limiter le nombre de lignes dans **QSYS2.SYSLIMTBL**, par type de limite
 - Nom des variables possibles et valeurs par défaut
 - QIBM_SYSTEM_LIMITS_PRUNE_BY_ASP : 100**
 - QIBM_SYSTEM_LIMITS_PRUNE_BY_JOB : 50**
 - QIBM_SYSTEM_LIMITS_PRUNE_BY_OBJECT : 20**
 - QIBM_SYSTEM_LIMITS_PRUNE_BY_SYSTEM : 100**
 - QIBM_SYSTEM_LIMITS_SAVE_HIGH_POINTS_BY_ASP : 25**
 - QIBM_SYSTEM_LIMITS_SAVE_HIGH_POINTS_BY_JOB : 5**
 - QIBM_SYSTEM_LIMITS_SAVE_HIGH_POINTS_BY_OBJECT : 5**
 - QIBM_SYSTEM_LIMITS_SAVE_HIGH_POINTS_BY_SYSTEM : 25**
 - Exemples
 - CREATE OR REPLACE VARIABLE SYSIBMADM.QIBM_SYSTEM_LIMITS_PRUNE_BY_SYSTEM
INTEGER DEFAULT 50 ;**
 - VALUES SYSIBMADM.QIBM_SYSTEM_LIMITS_PRUNE_BY_SYSTEM ;**

TCP/IP services

ENV_SYS_INFO

- Vue **SYSIBMADM.ENV_SYS_INFO**
 - Retourne des informations du serveur
 - Version
 - Nom
 - Nombre de CPU et mémoire
 - Exemple

```
SELECT *  
FROM SYSIBMADM.ENV_SYS_INFO
```


NETSTAT_INFO

- Vue **QSYS2.NETSTAT_INFO**
 - Retourne les informations de connexion IPv4 et IPv6
 - Une ligne par connexion
 - Exemple

```
SELECT *  
FROM QSYS2.NETSTAT_INFO
```


NETSTAT_INTERFACE_INFO

- Vue **QSYS2.NETSTAT_INTERFACE_INFO**
 - Retourne les informations de connexion IPv4 et IPv6 par interfaces
 - Exemple

```
SELECT *
FROM QSYS2.NETSTAT_INTERFACE_INFO
```


NETSTAT_JOB_INFO

- Vue **QSYS2.NETSTAT_JOB_INFO**

- Retourne les informations des travaux qui utilisent des connexions IPv4 et IPv6 par interfaces

- Exemple

```
SELECT *  
FROM QSYS2.NETSTAT_JOB_INFO  
WHERE CONNECTION_TYPE = 'IPV4'
```


NETSTAT_ROUTE_INFO

- Vue **QSYS2.NETSTAT_ROUTE_INFO**
 - Retourne les informations sur les routes IPv4 et IPv6
 - Exemple

```
SELECT *
FROM QSYS2.NETSTAT_ROUTE_INFO
```


SET_SERVER_SBS_ROUTING

- Procédure **QSYS2.SET_SERVER_SBS_ROUTING**

- Permet de configurer certains serveurs pour utiliser des sous-systèmes alternatifs, en fonction du profil ou profil de groupe

- Syntaxe

```
>>-SET_SERVER_SBS_ROUTING--(----->
>--+-----+--authorization_name----->
 '-AUTHORIZATION_NAME-- => -'
>--,--+-----+--server_name----->
 '-SERVER_NAME-- => -'
>--,--+-----+--subsystem_name--)------<
 '-SUBSYSTEM_NAME-- => -'
```

- Exemple

```
CALL QSYS2.SET_SERVER_SBS_ROUTING(
 'SLFUSER', 'QRWTSRVR', 'ADHOCSBS')
```

SERVER_SBS_ROUTING

- Vue **QSYS2.SERVER_SBS_ROUTING**
 - Retourne les informations de routage des sous-systèmes serveurs
 - Exemple

```
SELECT *  
FROM QSYS2.SERVER_SBS_ROUTING
```


TCPIP_INFO

- Vue **QSYS2.TCPIP_INFO**

- Retourne les informations TCP/IP de la connexion courante

- Exemple

```
SELECT *  
FROM QSYS2.TCPIP_INFO
```


Work management services

ACTIVE_JOB_INFO

- UDF table **QSYS2.ACTIVE_JOB_INFO**

- Retourne une ligne par travail actif
- Syntaxe

```
>>-ACTIVE_JOB_INFO--(----->
 '-RESET_STATISTICS-- => '
 'SUBSYSTEM_LIST_FILTER-- => '
 'JOB_NAME_FILTER-- => '
 'CURRENT_USER_LIST_FILTER-- => '
>--)------<<
```

- Exemple : travaux QZDASOINIT qui consomment le plus d'IO

```
SELECT JOB_NAME, AUTHORIZATION_NAME,
 ELAPSED_TOTAL_DISK_IO_COUNT, ELAPSED_CPU_PERCENTAGE
FROM TABLE(QSYS2.ACTIVE_JOB_INFO( JOB_NAME_FILTER => 'QZDASOINIT',
 SUBSYSTEM_LIST_FILTER => 'QUSRWRK')) X
ORDER BY ELAPSED_TOTAL_DISK_IO_COUNT DESC
FETCH FIRST 10 ROWS ONLY;
```

