

Napomena

Prije upotrebe ovih informacija i proizvoda koji one podržavaju pročitajte općenite informacije u Dodatak B, "Napomene", na stranici 153.

Napomena o izdanju

Ovaj dokument sadrži informacije o vlasništvu IBM-a. On se dostavlja s licencnim ugovorom i zaštićen je autorskim pravima. Informacije sadržane u ovoj publikaciji ne uključuju nikakva jamstva za proizvod i nikakve izjave iz ovog priručnika se ne smiju kao takve tumačiti.

IBM publikacije možete naručiti online ili preko vašeg lokalnog IBM predstavnika.

- Da bi naručili publikacije online, otidite u IBM Publikacijski centar na www.ibm.com/shop/publications/order
- Da bi našli vašeg lokalnog IBM predstavnika otidite na IBM imenik kontakata širom svijeta na www.ibm.com/planetwide

Da bi naručili DB2 publikacije od DB2 Marketinga i prodaje u Sjedinjenim Državama ili Kanadi nazovite 1-800-IBM-4YOU (426-4968).

Kad šaljete informacije u IBM, dodjeljujete IBM-u neekskluzivna prava upotrebe ili distribucije tih informacija na bilo koji način koji on smatra ispravnim, bez ikakvih obveza prema vama.

© **Autorsko pravo International Business Machines Corp. 1993, 2007. Sva prava pridržana.**

Sadržaj

O ovoj knjizi v

Dio 1. DB2 Connect koncepti 1

Poglavlje 1. DB2 Connect 3

Ponude proizvođača DB2 Connect 3
Funkcije isporučene u Verziji 9 i prethodnim izdanjima . . . 3
Baze podataka hosta 5
DB2 Connect i SQL naredbe 6
DB2 Connect pomoćni administracijski programi 6
WebSphere Federation Server i DB2 Connect 7

Poglavlje 2. Arhitektura distribuirane relacijske baze podataka 9

DRDA i pristup podacima 9
DB2 Connect i DRDA 9
Udaljena jedinica rada 10
Distribuirani zahtjevi 11

Poglavlje 3. DB2 Connect scenariji 13

Izravan pristup host bazama podataka 13
Pristup do host ili System i DB2 podataka s DB2 Connect
Osobnim izdanjem. 14
Proizvodi DB2 Connect poslužitelja kao poslužitelji
povezanosti 15
DB2 Connect i web aplikacije 16
DB2 Connect i IBM WebSphere 17
DB2 Connect kao Java aplikacijski poslužitelj 18
DB2 Connect na Web poslužitelju 19
DB2 Connect aplikacijski poslužitelji 20
DB2 Connect i monitori obrade transakcije 23

Dio 2. DB2 Connect uputa 27

Poglavlje 4. Ažuriranje direktorija baza podataka 29

Vrijednosti direktorija systemske baze podataka 29
Vrijednosti direktorija čvora 29
Vrijednosti DCS direktorija 30
Radna tablica prilagodbe direktorija 34
Definiranje višestrukih unosa za istu bazu podataka 35
Rukovanje BiDi podacima 35

Poglavlje 5. DB2 Connect sigurnost 39

Povjerljive veze kroz DB2 Connect. 39
Kreiranje i završavanje povjerljive veze kroz CLI 40
Prenos korisnika na povjerljivu vezu kroz CLI 41
Razmatranja provjere autentičnosti za DB2 Connect. 43
Kerberos podrška 44
Razmatranja sigurnosti DB2 Connecta za DB2 za
OS/390 i z/OS 45
Dodatne napomene i savjeti o OS/390 i z/OS sigurnosti . . . 45
Tipovi sigurnosti podržani s DB2 Connect 46

Poglavlje 6. Aplikacije i pomoćni programi vezivanja (DB2 Connect) 49

Poglavlje 7. Višestranična ažuriranja 53

Omogućavanje višestraničnih ažuriranja upotrebom
Kontrolnog centra 54
Testiranje višestraničnog ažuriranja upotrebom Kontrolnog
centra 54
Višestranično ažuriranje i upravitelj sync pointa 54
Konfiguriranje DB2 Connecta s XA podržavajućim
transakcijskim upraviteljem 55
DB2 Connect podrška za slabo povezane transakcije 56

Poglavlje 8. Premještanje podataka s DB2 Connectom. 57

Poglavlje 9. SQLCODE mapiranje 59

Isključivanje SQLCODE mapiranja 59
Podešavanje SQLCODE mapiranja. 59

Poglavlje 10. Nadgledanje sistema baze podataka i DB2 Connect 63

Nadgledanje veza za udaljene klijente 63
Nadgledanje izvedbe upotrebom Windows Monitora
performansi. 63
Upotreba naredbi GET SNAPSHOT 64
DCS aplikacijsko stanje 66
Monitor zdravlja i upozorenja 70
DB2 za z/OS pregled monitora zdravlja 70
Pokretanje, zaustavljanje i osvježavanje DB2 za z/OS
monitora zdravlja 71
Gledanje, slanje na izvođenje i spremanje preporučenih
akcija 72
Pregled sažetaka uzbune zdravlja 74
Pregled objekata uzbune zdravlja 75

Dio 3. Visoka dostupnost i DB2 Connect. 77

Poglavlje 11. Visoka dostupnost i uravnoteženje učitavanja za povezljivost baza podataka hosta 79

Poglavlje 12. Opis i postav Automatskog preusmjeravanja klijenta (DB2 Connect) 81

Poglavlje 13. Konfiguriranje automatskog preusmjeravanja klijenta za tehnologiju distributera veze klijenta. 83

Dio 4. Podešavanje i DB2 Connect 85**Poglavlje 14. Razmatranja o izvedbi za DB2 Connect 87****Poglavlje 15. Optimiziranje ODBC pristupa 91****Poglavlje 16. Oblik aplikacije 93****Poglavlje 17. Upravljanje povezivanjem 97**

Spremanje veza	97
Koncentrator povezivanja	99
Spremanje veze i koncentrator veze	102
Koncentrator veze potreban uz WebSphere MQ	
Transakcijski upravitelj i DB2 for OS/390	103

Poglavlje 18. DB2 Connect Sysplex podrška 105

Razmatranja za OS/390 iz Series SYSPLEX iskorištavanje	105
DB2 Sysplex iskorištavanje	106
Konfiguracijski zahtjevi za Sysplex	106

Poglavlje 19. DB2 Connect podešavanje 107

Podešavanje baze podataka hosta	108
Razmatranja mrežnog podešavanja	109
Natjecanje za sistemskim resursima	110
Rješavanje problema izvedbe DB2 Connecta	110
Podešavanje DB2 za OS/390 i z/OS	111
Povećanje brzine prijenosa DB2 Connect podataka	111
Ekstra blok upita	111
RFC-1323 Skaliranje prozora	112
Konverzija host podataka	113
Tipovi podataka za znakovne podatke	113
Mrežni hardver	113

Poglavlje 20. CLI/ODBC podešavanje izvedbe aplikacije. 115

Dio 5. Rješavanje problema 117**Poglavlje 21. Rješavanje problema . . . 119**

Skupljanje relevantnih informacija	119
Inicijalno povezivanje nije uspješno	119
Problemi na koje se naišlo nakon inicijalnog povezivanja	120
Dijagnostički alati	121

Poglavlje 22. DB2 praćenja unutar DB2 Connecta 123

Dobivanje DB2 praćenja korištenjem db2trc.	123
Ispuštanje DB2 datoteke praćenja	124
Formatiranje DB2 datoteke praćenja	124

Poglavlje 23. DRDA datoteke praćenja 127

Pomoćni program praćenja	127
Izlaz praćenja	128
Analiza datoteke izlaza praćenja	128
Primjeri datoteke izlaza praćenja	129
Informacije narednog međuspremnik za DRDA praćenja	134

Dio 6. Poruke. 137**Poglavlje 24. Uobičajeni problemi DB2 Connecta 139**

Dio 7. Dodaci i Dopunske Činjenice 143**Dodatak A. Pregled DB2 tehničkih informacija 145**

DB2 tehnička knjižnica kao trajna kopija ili u PDF formatu	145
Naručivanje tiskanih DB2 knjiga	148
Prikazivanje pomoći SQL stanja iz procesora reda za naredbe	148
Pristup različitim verzijama DB2 Informacijskog centra	148
Prikaz poglavlja u izabranom jeziku u DB2 Informacijskom centru	149
Ažuriranje DB2 Informacijskog centra instaliranog na vašem računalu ili intranet poslužitelju	149
DB2 priručnici	151
Informacije o rješavanju DB2 problema	151
Termini i uvjeti	152

Dodatak B. Napomene 153**Kazalo 157**

O ovoj knjizi

DB2 Connect Vodič za korisnike sadrži sve informacije koje trebate da bi proučili i koristili DB2 Connect proizvod. DB2 Connect koncepti su prisutni uz tipičan scenarij koji pokazuje odnose između DB2 Connecta i ostalih dijelova mrežnog okruženja. Raspravlja se o razmatranjima koja uključuju direktorije baze podataka, sigurnost između sistema, ažuriranja više stranica, podatke premještanja i nadgledanje DB2 Connecta. Kako DB2 Connect podržava visoku dostupnost u vašoj mrežnoj okolini. Osiguranje dobre izvedbe preko DB2 Connecta i preko mreže je uvedeno kao da neka poglavlja brinu oko rješavanja mogućih problema.

Trebate li koristiti ovu knjigu?

Administratori sistema, administratori baze podataka i specijalisti systemske komunikacije bi svi mogli biti zainteresirani za dio ili cijelu ovu knjigu.

Dio 1. DB2 Connect koncepti

Poglavlje 1. DB2 Connect

DB2 Connect osigurava brzu i robusnu povezanost s hostom i System i bazama podataka za e-business i ostale aplikacije koje se izvode pod operativnim sistemima Linux, UNIX i Windows.

DB2 Connect Personal Edition osigurava direktnu povezanost s hostom i System i DB2 poslužiteljima, dok proizvodi DB2 Connect poslužitelja osiguravaju indirektnu povezanost koja dozvoljava klijentima pristup hostu i System i DB2 poslužiteljima kroz DB2 Connect gateway. Raznolikost proizvoda DB2 Connect poslužitelja pruža jedinstveno rješenje i paketa i licenci koji vam dozvoljavaju da izaberete proizvod koji odgovara vašem okruženju.

Ponude proizvoda DB2 Connect

DB2 Connect ima nekoliko rješenja povezivanja, uključujući DB2 Connect Osobno izdanje i brojne proizvode DB2 Connect poslužitelja:

- DB2 Connect Poduzetničko izdanje
- DB2 Connect Aplikacijski poslužitelj izdanje
- DB2 Connect Neograničeno izdanje za zSeries
- DB2 Connect Unlimited Edition za i5/OS

Za detaljne informacije o ponudama DB2 Connect proizvoda, pogledajte <http://www.ibm.com/support/docview.wss?rs=73&uid=swg21219983>

Funkcije isporučene u Verziji 9 i prethodnim izdanjima

Ovaj odlomak daje sažetak poboljšanja predstavljenih u svakoj verziji i izdanju.

Funkcije isporučene u DB2 Connect Verziji 9

DB2 Connect Verzija 9 uključuje sljedeća poboljšanja:

- Podršku klijenta za povjerljive veze
Klijent može kreirati povjerljive veze korištenjem ODBC-a, XA ili novih Java metoda za poslužitelje baze podataka (trenutno samo DB2 za z/OS) koje podržavaju povjerljive veze. Korisničko ime klijenta se može tada prebaciti bez da poslužitelj baze podataka potpuno provjeri valjanost novog imena.
- BINARY, VARBINARY i DECFLOAT podrška tipova podataka
DB2 za z/OS sada podržava tipove podataka BINARY, VARBINARY i DECFLOAT. Podrška za ove tipove podataka je dodana u DB2 CLI i IBM Dobavljač podataka za poslužitelj za .NET. Vaše aplikacije koje koriste DB2 Connect za pristup DB2 for z/OS mogu koristiti DB2 CLI i IBM Dobavljača poslužitelja podataka za .NET da bi imali prednost od novih tipova podataka. Nova postavka veze imena SQL_ATTR_DECFLOAT_ROUNDING_MODE dozvoljava da klijent specificira tip zaokruživanja koji se treba desiti ako operacije na strani poslužitelja zahtijevaju zaokruživanje decimalne pomične vrijednosti.
- NetBIOS i SNA komunikacijski protokoli više nisu podržani
Korisnici koji koriste te protokole trebaju ponovno katalogizirati svoje čvorove i baze podataka korištenjem podržanog protokola kao TCP/IP.
- IPv6 komunikacijski protokol za koji je podrška dodana

Podrška je dodana za Internet protokol Verzija 6 (IPv6) tako da se sada možete povezati na poslužitelje korištenjem ili IPv4 ili IPv6 adrese.

- Procesor reda za naredbe (CLP) 64 KB granica za SQL naredbe je uklonjena
Nova granica procesora linije za naredbe (CLP) od približno 2 MB za SQL naredbe i za CLP naredbe koje sadrže komponente SQL naredbe je kompatibilna s granicama na drugim DB2 alatima. Vaše aplikacije koje koriste DB2 Connect mogu sada iskoristiti ovu novu granicu.
- Poboljšanja IBM Dobavljača podataka za poslužitelj za .NET uključujući .NET Framework 2.0 podršku
Ova podrška i poboljšanja će vam pomoći u razvoju moćnijih .NET aplikacija za upotrebu s DB2 Connectom. Neke od novih sposobnosti uključuju:
 - Aplikacija može dohvatiti specifični skup redaka umjesto da kliže kroz cijeli skup rezultata.
 - Aplikacije mogu izvesti operaciju kopiranja bulk podataka.
 - Aplikacije mogu odrediti broj SQL naredbi za skupljanje prije korištenja kao batch na DB2 poslužitelj baze podataka. To će rezultirati smanjenjem pojedinačnih prijenosa podataka između aplikacije klijenta i poslužitelja baze podataka.
- Dvofazni commit za viševendorske izvore podataka kod korištenja WebSphere Federation Server
DB2 Connect aplikacije mogu koristiti WebSphere Federation Server za dohvat izvora podataka koje podržava mnogo IBM i ne-IBM vendora.
- Podrška vremenskog prekoračenja veze za aplikacije baze podataka
Možete ograničiti količinu vremena koliko vaše DB2 Connect aplikacije baze podataka trebaju čekati vezu. To je osobito korisno kada je ciljni poslužitelj baze podataka nedostupan.
- DB2 Connect Osobno izdanje je lakše nadograditi
Možete nadograditi DB2 Connect Osobno izdanje na Windows i Linux operativnim sistemima dobavljanjem odgovarajuće Datoteke elektroničkog certifikata. Nije više potrebno izvoditi potpunu instalaciju kod nadogradnje.
- Promjene DB2 podrške licenciranja
Promjene DB2 Connect paketa proizvoda su dio poboljšanja u Licencnom centru i naredbi Alat upravljanja licencom (db2licm).