GET_JOB_INFO

- UDF table **QSYS2.GET_JOB_INFO**

- Retourne une ligne contenant les informations d'un travail spécifié
- Syntaxe

```
>>-GET_JOB_INFO--(--job-name--)-----<<
```

- Exemple

```
SELECT *  
FROM TABLE(QSYS2.GET_JOB_INFO(  
 '347117/Quser/Qzdasoinit')) A
```


MEMORY_POOL

- UDF table **QSYS2.MEMORY_POOL**

- Retourne une ligne pour chaque pool mémoire

- Syntaxe

```
>>-MEMORY_POOL--(----->
>--+-----+--)------<
  '-+-----+--reset_statistics-'
 '-RESET_STATISTICS-- => -'
```

- Exemple

```
SELECT *
FROM TABLE(QSYS2.MEMORY_POOL(RESET_STATISTICS=>'YES')) X;
```


MEMORY_POOL_INFO

- Vue **QSYS2.MEMORY_POOL_INFO**
 - Retourne une ligne par pool actif
 - Informations de la commande **WRKSYSSTS** (Work System Status)
 - Exemple

```
SELECT *  
FROM QSYS2.MEMORY_POOL_INFO;
```


OBJECT_LOCK_INFO

- Vue **QSYS2.OBJECT_LOCK_INFO**

- Retourne une ligne par verrou

- Exemple

```
SELECT *  
FROM QSYS2.OBJECT_LOCK_INFO  
WHERE SYSTEM_OBJECT_NAME = 'SALES'
```


RECORD_LOCK_INFO

- Vue **QSYS2.RECORD_LOCK_INFO**

- Retourne une ligne pour chaque ligne verrouillée

- Exemple

```
SELECT JOB_NAME, COUNT(*) AS ROWS_UPDATING
FROM QSYS2.RECORD_LOCK_INFO
WHERE FILE_NAME = 'SALES' AND
 LIBRARY_NAME = 'TOYSTORE' AND
 LOCK_STATE = 'UPDATE'
GROUP BY JOB_NAME
ORDER BY ROWS_UPDATING DESC
```

GAIA

SCHEDULED_JOB_INFO

- Vue **QSYS2.SCHEDULED_JOB_INFO**

- Retourne une ligne par travail planifié

- Informations de la commande **WRKJOBSCDE** (**Work with Job Schedule Entries**)

- Exemple

```
SELECT *  
FROM QSYS2.SCHEDULED_JOB_INFO  
WHERE STATUS IN ('HELD', 'SAVED')  
ORDER BY SCHEDULED_BY;
```


SYSTEM_STATUS

- UDF table **QSY2.SYSTEM_STATUS**

- Retourne une ligne contenant des informations sur la partition courante
 - Informations des commandes **WRKSYSSTS** (Work with System Status) et **WRKSYSACT** (Work with System Activity)

- Exemple

```
SELECT *  
FROM TABLE(  
 QSYS2.SYSTEM_STATUS(RESET_STATISTICS=>'YES')) X;
```


SYSTEM_STATUS_INFO

- Vue **QSYS2.SYSTEM_STATUS_INFO**

- Retourne une ligne contenant des informations sur la partition courante

- Informations des commandes **WRKSYSSTS** (Work with System Status) et **WRKSYSACT** (Work with System Activity)
- Pour réinitialiser les statistiques, utiliser la fonction **SYSTEM_STATUS**

- Exemple

```
SELECT *  
FROM QSYS2.SYSTEM_STATUS_INFO;
```


SYSTEM_VALUE_INFO

- Vue **QSY2.SYSTEM_VALUE_INFO**
 - Retourne la liste des valeurs systèmes et leur valeur

- Exemple

```
SELECT *  
FROM QSYS2.SYSTEM_VALUE_INFO  
WHERE SYSTEM_VALUE_NAME LIKE '%MAX%'
```


DB2 for i Services

Application services

DELIMIT_NAME

- Fonction **QSY2.DELIMIT_NAME**

- Retourne un nom avec les délimiteurs, si nécessaire
- Syntaxe

```
>>-DELIMIT_NAME--(--name--)-----><
```

- Exemple

```
VALUES DELIMIT_NAME('ABC'),  
 DELIMIT_NAME('abc'),  
 DELIMIT_NAME('test"name'),  
 DELIMIT_NAME('test' 'name2'),  
 DELIMIT_NAME('NEW')
```

Produit

ABC

"abc"

"test""name"

"test' name2"

"NEW"

OVERRIDE_TABLE

- Procédure **QSYS2.OVERRIDE_TABLE**

- Indique la taille des blocs pour une table
- Syntaxe

```
>>-OVERRIDE_TABLE--(--schema-name--,--table-name--,--  
blocking-size--)-><
```