Funkcije isporučene u DB2 Connect Verziji 8 Izdanje 2

DB2 Connect Verzija 8.2 uključivala je sljedeća poboljšanja:

- Automatsko preusmjeravanje klijenta
Ako se TCP/IP veza na poslužitelj ili DB2 Connect poslužitelj izgubi, klijent će automatski pokušati ponovno uspostaviti vezu ako zamjenski poslužitelj postoji. Zamjenski poslužitelj je specificiran u instanci poslužitelja i njegova lokacija se vraća klijentu za vrijeme povezivanja.
- Šifriranje podataka
Klijent/poslužitelj komunikacija sad omogućuje šifriranje korisničkih podataka dok putuju mrežom.

Funkcije isporučene u DB2 Connect Verziji 8 Izdanje 1 (uključujući sve FixPakove i razine izmjene)

DB2 Connect Verzija 8.1 uključivala je sljedeća poboljšanja:

- Podršku za duže SQL izraze (do 2MB)
SQL izrazi do 2 MB sada mogu protjecati kroz CLI i JDBC aplikacije. Ipak, umetnuto sučelje ostaje na 64K granici.

- Dijagnostičke informacije koje identificiraju porijeklo SQL izraza
Pružaju mogućnost određivanja koji aplikativni program je izdao određenu naredbu u DB2 za z/OS predmemoriju dinamičke SQL naredbe.
- Stupčana matrica unosa
Dopušta aplikacijama da daju višestruke skupove parametara za jednostruki SQL izraz.
- Mrežno vrijeme nadgledanja
Novi elementi monitora se koriste za dobivanje bolje slike o aktivnosti baze podataka i mrežnom prometu na razini baze podataka ili aplikacije.
- Podrška DB2 CLI dinamičkog kliznog kursora
Dinamički klizni kursori su sada podržani u DB2 CLI pri pristupu poslužiteljima koji su DB2 Universal Database (UDB) za z/OS Verzija 8.1 ili kasnija.
- eWLM podrška
Daje mogućnost nadgledanja jedinica rada s kraja na kraj kroz središnje grupe za određivanje uskih grla.
- Poboljšanja za DB2 ping naredbu
DB2 ping naredba sada podržava specifikaciju veličine paketa zahtjeva i odgovora.

Bilješka: DB2 Connect ne podržava PING naredbu koju je izdao klijent verzije 7 preko gatewaya verzije 9 na host.

Funkcije isporučene u DB2 Connect Verziji 7 Izdanje 2

DB2 Connect Verzija 7.2 uključivala je sljedeća poboljšanja:

- Poboljšana podrška za Microsoft Transaction Server (MTS) i COM+ tehnologije
- DB2 Connect Početna oprema za web
- DB2 Connect za Linux na S/390

Funkcije isporučene u DB2 Connect Verziji 7 Izdanje 1

DB2 Connect Verzija 7.1 uključivala je sljedeća poboljšanja:

- XA Koncentrator
- Poboljšanja višestraničnog ažuriranja

Baze podataka hosta

Termin *baza podataka* se koristi kroz ovaj dokument za opis sistema upravljanja relacijskom bazom podataka (RDBMS). Drugi sistemi s kojima DB2 Connect komunicira mogu koristiti termin baza podataka za opis neznatno drugačijeg koncepta. DB2 Connect termin baze podataka se također može odnositi na:

OS/390 ili z/OS

DB2 Universal Database (UDB) za OS/390 i z/OS Verzija 7 ili DB2 UDB za z/OS Verzija 8. DB2 Universal Database za z/OS i OS/390 podsistem je identificiran s LOCATION NAME. LOCATION NAME se može odrediti prijavljivanjem u TSO i izdavanjem sljedećeg SQL upita upotrebom jednog od sljedećeg alata upita:

```
izaberite trenutnog poslužitelja iz sysibm.sysdummy1
```

LOCATION NAME je također definirano u Podizanju liste skupa podataka (BSDS) kao i DSNL004I poruci (LOCATION=lokacija), koja je napisana kad je pokrenuta Mogućnost distribuiranih podataka (DDF). LOCATION NAME podržava do 8 zamjenskih imena lokacija, dozvoljavajući aplikacijama mogućnost za različita

dbalias imena za pristup Verziji 8 z/OS poslužitelja. Koristite z/OS -display ddf naredbu za dobivanje imena lokacije, imena domene, IP adrese i porta DB2 poslužitelja.

VSE DB2 za VSE koji se izvodi na particiji baze podataka koju identificira DBNAME

VM DB2 za VM izvođenje u CMS virtualnom stroju identificiranim sa svojim DBNAME

OS/400

DB2 za i5/OS, integralni dio OS/400 operativnog sistema. Na System i poslužitelju može postojati samo jedna baza podataka, osim ako je sistem konfiguriran za korištenje nezavisnih pomoćnih memorijskih spremišta.

DB2 Connect i SQL naredbe

DB2 Connect prosljeđuje SQL izraze koje je aplikativni program poslao na izvođenje hostu ili System i poslužiteljima baze podataka.

DB2 Connect može proslijediti gotovo svaku važeću SQL naredbu, kao i podržane DB2 API-je (sučelja aplikativnog programiranja):

- JDBC
- SQLJ
- ADO.NET
- OLE DB
- ODBC
- Perl
- PHP
- DB2 CLI
- Umetnuti SQL

Umetnuta SQL podrška

Postoje dva tipa umetnute SQL obrade: statički SQL i dinamički SQL. Statički SQL smanjuje vrijeme potrebno za izvođenje SQL izraza obradom unaprijed. Dinamički SQL se obrađuje kada je SQL izraz poslan na izvođenje hostu ili System i poslužitelju baze podataka. Dinamički je SQL fleksibilniji, ali potencijalno sporiji. Odluku o upotrebi statičkog ili dinamičkog SQL-a donosi aplikacijski programer. Oba tipa podržava DB2 Connect.

Različiti host ili System i poslužitelji baze podataka implementiraju različito SQL. DB2 Connect potpuno podržavaju zajednički IBM SQL, kao i DB2 za OS/390 i z/OS, DB2 poslužitelj za VSE & VM (prije SQL/DS) i DB2 za System i implementacije SQL-a. IBM SQL se preporučuje za održavanje neovisnosti baze.

DB2 Connect pomoćni administracijski programi

Dostupni su sljedeći pomoćni programi za pomoć DB2 Connect administratoru:

- Procesor reda za naredbe (CLP) vam omogućava izdavanje SQL izraza za bazu podataka host ili System i poslužitelja baze podataka. On prosljeđuje SQL izraze specficiranoj bazi podataka.
- DB2 naredbeni centar pruža grafičko sučelje na Procesor reda za naredbe (CLP).
- Pomoćni programi za import i eksport vam omogućavaju učitavanje, import i eksport podataka u i iz datoteke na radnoj stanici i baze podataka host ili System i poslužitelja baze podataka. Ove se datoteke mogu koristiti za import podataka u baze podataka, tablične kalkulatore i druge aplikacije koje se izvode na vašoj radnoj stanici.

- Ako izvodite proizvod DB2 Connect poslužitelja, možete koristiti Preglednik događaja i Monitor izvedbe. Upotrebom preglednika događaja, možete gledati događaje izuzetaka zapisane s DB2 Connect. Upotrebom Monitora performansi, možete nadgledati i upravljati performansama DB2 Connect poslužitelja ili lokalno ili udaljeno.
- DB2 kontrolni centar vam dozvoljava da administrirate i nadgledate sve aspekte DB2 Connect poslužitelja. Također dozvoljava administratorima da rade s DB2 za OS/390 ili z/OS objektima baze podataka, kao tablice, pogledi, spremišta međuspremnik i niti.
- monitor sistema baze podataka pomoćni program dozvoljava sistem administratoru nadgledanje sistemskih veza. Ova funkcija je dostupna samo kada se DB2 Connect ponaša kao poslužitelj. Ovaj pomoćni program također pomaže sistem administratoru određivanje izvora greške. Sistem administrator može korelirati aplikacije klijenta s odgovarajućim poslovima koji se izvode na host ili System i poslužitelju baze podataka.

Bilješka: Na prethodnim izdanjima, DB2 Alati grafičke administracije, kao Kontrolni centar, su podržani na svim platformama. Od Verzije 9, DB2 Graphical Administration Tools su podržani samo na Windows x86, Windows x64 (AMD64/EM64T), Linux na x86 i Linux na AMD64/EM64T. Za sve platforme, možete koristiti DB2 procesor reda za naredbe (CLP) u administrativne svrhe.

WebSphere Federation Server i DB2 Connect

WebSphere Federation Server je zasebna ponuda proizvoda koja pruža pristup i integraciju podataka na podatkovnim izvorima mnogih trgovaca, dok DB2 Connect omogućava da utječete na velike volumene podataka smještenih na postojećim host i poslužiteljima srednjeg opsega.

WebSphere Federation Server pomaže integrirati informacije dozvoljavanjem gledanja i manipuliranja skupom izvora podataka kao da su jedan izvor. On omogućuje da pristup izvoru podataka bude potpuno transparentan aplikaciji koja poziva. WebSphere Federation Server radi zajedno s proizvodima DB2 Connect poslužitelja. WebSphere Federation Server pruža lokalni pristup čitanja i pisanja na DB2 obitelj proizvoda, Informix, Oracle, Sybase, Teradata i Microsoft SQL Server baze podataka. WebSphere Federation Server također pruža pristup za čitanje za nerelacijske i izvore podataka znanja iz života kao BLAST, Documentum, Entrez, IBM Lotus Extended Search, tablične datoteke i XML. Možete ga koristiti za formuliranje upita na federalnom sistemu.

Poglavlje 2. Arhitektura distribuirane relacijske baze podataka

Distributed Relational Database Architecture (DRDA) je skup protokola koji dozvoljava višestrukim sistemima baze podataka i IBM i ne-IBM, kao i aplikativnim programima da rade zajedno. Bilo koja kombinacija proizvoda upravljanja relacijskom bazama podataka koji koriste DRDA može se povezati da formirate sistem upravljanja distribuiranim relacijskim bazama podataka. DRDA koordinira komunikaciju između sistema definiranjem što se mora zamijeniti i kako se mora zamijeniti.

Jedinica rada

Jedinica rada (UOW) je jednostruka logička transakcija. Sastoji se od niza SQL izraza u kojima su ili sve operacije uspješno obavljene ili se niz kao cjelina smatra neuspješnim.

Distribuirana jedinica rada

Distribuirana jedinica rada (DUOW), poznata i kao višestranično ažuriranje, uključuje više od jednog poslužitelja baze podataka unutar jedinice rada. DUOW ima sljedeće osobine:

- Ažuriran je više od jedan poslužitelj upravljanja bazom podataka po jedinici rada.
- Aplikacija usmjerava raspodjelu poslova i započinje predavanje.
- Može biti više zahtjeva po jedinici rada.
- Postoji jedan poslužitelj upravljanja bazom podataka po zahtjevu.
- Predavanje je koordinirano preko višestrukih poslužitelja baza podataka.

DRDA i pristup podacima

Iako DRDA definira komunikacijske protokole baze podataka, on ne definira programerska sučelja ili API-je, koji trebaju biti korišteni od strane programera aplikacija. Općenito, DRDA može biti korišten od strane aplikacijskog programa za predaju bilo kakvog zahtjeva koji ciljni DRDA poslužitelj može izvesti. Svi danas dostupni DRDA poslužitelji mogu izvoditi SQL zahtjeve, nakon kojih slijedi aplikacijski program preko DB2 Connect.

IBM programerima aplikacija dobavlja alate za generiranje SQL izraza za Windows, UNIX i Linux operativne sisteme. Ovi alati su dio DB2 klijenta. DB2 upravitelj baze podataka podržava nekoliko programskih sučelja: ADO.NET, JDBC, SQLJ, PHP, Perl DBI, umetnuti SQL, DB2 Sučelje razine poziva (DB2 Sučelje razine poziva) i OLE DB. Ove API-je mogu koristiti programeri za izgradnju aplikacija u mnoštvu različitih jezika za programiranje.

DB2 Connect i DRDA

DB2 Connect implementira DRDA arhitekturu za smanjenje troška i kompleksnosti pristupa podacima pohranjenim u DB2 Universal Database (UDB) za iSeries, DB2 za System i, DB2 UDB za OS/390 i z/OS, DB2 za z/OS, DB2 poslužitelj za VSE & VM, i ostale DRDA-usuglašene poslužitelje baze podataka. Potpunim iskorištavanjem DRDA arhitekture, DB2 Connect nudi rješenje dobre izvedbe i niskih troškova s karakteristikama upravljanja sistemom koje korisnici zahtijevaju.

U DRDA terminologiji, *zahtjevatelj aplikacija (AR)* je kod koji rukuje aplikativnim krajem distribuirane veze. AR je aplikacija koja zahtjeva podatke. DB2 Connect se ponaša kao zahtjevatelj aplikacija u ime aplikativnih programa koji mogu biti lokalni za DB2 Connect radnu stanicu ili na zasebnom klijentu udaljenom od DB2 Connecta.

Aplikacijski poslužitelj (AS) je kod koji rukuje završetkom veze baze podataka.