- Exemples

```
CALL QSYS2.OVERRIDE_TABLE('CORPDATA', 'EMP', '*BUF256KB');
```

Ou pour supprimer

```
CALL QSYS2.OVERRIDE_TABLE('CORPDATA', 'EMP', 0);
```


WLM_SET_CLIENT_INFO

- Procédure **SYSPROCS.WLM_SET_CLIENT_INFO**

- Permet de donner une valeur à un registre spécial SQL

- Syntaxe

```
>>-WLM_SET_CLIENT_INFO--(--client_userid--,----->  
>--client_wrkstnname--,--client_applname--,--client_acctng--,--->  
>--client_programid--)------><
```


Performance services

ACT_ON_INDEX_ADVICE

- Procédure **SYSTOOLS.ACT_ON_INDEX_ADVICE**

- Permet de créer les index recommandés pour une table
- Syntaxe

```
>>-ACT_ON_INDEX_ADVICE--(  
  --schema-name--,  
  --table-name--,  
  --times_advised--,  
  --mti_used--,  
  --average_estimate--)-><
```

- Exemple : création des index recommandés plus de 1.000 fois dans pour des tables de la bibliothèque PRODLIB

```
CALL SYSTOOLS.ACT_ON_INDEX_ADVICE(  
  'PRODLIB',NULL,NULL,1000,NULL)
```

DATABASE_MONITOR_INFO

- Vue **QSYS2.DATABASE_MONITOR_INFO**

- Retourne les informations sur les moniteurs de base de données, ainsi que les moniteurs d'événement de cache de plan SQL

- Exemple

```
SELECT MONITOR_ID, MONITOR_LIBRARY, MONITOR_FILE
FROM QSYS2.DATABASE_MONITOR_INFO
WHERE MONITOR_STATUS = 'ACTIVE' AND
 MONITOR_TYPE = 'PUBLIC'
```


HARVEST_INDEX_ADVICE

- Procédure **SYSTOOLS.HARVEST_INDEX_ADVICE**

- Permet de générer les scripts SQL de création des index recommandés
- Syntaxe

```
>>-HARVEST_INDEX_ADVICE--(--schema-name--,--table-name--,----->  
>--times_advised--,--mti_used--,--average_estimate--,--output-library--,--  
output-file--)-><
```


REMOVE_INDEXES

- Procédure **SYSTOOLS.REMOVE_INDEXES**

- Permet de supprimer les index inutilisés depuis une certaine durée
- Syntaxe

```
>>-REMOVE_INDEXES--(--schema-name-- , --times_used-- ,  
  --index-age--)-><
```

- Exemples

```
CALL SYSTOOLS.REMOVE_INDEXES('MYLIB', 1, '1 MONTH')
```

Ou

```
CALL SYSTOOLS.REMOVE_INDEXES(NULL, 100, '14 DAYS')
```

RESET_TABLE_INDEX_STATISTICS

- Procédure **QSYS2.RESET_TABLE_INDEX_STATISTICS**

- Permet de réinitialiser les statistiques d'index pour une table
- Syntaxe

```
>>-RESET_TABLE_INDEX_STATISTICS--(--schema-name--,  
--table-name--)-><
```

- Exemples

```
CALL qsys2.Reset_Table_Index_Statistics('MJATST', 'AMON2')
```

Ou

```
CALL qsys2.Reset_Table_Index_Statistics('MJATST', 'AMON%')
```


Utility services

CANCEL_SQL

- Procédure **QSYS2.CANCEL_SQL**

- Demande l'annulation d'une instruction SQL en cours dans un travail spécifié

- Syntaxe

```
>>-CANCEL_SQL--(--job-name--)------><
```

- Exemple

```
CALL QSYS2.CANCEL_SQL('483456/QUSER/QZDASOINIT')
```


CHECK_SYSCST

- Procédure **QSYS2.CHECK_SYSCST**

- Compare le contenu de la table **QSYS2.SYSCONSTRAINTS** entre deux systèmes, pour une bibliothèque
- Syntaxe

```
>>-CHECK_SYSCST--(--remote-rdb-name--,--schema-name-----+---)-><  
 '-,--avoid-result-set-'
```

- Exemple

```
CALL SYSTOOLS.CHECK_SYSCST('LP01UT18', 'CORPDB_EX')
```


CHECK_SYSROUTINE

- Procédure **QSYS2.CHECK_SYSROUTINE**

- Compare le contenu de la table **QSYS2.SYSROUTINES** entre deux systèmes, pour une bibliothèque
- Syntaxe

```
>>-CHECK_SYSROUTINE--(--remote-rdb-name--,--schema-name--+-----)-><  
 '-,--avoid-result-set-'
```

- Exemple

```
CALL SYSTOOLS.CHECK_SYSROUTINE('LP01UT18', 'CORPDB_EX')
```


DUMP_SQL_CURSORS

- Procédure **QSYS2.DUMP_SQL_CURSORS**

- Liste les curseurs ouverts dans un travail
- Syntaxe

```
>>-DUMP_SQL_CURSORS--(--job-name--,
 --library-name--,
 --table-name--,
 --output-option--)-><
```