DRDA također podržava višeslojne veze između zahtjevatelja aplikacija i poslužitelja. U ovoj topologiji, poslužitelj na kojeg se aplikacijski poslužitelj povezuje je aplikacijski poslužitelj, ali bilo koji drugi poslužitelj u toku se naziva poslužitelj baze podataka (DS) jer nema izravnog međudjelovanja s aplikacijskim zahtjevateljem. Uz to, za osvjetljavanje njegove uloge kao sistema s kojeg niti dolazi zahtjev baze podataka niti se na njemu izvodi funkcija baze podataka za zahtjev, svaki aplikacijski poslužitelj ili poslužitelj baze podataka između aplikacijskog poslužitelja i konačnog poslužitelja baze podataka se također naziva posredni poslužitelj. Upotreba poslužitelja baza podataka i posredujućih poslužitelja je podržana od DB2 Connecta.

Slika 1 pokazuje tok podataka između DB2 Connect radne stanice i domaćina ili System i poslužitelja u slučaju gdje su samo lokalni klijenti.

Slika 1. Tok podataka između DB2 Connect poslužitelja i hosta ili System i poslužitelja

Za implementaciju povezivanja između DRDA sistema upravljanja poslužiteljem baze podataka i IBM klijent poslužitelja podataka, DRDA koristi sljedeću arhitekturu:

- Arhitekturu prikaza znakovnih podataka (CDRA)
- Arhitekturu upravljanja distribuiranim podacima (DDM)
- Arhitekturu sadržaja formatiranih podataka objekta (FD:OCA)
- Transmission Control Protocol/Internet Protocol (TCP/IP).

Te arhitekture se koriste kao blokovi izgradnje. Tokovi podataka koji idu preko mreže su specificirani DRDA arhitekturom koja dokumentira protokol tokova podataka koji podržava pristup distribuiranoj relacijskoj bazi podataka.

Zahtjev se usmjerava na ispravnu destinaciju pomoću direktorija koji sadrže razne tipove informacija za komunikaciju i ime DRDA baze podataka poslužitelja kojoj se pristupa.

Udaljena jedinica rada

Udaljena jedinica rada dozvoljava korisniku ili aplikacijskom programu čitanje ili ažuriranje podataka na lokaciji po jedinici rada. Ona podržava pristup jednoj bazi podataka unutar jedinice rada. Dok aplikacijski program može ažurirati nekoliko udaljenih baza podataka, ona jedino može pristupati jednoj bazi podataka unutar jedinice rada.

Udaljena jedinica rada ima sljedeće osobine:

- Podržani su višestruki zahtjevi (SQL izrazi) po jedinici rada.
- Podržani su višestruki kursori po jedinici rada.

- Svaka jedinica rada može ažurirati samo jednu bazu podataka.
- Aplikacijski program ili predaje ili okreće natrag jedinicu rada. U određenim slučajevima greške, poslužitelj baze podataka ili DB2 Connect može vratiti natrag jedinicu rada.

Na primjer, Slika 2 pokazuje klijenta baze podataka koji izvodi aplikaciju prijenosa sredstava koja pristupa bazi podataka koja sadrži tablice računa checking i savings, kao i raspored transakcijske pristojbe. Aplikacija mora:

- Prihvatiti količinu za prijenos iz sučelja korisnika.
- Oduzeti količinu iz računa spremanja i odrediti novu bilancu.
- Čitati raspored pristojbe da odredi pristojbu transakcije za račun spremanja s danom bilancom.
- Oduzeti pristojbu transakcije od računa spremanja.
- Dodati iznos prijenosa na račun provjere.
- Predati transakciju (jedinici rada).

Slika 2. Upotreba jednostruke baze podataka u transakciji

Da postavite takvu aplikaciju, morate:

1. Kreirati tablicu za račun štednje, račun checking i raspored transakcija pristojbe u istoj bazi podataka.
2. Ako su fizički udaljeni, postaviti poslužitelja baze podataka za korištenje prikladnih komunikacijskih protokola.
3. Ako su fizički udaljeni, katalogizirati čvor i bazu podataka koja identificira bazu podataka na poslužitelju baze podataka.
4. Predkompilirati vaš aplikacijski program da specificirate vezu tipa 1; što znači, specificirati CONNECT(1) u PREP naredbi.

Distribuirani zahtjevi

Distribuirani zahtjev je funkcija distribuirane baza podataka koja dozvoljava aplikacijama i korisnicima submitiranje SQL izraza koji referenciraju dva ili više DBMS-a ili baza podataka u pojedinačnom izrazu. Na primjer, spajanje između tablica na dva različita DB2 za OS/390 ili z/OS podsistema.

DB2 Connect pruža podršku za distribuirane zahtjeve na više baza podataka i DBMS-a. Na primjer, možete izvesti UNION operaciju između DB2 tablice i Oracle pogleda. Podržani

DBMS-ovi uključuju članove DB2 obitelji (poput DB2 baza podataka za Linux, UNIX i Windows, DB2 for OS/390 i z/OS i DB2 for System i) i Oracle. Podrška više dobavljača je dostupna kod upotrebe DB2 Connecta zajedno s WebSphere Federation Serverom.

Distribuirani zahtjev omogućuje *transparentnost lokacije* za objekte baze podataka. Ako se informacije (u tablicama i pogledima) premjeste, reference na te informacije (zване *nadimci*) se mogu ažurirati bez bilo kakvih promjena aplikacija koje zahtijevaju informacije. Distribuirani zahtjevi također pružaju *kompensaciju* za DBMS-ove koji ne podržavaju sve DB2 SQL dijalekte ili određene sposobnosti optimizacije. Operacije koje se ne mogu izvesti pod takvim DBMS-om (kao rekurzivni SQL) se izvode pod DB2 Connectom.

Funkcija distribuiranog zahtjeva u *polu-autonomnom* načinu. Na primjer, DB2 upiti koji sadrže reference na Oracle objekte se mogu poslati na izvođenje dok Oracle aplikacije pristupaju istom poslužitelju. Distribuirani zahtjev ne monopolizira ili ograničava pristup (osim ograničenja integriteta i zaključavanja) Oracleu ili drugim DBMS objektima.

Implementacija funkcije distribuiranog zahtjeva se sastoji od DB2 Connect instance, baze podataka koja će služiti kao federalna baza podataka i jednog ili više izvora podataka. *Federalna baza podataka* sadrži katalog unosa koji identificiraju izvore podataka i njihove osobine. *izvor podataka* se sastoji od DBMS-a i podataka. Aplikacije se povezuju na federalnu bazu podataka kao bilo koja druga DB2 baza podataka. DB2 Connect federalna baza podataka nije licencirana za upravljanje korisničkim podacima. Jedina njegova svrha je sadržavanje informacija o izvorima podataka.

Nakon što je federalni sistem uspostavljen, informacijama u izvorima podataka se može pristupiti kao kad bi bile na velikoj bazi podataka. Korisnici i aplikacije šalju upite na federalnu bazu podataka, koja tada dohvaća podatke od DB2 obitelji i Oracle sistema kako je potrebno. Korisnik i aplikacije u upitima specificiraju nadimke; ovi nadimci omogućuju reference na tablice i poglede locirane u izvorima podataka. Iz perspektive krajnjeg korisnika, nadimci su slični pseudonimima.

Mnogi faktori mogu utjecati na performanse distribuiranih zahtjeva. Najkritičniji faktor je osiguravanje da su točne i ažurne informacije o izvorima podataka i njihovim objektima pohranjene u globalnom katalogu federalne baze podataka. Ove informacije koristi DB2 optimizator i mogu utjecati na odluke za push down operacije za procjenu kod izvora podataka.

Poglavlje 3. DB2 Connect scenariji

DB2 Connect može osigurati različita rješenja za vaše potrebe pristupa bazama podataka na hostu ili na System i. Ovo poglavlje opisuje nekoliko scenarija koji se mogu primijeniti na određene potrebe ili okruženja.

Izravan pristup host bazama podataka

DB2 Connect: Ova osnovna funkcija je pružanje izravne veze na bazu podataka hosta s desktop aplikacija koje se izvode na Windows ili Linux radnim stanicama. DB2 Connect Personal Edition je najjednostavniji oblik ovog rješenja.

Svaka radna stanica koja ima instaliran DB2 Connect Personal Edition može postaviti izravnu TCP/IP vezu na DB2 Universal Database (UDB) za OS/390 i z/OS, DB2 for z/OS, DB2 UDB for iSeries, DB2 for i5/OS i DB2 baza podataka za Linux, UNIX i Windows poslužitelje. Dodatno, aplikacije se mogu povezati na i ažurirati višestruke baze podataka DB2 obitelji u istoj transakciji s potpunim integritetom podataka koji pruža protokol dvofaznog predavanja.

Slika 3 pokazuje izravnu vezu do hosta ili System i poslužitelja baze podataka s radne stanice s instaliranim DB2 Connectom Personal Edition.

Slika 3. Izravna veza između DB2 Connect i host ili System i poslužitelja baze podataka

Bilješka:

1. Ne morate imati DB2 instalirano na DB2 Connect radnoj stanici. Ako želite potpuni sistem upravljanja relacijskom bazom podataka na DB2 Connect radnoj stanici, naručite DB2.
2. IBM klijent poslužitelja podataka je sada dio DB2 Connect paketa i može biti instaliran ako ga korisnik želi koristiti za razvoj aplikacija. Dodatno, DB2 Connect sada uključuje Izgrađivač pohranjenih procedura koji se može koristiti za izgradnju, testiranje i pokretanje DB2 za OS/390 i z/OS.
3. C programeri koji razvijaju Windows aplikacije koje koriste Microsoft ODBC, OLE DB ili ActiveX Data Objects (ADO) trebaju koristiti *Opremu za razvoj softvera Microsoft Povezljivosti otvorenih baza podataka*. Programeri koji žele razviti aplikacije korištenjem Java jezika programiranja mogu koristiti Java razvojnu okolinu.
4. Ako je veza na DB2 za z/OS poslužitelj baze podataka s omogućenim Sysplex iskorištavanjem izgubljena, klijent će automatski pokušati ponovno uspostaviti vezu.

Pristup do host ili System i DB2 podataka s DB2 Connect Osobnim izdanjem

Direktno povezivanje bez posrednih poslužitelja je vrlo prikladna i poželjna konfiguracija. Ovo je posebno istinito za situacije gdje host ili System i poslužitelj baze podataka podržava TCP/IP povezivanje. U takvih situacijama, svaka DB2 Connect radna stanica uspostavlja direktnu vezu s host ili System i poslužiteljem baze podataka.

TCP/IP povezanost treba da host ili System i baza podataka podržava TCP/IP. Sljedeće verzije podržavaju lokalno TCP/IP povezivanje:

- DB2 Universal Database (UDB) za OS/390 i z/OS Verzija 7.1 ili kasnija
- DB2 UDB za iSeries verziju 5, izdanje 1 ili novije i
- DB2 Server za VSE & VM verzija 7 ili novija

Za povezivanje s IBM host ili System i poslužiteljem baze podataka trebate licencirani DB2 Connect proizvod. Ne možete se izravno povezati s IBM host ili System i Podatkovnim poslužiteljem koristeći IBM klijent poslužitelja podataka.

Slika 4 na stranici 15 pokazuje radnu stanicu s instaliranim DB2 Connect Personal Edition, izravno povezanim s host ili System i poslužiteljem baze podataka.

Slika 4. Izravna veza između DB2 Connect i host ili System i poslužitelja baze podataka

Proizvodi DB2 Connect poslužitelja kao poslužitelji povezanosti

DB2 Connect poslužitelj omogućava višestrukim klijentima da se povežu na host ili System i podatke i može značajno smanjiti napor potreban za postavljanje i održavanje pristupa podacima. Slika 5 na stranici 16 ilustrira IBM-ovo rješenje za okoline u kojima želite da DB2 klijent napravi neizravnu vezu na host ili System i poslužitelj baze podataka preko DB2 Connect proizvoda poslužitelja, poput DB2 Connect Enterprise Server Edition.

Bilješka: Indirektne veze podržavaju se samo s DB2 klijentima ili JCC klijentima koji se izvode na Linuxu, UNIX-u ili Windowsu. Pokušaj povezivanja s hostom ili System i poslužiteljem baze podataka kroz DB2 Connect poslužiteljski proizvod upotrebom bilo kojeg drugog klijenta rezultira sa SQL1334 greškom.

Slika 5. DB2 Connect Enterprise Server Edition

Ako je TCP/IP veza na DB2 Connect poslužitelj izgubljena, klijent će automatski pokušati ponovno uspostavljanje veze. Klijent će prvo pokušati ponovno uspostaviti vezu s originalnim poslužiteljem. Ako veza nije ponovno uspostavljena, klijent će prijeći na zamjenski DB2 Connect poslužitelj. (Zamjenski poslužitelj je specificiran u instanci poslužitelja i njegova lokacija se vraća klijentu za vrijeme povezivanja.) Ako veza sa zamjenskim poslužiteljem nije ponovno uspostavljena, klijent će pokušati ponovno uspostaviti vezu s originalnim poslužiteljem. Klijent će nastaviti pokušaje ponovnog uspostavljanja veze, prebacujući se između originalnog poslužitelja i zamjenskog poslužitelja, dok se veza ne uspostavi ili dođe do vremenskog prekoračenja broja pokušaja.

DB2 Connect i web aplikacije

Web pretražitelj rapidno postaje standardno sučelje za sve od online kataloga do Intranet aplikacija. Za jednostavne web aplikacije, web poslužitelj sam može biti dovoljan. Za aplikacije visokog volumena koje zahtijevaju pristup bazi podataka i obradu transakcija, IBM nudi rješenja koja koriste DB2 Connect za upravljanje vrlo velikim brojem istodobnih transakcija preko mreže.

Prednosti i ograničenja tradicionalnog CGI programiranja

e-business aplikacije na World Wide Web tipično koriste Common Gateway Interface (CGI) da omoguće korisnicima upite na krajnje baze podataka. Mnoga poduzeća također koriste Web aplikacije interno i ona uobičajeno u pozadini također imaju bazu podataka.