- Exemple

```
CALL QSYS2.DUMP_SQL_CURSORS('*', 'QGPL', 'SQLCSR1', 3);
```


FIND_AND_CANCEL_QSQRVR_SQL

- Procédure **QSYS2.FIND_AND_CANCEL_QSQRVR_SQL**

- Permet de terminer les travaux SQL serveur **QSQRVR** pour un travail utilisateur

- Utilise les procédures **FIND_QSQRVR_JOBS** et **CANCEL_SQL**

- Syntaxe

- ```
>>-FIND_AND_CANCEL_QSQRVR_SQL--(--job-name--)------><
```

- Exemple

- ```
CALL QSYS2.FIND_AND_CANCEL_QSQRVR_SQL(  
 '564321/APPUSER/APPJOBNAME')
```


FIND_QSQRVJR_JOBS

- Procédure **QSYS2.FIND_QSQRVJR_JOBS**

- Retourne des informations sur les travaux SQL serveur **QSQRVJR** pour un travail utilisateur
- Syntaxe

```
>>-FIND_QSQRVJR_JOBS--(--job-name--)-----><
```


GENERATE_SQL

- Procédure **QSYS2.GENERATE_SQL**

- Génère le script SQL de création d'un objet base de donnée
- Syntaxe

```
>>-GENERATE_SQL--(----->
>--+-----+---object_name----->
  '-DATABASE_OBJECT_NAME-- => -'
>--,--+-----+---object_library---->
  '-DATABASE_OBJECT_LIBRARY_NAME-- => -'
>--,--+-----+---object_type----->
  '-DATABASE_OBJECT_TYPE-- => -'
>--+-----+----->
  '-,--+-----+---source-file-name-'
  '-DATABASE_SOURCE_FILE_NAME-- => -'
... )
```

- Exemples

```
CALL QSYS2.GENERATE_SQL('%', 'SAMPLE_CORPDB', 'TABLE', REPLACE_OPTION => '0');
```

Ou

```
CALL QSYS2.GENERATE_SQL('X%', 'SAMPLE_CORPDB', 'INDEX', 'GENFILE', 'DDLSOURCE',
'INDEXSRC', REPLACE_OPTION => '0');
```

RESTART_IDENTITY

- Procédure **QSYS2.RESTART_IDENTITY**

- Permet d'indiquer que les colonnes identité d'une table doivent adopter la valeur suivante des colonne identité d'une autre table

- Syntaxe

```
>>-RESTART_IDENTITY--(--source-schema--,  
 --source-table--,  
 --target-schema--,  
 --target-table--)-><
```

- Exemple

```
CALL QSYS2.RESTART_IDENTITY(  
 'OLDLIB', 'OLDTABLE', 'NEWLIB', 'NEWTABLE')
```


Exemple

- Groupes PTF disponibles ?

```
select PTF_GROUP_ID,  
 PTF_GROUP_TITLE,  
 PTF_GROUP_LEVEL_INSTALLED,  
 PTF_GROUP_LEVEL_AVAILABLE  
from systools.group_ptf_currency  
where ptf_group_level_installed <>  
 ptf_group_level_available
```

PTF_GROUP_ID	PTF_GROUP_TITLE	PTF_GROUP_LEVEL_INSTALLED	PTF_GROUP_LEVEL_AVAILABLE
SF99713	720 IBM HTTP Server for i	11	15
SF99719	720 Group Hiper	52	64
SF99720	Current Cumulative PTF Media...	15310	15311
SF99724	730 Backup Recovery Solutions	1	2
SF99728	730 Group Security	1	3
SF99729	730 Group Hiper	2	4

Exemple

- Profils utilisateurs *ALLOBJ, directement ou par un profil de groupe

```
SELECT AUTHORIZATION_NAME, STATUS, NO_PASSWORD_INDICATOR,  
PREVIOUS_SIGNON, TEXT_DESCRIPTION  
FROM QSYS2.USER_INFO  
WHERE SPECIAL_AUTHORITIES LIKE '%*ALLOBJ%'  
OR AUTHORIZATION_NAME IN (  
  SELECT USER_PROFILE_NAME  
  FROM QSYS2.GROUP_PROFILE_ENTRIES  
  WHERE GROUP_PROFILE_NAME IN (  
 SELECT AUTHORIZATION_NAME  
 FROM QSYS2.USER_INFO  
 WHERE SPECIAL_AUTHORITIES like '%*ALLOBJ%' ) )  
ORDER BY AUTHORIZATION_NAME;
```

Exemple

- Verrous sur un objets

```
WITH LOCK_CONFLICT_TABLE (object_name, lock_state,  
q_job_name) AS (  
 SELECT object_name, lock_state, job_name  
 FROM QSYS2.OBJECT_LOCK_INFO  
 where object_schema = 'QGPL' and  
 object_name = 'QPRINT')  
  
SELECT object_name, lock_state, q_job_name,  
 V_SQL_STATEMENT_TEXT, V_CLIENT_IP_ADDRESS,  
 B.*  
FROM LOCK_CONFLICT_TABLE,  
 TABLE(QSYS2.GET_JOB_INFO(q_job_name)) B;
```