Korisnici ispunjavaju obrasce na Web stranici i ti obrasci se submitiraju putem CGI-ja aplikacijama ili skriptama na Web poslužitelju. Skripta će u izvođenju koristiti navedeni API baze podataka za submit SQL upita na bazu podataka hosta. Sama skripta može tad izgraditi Web (HTML) stranicu s rezultatima upita i poslati je natrag na prikazivanje s korisničkim Web pretražiteljem. Primjer je online katalog gdje korisnik može upitati za dostupnost i trenutnu cijenu određenih dobara ili usluga.

CGI aplikacije mogu biti jednostavnog oblika i lagane za održavanje. Budući da je CGI standard i operativno sistemski- i jezično-neovisan, dostupan je na gotovo svim računalnim platformama. CGI programi mogu se pisati u C++ ili skript jeziku kao što je Perl ili PHP.

Iako se CGI može činiti kao idealno rješenje za web bazirana rješenja, ima značajne nedostatke. Programsko okruženje za CGI nije tako sofisticirano kao kod drugih API-ja. Nadalje, nadogradivost može postati problem s opsežnim e-commerce operacijama. Svaki put kad se CGI aplikacija pozove, kreira se nova obrada na Web poslužitelju. Svaki proces mora napraviti svoju vlastitu vezu na bazu podataka i submitirati svoj vlastiti upit. U visoko volumnim transakcijskim okolinama, ovo ograničenje može stvoriti značajna probleme u performansama.

Možete koristiti DB2 Connect s Web poslužiteljem za kreiranje robusnih, visoko volumnih e-commerce aplikacija. DB2 Connect omogućuje nekoliko rješenja koja poboljšavaju performanse Web-baziranih aplikacija. Pohranjene procedure dozvoljavaju DB2 Connect korisnicima smanjenje broja upita poslanih bazi podataka.

Spremanje veza smanjuje učestalost povezivanja i odspajanja na i s baze podataka.

Upotreba PHP-a kao modula Web poslužitelja ili plug-ina

Premda se PHP može koristiti za CGI programiranje, on se obično koristi kao modul Web poslužitelja ili plug-in. U višeprocorskom Web poslužitelju kao što je Apache, IBM DB2 pogonitelj za PHP može se koristiti za ublažavanje pitanja nadogradivosti. U višeprocorskom Web poslužitelju spremište procesa se ponovo koristi za posluživanje zahtjeva Web poslužitelja. Za uklanjanje potrebe za izgradnju veze na bazu podataka, za svaki Web zahtjev, može se napraviti stalna veza. U ovom okruženju, stalna veza može postojati izvan djelokruga pojedinačne PHP skripte. Veza će se ponovo koristiti ako je sa sljedećim Web zahtjevom potrebna identična veza.

DB2 Connect i IBM WebSphere

IBM WebSphere pruža potpunije e-business rješenje nego što je moguće s tradicionalnim skript alatima kao što je PHP. WebSphere Poslužitelji aplikacija ne izvode samo mogućnosti skriptiranja PHP-a, nego i dozvoljavaju da osigurate kompleksne i high-end usluge kao web, korištenje servleta, Active Server Pages i poduzetničkih JavaBeans i uključuju podršku za Web-temeljene tehnologije kao Java, TCP/IP, HTTP, HTTPS, HTML, DHTML, XML, MIME, SMTP, IIOP i X.509, među ostalima. S WebSphereom možete:

- Iskoristiti industrijske standarde da ubrzate razvoj i maksimizirate međuoperabilnost
- Utaknuti tehnologije alate treće stranke i aplikacijske okosnice
- Analizirati izvedbu i upotrebljivost izvedbe sadržaja Web stranice
- Lako skalirati vašu stranicu da smjestite još korisnika i održavate protok

- Pokrenuti na brojnim operativnim okruženjima (AIX, HP-UX, Linux, Novell NetWare, OS/390, z/OS, OS/400, Solaris operativni sistem, Microsoft Windows)
- Koristiti vaš postojeći web poslužitelj, uključujući one s Apache, IBM, Netscape i Microsoft.

WebSphere nije jedan proizvod, već obitelj od tri proizvoda koji se odnose na tri različita ciljna tržišta. Srce WebSphere rješenja je WebSphere poslužitelj aplikacija.

WebSphere poslužitelj aplikacija pruža okruženje za tri tipa objekata. Jedan je Java poslužiteljske stranice, koje su analogne s Active Server Pages. Druga se komponenta sastoji od Java servleta i treća je poduzetnički JavaBeans. Poduzetnički JavaBeans je novi standard za pokretanje vrlo velikih, robusnih poduzetničkih aplikacija.

WebSphere aplikacije se mogu pokrenuti na istoj platformi kao web poslužitelj i DB2. U slučaju da je DB2 Universal Database (UDB) for OS/390 i z/OS, DB2 for z/OS, DB2 for VM, DB2 for VSE, DB2 UDB for iSeries i DB2 for i5/OS, WebSphere razvijen na istoj platformi kao DB2 Connect poslužiteljski proizvod.

Postoji nekoliko WebSphere rješenja, kao i Rational Application Developer (RAD). Za više detalja, idite na <http://www.ibm.com/software/webservers/appserv/was/>

DB2 Connect kao Java aplikacijski poslužitelj

Mnogi nedostaci povezani sa skript jezicima se mogu riješiti korištenjem Jave. IBM osigurava i aplete i aplikacije koje vam omogućavaju korištenje Jave u svakom stupnju web transakcije. Rješenja koja osigurava IBM vam dozvoljavaju miješanje tehnika, što znači da možete koristiti skriptna rješenja poput Perl DBI ili Microsoft Active Server Pages s DB2, ili se pomaknuti prema robusnijim implementacijama osiguranim poslužiteljem Java aplikacija poput IBM WebSphere.

Postoje dva sučelja aplikativnog programiranja (API-ja) za Java programere. Prvo, JDBC, je podržan za korištenje Jave za razvoj podatkovno svjesnih Java apleta, Java aplikacija kao i Java servleta, Java poslužiteljskih stranica (JSP) i Poduzetničkih Java beanova (EJB). JDBC je API na razini poziva ili metode pozivanja. Drugi Java API je SQLJ. SQLJ pruža mogućnost za specifikiranje SQL inline s Java programom. DB2 može koristiti oba API-ja ili na klijentskoj ili poslužiteljskoj strani web transakcije.

Na klijentskoj strani podržani su: apleti, podatkovno svjesni apleti, te aplikacije. Na strani baze podataka Java omogućenje se sastoji od objekata baze podataka, kao korisnički-definirane funkcije i pohranjene procedure.

Za DB2 for OS/390 i z/OS, DB2 for VSE i VM, DB2 Universal Database (UDB) for iSeries i DB2 for i5/OS, postoje dva različita načina za razvijanje Java aplikacije. Možete koristiti direktnu povezanost osiguranu kroz DB2 Connect Personal Edition s TCP/IP ili možete izabrati da idete kroz DB2 Connect poslužiteljski proizvod koji će omogućiti povezanost s host ili System i poslužiteljem podataka.