Exemple

- Job log

- Travail en cours

```
select * from table( qsys2.joblog_info('*')) a ;
```

- Autre travail, messages nécessitant une réponse uniquement

```
SELECT *
```

```
FROM TABLE(QSYS2.JOBLOG_INFO('817029/QUSER/QPADEV0004')) A  
WHERE A.MESSAGE_TYPE = 'REQUEST'  
ORDER BY ORDINAL_POSITION DESC  
FETCH FIRST 1 ROW ONLY
```


Pour le développeur

Possibilités de SQL

- Rappel
 - DDS stabilisé
- Manipulation de données
 - XML, JSON
 - Expression régulière
 - Omnifind
- Sécurité
 - Cryptage, FIELDPROC
 - RCAC – Row and Column Access Control
- Communication
 - HTTP
- Avantage
 - Utilisable dans vos programmes SQL
 - mais aussi RPG, COBOL, CL ...

GAIA

Focus RCAC

- Row and Column Access Control
 - Couche additionnelle de sécurité, complémentaire à la sécurité niveau table
 - Permet de limiter l'accès à certaines données (certaines lignes et/ou certaines colonnes d'une table)
- Deux types de règle :
 - PERMISSION pour restreindre l'accès aux lignes
 - MASK pour restreindre l'accès aux colonnes
- Se définit au niveau de la base de données (approche « Data Centric »)
 - S'applique quelque soit l'interface d'accès à la table
 - Ne nécessite pas la modification des applications
 - Personne n'y échappe
- Nécessite l'option 47 de SS1 (IBM Advanced Data Security for i)

Focus RCAC - MASK

CASE

```
WHEN SESSION_USER = 'QSECOFR'
```

```
THEN libelle
```

```
WHEN (VERIFY_GROUP_FOR_USER(SESSION_USER, 'GAIA') = 1)
```

```
THEN SUBSTR(libelle, 1 , 5) || '****'
```

```
ELSE '** Non autorisé **'
```

END

NB

Identifiant compte	Libellé opération	Montant opération
1	Salai****	2.763,25
1	Prêt ****	1.124,35-
1	Prêt ****	175,10-
1	Frais****	254,25

QSECOFR

Identifiant compte	Libellé opération	Montant opération
1	Salaire	2.763,25
1	Prêt	1.124,35-
1	Prêt auto	175,10-
1	Frais déplacement	254,25

FORM01

Identifiant compte	Libellé opération	Montant opération
1	** Non autorisé **	2.763,25
1	** Non autorisé **	1.124,35-
1	** Non autorisé **	175,10-
1	** Non autorisé **	254,25

Focus RCAC - PERMISSION

```
CREATE or REPLACE PERMISSION montant_permission ON dg_operation
FOR ROWS
WHERE
 SESSION_USER <> 'NB'
 OR (SESSION_USER = 'NB' and id_cpt <> 2 )
ENFORCED FOR ALL ACCESS
ENABLE ;
```

compte	Libellé opération
1	Salai****
1	Prêt ****
1	Prêt ****
1	Frais****
1	Essen****
1	Super****
1	Péage****
1	Virem****
3	Hôtel****
3	SNCF ****
3	Rembo****
3	Brass****

NB

FORM01

compte	Libellé opération
1	Salaire
1	Prêt
1	Prêt auto
1	Frais déplacement
1	Essence
1	Supermarché
1	Péage
1	Virement Livret A
2	Virement Livret A
2	Prévu pour révision
2	Rentrée scolaire
2	Prévu pour impots
3	Hôtel Paris
3	SNCF
3	Remboursement frais
3	Brasserie de la Gare

Focus XML

- Capacités
 - Stockage de données XML
 - Publication de documents XML
 - Parser des documents XML
 - Validation de document via XSD
 - Transformation via document XSL
- Également des fonctions utilitaires
 - XMLTEXT
 - Normalisation des documents en UTF-8 / UTF-16
 - ...

Focus XML – Publication

```
select
  xmlelement(name "ns1:reference",
 xmlnamespaces('http://gaia.fr' as "ns1"),
 xmlattributes( empno as "ns1:id",
 sex as "ns1:sex") ,
 xmlelement( name "departement", workdept) ,
 xmlelement( name "job", trim(job)),
 xmlelement( name "nom", xmlelement(name "prenom",
lastname), xmlelement(name "famille",firstnme) ) )
from employee ;
```


Focus XML – Publication

```
<ns1:reference xmlns:ns1="http://gaia.fr"
 ns1:id="000010" ns1:sex="F">
  <departement>A00</departement>
  <job>PRES</job>
  <nom>
 <prenom>HAAS</prenom>
 <famille>CHRISTINE</famille>
  </nom>
</ns1:reference>
```

00001

```
<ns1:reference xmlns:ns1="http://gaia.fr" ns1:id="000010" ns1:sex="F"><departement>A00</departement>
<ns1:reference xmlns:ns1="http://gaia.fr" ns1:id="000110" ns1:sex="M"><departement>A00</departement>
<ns1:reference xmlns:ns1="http://gaia.fr" ns1:id="000120" ns1:sex="M"><departement>A00</departement>
<ns1:reference xmlns:ns1="http://gaia.fr" ns1:id="200010" ns1:sex="F"><departement>A00</departement>
<ns1:reference xmlns:ns1="http://gaia.fr" ns1:id="200120" ns1:sex="M"><departement>A00</departement>
```

Focus XML - XPath

Expression	Résultat
/	Sélectionne l'ensemble du document
/root	sélectionne le nœud vide, puisqu'il n'y a pas d'élément "root" (mais "racine")
//article	sélectionne tous les éléments "article" du document où qu'ils soient
/article/encyclopedie	sélectionne l'unique élément "encyclopedie" puisqu'il est ici le seul fils de "racine" portant ce nom
//article[@nom='XPath']	sélectionne tous les éléments "article" du document où qu'ils soient, ayant un attribut "nom" dont la valeur est "XPath"

- Ressources

- <http://fr.wikipedia.org/wiki/XPath>
- <http://www.w3.org/TR/xpath/>
- <http://www.w3.org/TR/xpath20/>

G A I A

Focus XML - XPath

- Par exemple

- `SELECT X.*`
- `FROM emp,`
- `XMLTABLE ('$d/dept/employe' PASSING emp.doc AS "d"`
- `COLUMNS empID INTEGER PATH '@id',`
- `prenom VARCHAR(20) PATH 'nom/prenom',`
- `patronyme VARCHAR(25) PATH 'nom/famille') AS X`

EMPID	PRENOM	PATRONYME
901	John	Doe
902	Peter	Pan
903	Mary	Jones

- Expression XPath de génération des lignes

- `'$d/dept/employe'`
- Indique que l'on génère une ligne par élément XML `dept/employe` trouvé dans chaque colonne XML de la table EMP
- `PASSING emp.doc AS "d"`
- Indique que `$d` référence la colonne DOC de la table EMP dans l'expression XPath

Focus XML - XPath

- XMLTABLE peut limiter les lignes résultantes à une sélection

- Cette dernière se définit dans l'expression XPath

```
SELECT X.*
```

```
FROM emp,
```

```
XMLTABLE('$d/dept[@id="114"]/employe' PASSING doc AS "d"
```

```
  COLUMNS
```

```
 empID INTEGER PATH '@id',
```

```
 prenom VARCHAR(20) PATH 'nom/prenom',
```

```
 patronyme  VARCHAR(25) PATH 'nom/famille',
```

```
 salaire INTEGER DEFAULT 0 PATH 'salaire') AS X
```

EMPID	PRENOM	PATRONYME	SALAIRE
903	Mary	Jones	47000

Focus XML - XPath

- Les données XML peuvent être dans un fichier de l'IFS

```
SELECT empid, prenom, patronyme
FROM XMLTABLE('$result/emp/dept/employe'
PASSING XMLPARSE(
DOCUMENT GET_XML_FILE('/home/NB/emp.xml')
) as "result"
COLUMNS
empID INTEGER PATH '@id',
prenom VARCHAR(20)  PATH 'nom/prenom',
patronyme  VARCHAR(25)  PATH 'nom/famille' )
AS EMPXML
```

EMPID	PRENOM	PATRONYME
901	John	Doe
902	Peter	Pan
903	Mary	Jones

```
<?xml version="1.0" encoding="UTF-8"?>
<emp>
  <dept id="101">
 <employe id="901">
 <nom>
 <prenom>John</prenom>
 <famille>Doe</famille>
 </nom>
 <bureau>344</bureau>
 <salaire devise="EUR">35000</salaire>
 </employe>
 <employe id="902">
 <nom>
 <prenom>Peter</prenom>
 <famille>Pan</famille>
 </nom>
 <bureau>216</bureau>
 <tel>06.01.02.03.04</tel>
 </employe>
  </dept>
  <dept id="114">
 <employe id="903">
 <nom>
 <prenom>Mary</prenom>
```


Focus HTTP

- Les fonctions

- HTTP[Action][TypeRes]

- Où

- Action = {PUT, POST, DELETE, GET}

- TypeRes = {BLOB, CLOB}

- Par exemple

- HTTPGETCLOB

- Permet de demander une ressource par la méthode HTTP GET, le résultat étant sous la forme d'un CLOB (Character Large Object)

- Fonctions génériques

- Ces fonctions sont redondantes avec les précédentes

- HTTPBLOB et HTTPCLOB

- Elles admettent le nom de la méthode HTTP en paramètre

- HTTPGETCLOB(....) est identique à HTTPCLOB('GET' ,)

Focus HTTP

Fonction	Rôle
HEAD	Ne demande que les informations sur la ressource sans demander la ressource elle-même
GET	Demande une ressource
POST	Transmet des données en vue d'un traitement d'une ressource (formulaire par exemple)
PUT	Ajoute ou remplace de ressources
DELETE	Supprime une ressource

- Fonctions utilitaires

- URLENCODE et URLDECODE
 - Gestion de l'encodage des URL
- BASE64ENCODE et BASE64DECODE
 - Gestion de l'encodage en base64
 - Permet de transmettre des données binaires dans un format texte

Focus HTTP

- Par exemple
 - values SYSTOOLS.HTTPGETCLOB('http://www.gaia.fr' , '') ;

```
00001
<!DOCTYPE html><html lang="fr-FR"><head> <meta charset="utf-8"> <title>Gaia </title> <meta name="descri
```

```
1 <!DOCTYPE html>
2 <html lang="fr-FR">
3 <head>
4 <meta charset="utf-8">
5 <title>Gaia </title>
6 <meta name="description" content="">
7 <meta name="keywords" content="">
8
9 <meta name="viewport" content="width=device-width, initial-scale=1.0">
10 <meta name="viewport" content="width=device-width, initial-scale=1.0, max
11
12 <!-- Apple Touch Icon -->
13 <link rel="apple-touch-icon-precomposed" sizes="144x144" href="http://
14
15 <!-- Favicon -->
16 <link rel="shortcut icon" href="http://www.gaia.fr/wp-content/uploads
17
```

Focus HTTP

- Il est possible de parser l'entête avec HTTPHEAD
- Exemple

```
with httphead as (
```

```
 select XMLPARSE( DOCUMENT SYSTOOLS.HTTPHEAD('http://www.know400.fr',  
 '' ) ) as header_ from sysibm.sysdummy1 )
```

```
select x.*
```

```
from httphead, xmltable('$d/httpHeader/header' passing header_ as "d"  
columns
```

NOM	VAL
HTTP_RESPONSE_CODE	HTTP/1.1 200 OK
X-UA-Compatible	IE=contours
Server	Apache
Keep-Alive	timeout=5, max=100
Content-Encoding	gzip
Date	Mon, 28 Apr 2014 15:38:22 GMT
Content-Type	text/html; charset=utf-8
Set-Cookie	domus_data=deleted; expires=Thu, 01-Jan-1970 00:00:01 GMT; path=
Vary	Accept-Encoding

Focus HTTP

- Dans certains cas, il est nécessaire de modifier l'entête de la requête
 - Principalement dans le cas d'accès à des ressources protégées
 - Nécessitant une authentification HTTP
- Entête personnalisé
 - Sous la forme d'un flux XML
 - `<httpHeader>`
 - `<header name="Accept" value="application/atom+xml" />`
 - `</httpHeader>`
 - Ré-encodé ensuite par les fonctions HTTP*

Exemple

```
values SYSTOOLS.HTTPGETCLOB( 'http://www.gaia.fr',  
'<httpHeader><header name="Accept"  
value="application/atom+xml"/></httpHeader>') ;
```

Focus Web Services

- Le support de HTTP + XML/JSON
 - Fait de SQL un client naturel de web services ...
 - SOAP ou REST

Focus Web Services

- Appel convertTemp

Méthode HTTP

URI

Protocole

Entête HTTP

```
POST http://10.2.0.1:10021/web/services/ConvertTempService/ConvertTemp HTTP/1.1
Accept-Encoding: gzip, deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: ""
Content-Length: 325
Host: 10.2.0.1:10021
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)
```

Message HTTP

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:con=
  <soapenv:Header/>
  <soapenv:Body>
 <con:converttemp>
 <arg0>
 <TEMPIN>75</TEMPIN>
 </arg0>
 </con:converttemp>
  </soapenv:Body>
</soapenv:Envelope>
```

Focus Web Services

- Résultat

Protocole

Code HTTP

Libellé

Entête HTTP

Message HTTP

```
HTTP/1.1 200 OK
Date: Mon, 08 Jun 2015 14:51:55 GMT
Server: Apache
X-Powered-By: IBM i
Content-Length: 249
Connection: close
Content-Type: text/xml; charset=UTF-8

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ns2:converttempResponse xmlns:ns2="http://converttemp.wsbeans.iseries/">
 <return>
 <TEMPOUT>23.88</TEMPOUT>
 </return>
 </ns2:converttempResponse>
  </soap:Body>
</soap:Envelope>
```


Focus Web Services

- Créer le message XML avec DB2

```
values
```

```
XMLDOCUMENT(  
  XMLELEMENT(  
 NAME "soapenv:Envelope",  
 XMLNAMESPACES( 'http://schemas.xmlsoap.org/soap/envelope/'  
 AS "soapenv",  
 'http://converttemp.wsbeans.iseries/' AS "con" ),  
 XMLELEMENT(  
 NAME "soapenv:Header" ),  
 XMLELEMENT(  
 NAME "soapenv:Body",  
 XMLELEMENT(  
 NAME "con:converttemp",  
 XMLELEMENT(  
 NAME "arg0",  
 XMLELEMENT(  
 NAME "TEMPIN" , '75' ) ) ) ) ) ) ;
```


Focus Web Services

- **Produit**

```
<soapenv:Envelope
  xmlns:soapenv=http://schemas.xmlsoap.org/soap/envelope/
  xmlns:con="http://converttemp.wsbeans.iseries/">
  <soapenv:Header/>
  <soapenv:Body>
 <con:converttemp>
 <arg0>
 <TEMPIN>75</TEMPIN>
 </arg0>
 </con:converttemp>
  </soapenv:Body>
</soapenv:Envelope>
```


Focus Web Services

- Appel

```
values SYSTOOLS.HTTPPOSTCLOB(  
  'http://10.2.0.1:10021/web/services/ConvertTempService/ConvertTemp' ,  
  '' ,  
  XMLSERIALIZE(  
 XMLDOCUMENT(  
 XMLELEMENT(  
 NAME "soapenv:Envelope",  
 XMLNAMESPACES( 'http://schemas.xmlsoap.org/soap/envelope/' AS "soapenv",  
 'http://converttemp.wsbeans.iseries/' AS "con" ),  
 XMLELEMENT(  
 NAME "soapenv:Header" ) ,  
 XMLELEMENT(  
 NAME "soapenv:Body",  
 XMLELEMENT(  
 NAME "con:converttemp",  
 XMLELEMENT(  
 NAME "arg0",  
 XMLELEMENT(  
 NAME "TEMPIN" , '75' ) ) ) ) ) ) )  
 AS CLOB(1M) ) ) ;
```


Focus Web Services

- **Produit**

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ns2:converttempResponse
 xmlns:ns2="http://converttemp.wsbeans.iseries/">
 <return>
 <TEMPOUT>23.88</TEMPOUT>
 </return>
 </ns2:converttempResponse>
  </soap:Body>
</soap:Envelope>
```


Focus Web Services

- On peut extraire la température (résultat)
 - Par une expressions XPATH

```
with cte( resp_ ) as (
  values( xmlparse( document SYSTOOLS.HTTPPOSTCLOB(
 'http://10.2.0.1:10021/web/services/ConvertTempService/ConvertTemp'
 , '' , XMLSERIALIZE(
... - cf instruction complète
 NAME "TEMPIN" , '75' ) ) ) ) ) )
  AS CLOB(1M) ) ) ) ) )
```

```
select temperature
from cte ,
  XMLTABLE(
'$result/*:Envelope/*:Body/*:converttempResponse/*:return/*:TEMPOUT'
PASSING resp_ AS "result"
COLUMNS temperature clob(1M) PATH '.') as res ;
```

TEMPERATURE
23.88

Focus Web Services

- URL d'appel

`http://10.2.0.1:10010/web/services/demows/rest/client/1`

- Retour

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<GETCLIENTResult>
  <p_RC/>
  <returnValue>1</returnValue>
  <p_CLIENT>
 <MAJ>2014-08-07T09:54:36.680+02:00</MAJ>
 <PRENOM>Nathanaël</PRENOM>
 <ID>1</ID>
 <NOM>BONNET</NOM>
  </p_CLIENT>
</GETCLIENTResult>
```


REST - getClient

- Appel

```
values systools.httpgetclob(  
'http://10.2.0.1:10010/web/services/demows/rest/client/1',  
'') ;
```

- Résultat

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>  
<GETCLIENTResult>  
  <p_RC/>  
  <returnValue>1</returnValue>  
  <p_CLIENT>  
 <MAJ>2014-08-07T09:54:36.680+02:00</MAJ>  
 <PRENOM>NathanaÃ«1</PRENOM>  
 <ID>1</ID>  
 <NOM>BONNET</NOM>  
  </p_CLIENT>  
</GETCLIENTResult>
```

GAIA

Focus Web Services

- Modification des propriétés de l'entête HTTP
 - Pour obtenir un retour en JSON depuis le même service web

- Appel

```
values httpgetclob(  
 'http://10.2.0.1:10010/web/services/demows/rest/client/1',  
 '<httpHeader>  
 <header name="Accept" value="application/json"/>  
 </httpHeader>') ;
```

- Résultat

```
{"p_CLIENT":  
  {"ID":1,  
 "NOM":"BONNET",  
 "PRENOM":"Nathanaël",  
 "MAJ":1407398076680},  
 "p_RC":"","  
 "returnValue":1}
```


Et maintenant

Administration

- Aujourd'hui
 - Pas (encore) de produit commercial utilisant ces capacités
- Mais
 - Cela va faciliter l'intégration de l'IBM i dans vos outils, sans avoir à disposer de sonde spécifique
- Bien sur
 - Vous pouvez utiliser dans vos propres programmes d'administration/exploitation
 - Vous pouvez développer simplement vos propres outils de suivi
- Certains projets Open Source commencent à s'appuyer dessus
 - IBM i dash : embryonnaire à l'heure actuelle
 - <https://bitbucket.org/litmis/ibmidash>

Développement

- Capacité à traiter des technologies standards
 - XML
 - JSON
 - HTTP
- Depuis n'importe quel langage supportant le SQL embarqué
- Avec une implémentation efficace

Ressources

- IBM

- https://www-01.ibm.com/support/knowledgecenter/ssw_ibm_i_72/rzajq/rzajqservicesdb2.htm?lang=fr
- https://www-01.ibm.com/support/knowledgecenter/ssw_ibm_i_72/rzajq/rzajqservicessys.htm?lang=fr
- <https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20i%20Technology%20Updates/page/DB2%20for%20i%20-%20Services>

- Gaia

- <http://know400.fr/>