U oba slučaja, korisnik na Webu ne treba bilo kakav poseban softver za pristup bazi podataka, samo standardnog Web pretražitelja. Jedino što treba biti instalirano je proizvod DB2 Connect poslužitelja i bilo koji Web poslužitelj industrijskog standarda. Ako web poslužitelj i DB2 Connect nisu na istom fizičkom stroju, IBM klijent poslužitelja podataka se treba instalirati na web poslužitelju.

Za DB2 za OS/390 i z/OS, ključna komponenta je DB2 Connect poslužiteljski proizvod koji se izvodi na srednjem sloju poslužitelja. Ova komponenta osigurava omogućavanje JDBC poslužitelja, dodatno na povezivanje na DB2 for OS/390 i z/OS, DB2 for VSE i VM, DB2

Universal Database (UDB) for iSeries i DB2 for i5/OS poslužitelj. Opet, nema potrebe za bilo kakav poseban softver za klijentskog Web pretražitelja.

IBM pruža opsežnu podršku i alate za razvijanje Java aplikacija i apleta. Za razvoj aplikacija baza podataka, DB2 Database Enterprise Developer Edition osigurava Rational Web Developer, IBM Data Server Developer Workbench, DB2 Embedded Application Server, Cloudscape Verzija 10.2, kao i DB2 i DB2 Connect za testiranje. Alati treće strane kao NetBeans, Borland JBuilder ili Symantec Visual Cafe će također raditi s rješenjima IBM baze podataka.

DB2 Connect na Web poslužitelju

IBM dobavlja HTTP (Web) poslužitelje sa svim DB2 Connect proizvodima. Proizvodi DB2 Connect poslužitelja, kao što je DB2 Connect Enterprise Server Edition, omogućuju out-of-the-box podršku za Apache ili Lotus Domino Go Web poslužitelje i također mogu raditi s bilo kojim Web poslužiteljem kao što je Microsoft Internet Informacijski poslužitelj ili Netscape Enterprise poslužitelj.

Ako radite s DB2 obitelji baza podataka koje se izvode na zSeries, System i, VM i VSE sistemima, potreban je DB2 Connect poslužiteljski proizvod na Web poslužitelju. DB2 Connect poslužiteljski proizvod će osigurati knjižnicama i komunikacijskim sučeljima omogućavanje Web poslužiteljima pristup ovim host i System i platformama. TCP/IP se može koristiti za komunikaciju između Web poslužitelja i baza podataka koje se izvode na zSeries, System i, VM ili VSE.

Bilješka: IBM-ova Web rješenja imaju mogućnost rada s višestrukim bazama podataka unutar iste Common Gateway Interface (CGI) skripte (kao što je PHP) ili u okviru iste transakcije u CGI skripti.

Pohranjene procedure

Važno je uzeti u obzir za Web aplikacije, kao u klijent/poslužitelj svijetu, minimiziranje prometa koje se dešava između HTTP poslužitelja i krajnje baze podataka. Osobito je važno ovo uzeti u obzir u transakcijskom obrađivanju velikog opsega, što je srce većine e-business aplikacija.

Preporučeni pristup je kombiniranje CGI aplikacijskog programiranja s programiranjem i poslovnom logikom učahurenima u pohranjenim procedurama. DB2 baza podataka za Linux, UNIX i Windows i DB2 Universal Database (UDB) na OS/390 i z/OS, DB2 for z/OS, DB2 UDB for iSeries, DB2 for i5/OS i DB2 for VSE svi dijele isti dogovorni parametar za dozivanje spremljenih procedura.

Poput običnih skripti Web sučelja, Web pretražitelj submitira obrazac na Web poslužitelj, gdje se skripta Web sučelja izvodi. Ali, umjesto slanja svakog pojedinačnog SQL izraza u DB2 bazu podataka, šalje se zahtjev za izvodenjem pohranjene procedure. Ova pohranjena procedura učahuruje određeni broj SQL izraza koji bi se inače izvodili pojedinačno. Pohranjene procedure smanjuju broj poruka koje se razmjenjuju između skripte Web sučelja i kraja baze podataka.

Ključna prednost pohranjenih procedura je smanjene mrežnog prometa između HTTP poslužitelja i kraja DB2 baze podataka.

DB2 Connect aplikacijski poslužitelji

Uspon klijent-poslužitelj aplikacija je omogućio da dizajneri aplikacija poboljšaju upotrebljivost i smanje troškove poduke pružanjem aplikacija s grafičkim korisničkim sučeljima na platformama poput Windowsa. Istovremeno, dozvoljena je fleksibilnost brisanja funkcija upravljanja bazom podataka robusnim poslužiteljima baza podataka na raznim operativnim sistemima i hardver platformama.

Klijent-poslužitelj model, gdje je logika aplikacije razdijeljena na klijentskim radnim stanicama, se često naziva i *2-slojnim poslužiteljem klijenta*. U 2-slojnom modelu, aplikacija je razvijena na klijent sloju i poslužitelj baze podataka implementira poslužitelja ili krajnji sloj. DB2 Connect osigurava potpunu podršku za 2-slojne klijent-poslužitelj aplikacije, gdje su poslužitelji baze podataka DB2 Universal Database (UDB) for OS/390 i z/OS, DB2 for z/OS, DB2 UDB for iSeries, DB2 for i5/OS ili DB2 for VM i VSE.

S povećanjem veličine klijent-poslužitelj aplikacija, postaje jasno da je 2-slojni klijent-poslužitelj model imao značajna ograničenja. Distribuiranje velike količine logike poslovanja stotinama ili tisućama radnih stanica klijenata je učinilo upravljanje promjenama kompleksnim i skupim poslom. Bilo koja promjena u poslovnim pravilima je zahtijevala zamjenu klijentskog dijela aplikacije. Često su se preuzimanja ovih aplikacija morala obaviti istovremeno na svim klijentskim radnim stanicama u poduzeću radi osiguranja da su se poslovna pravila primjenjivala konzistentno.

Druga mana 2-slojnog klijent-poslužitelj modela postaje jasna sa skalom koja je količina resursa korištenih od takve aplikacije. Razvoj stotina ili tisuća *debelih klijenata*, kako se 2-slojni klijenti često nazivaju, je povećao zahtjeve snage obrađivanja i kapaciteta svake klijentske radne stanice. Štoviše, zahtjevi za poslužitelje baza podataka su također uvelike povećani kako je svaki klijent zahtijevao namjensku vezu na bazu podataka i resurse pridružene održavanju takve veze. Dok 2-slojna klijent-poslužitelj zavisnost distribuirane poslovne logike može biti donekle smanjena opsežnom upotrebom pohranjenih procedura, druge se mane ne mogu lako riješiti bez promjene modela.

Rješenje poslužitelja aplikacija

Kako je trošak i kompleksnost 2-slojnih klijent-poslužitelj aplikacija rastao, većina se od najvećih aplikacija usmjerila prema više-slojnom klijent-poslužitelju. Pod više-slojnim modelom, uloga sloja baze podataka ostaje nepromijenjena. Ipak, sloj klijenta je nadopunjen jednim ili više srednjih slojeva; tipično jednim, zato naziv *3-slojni*.

U 3-slojnom modelu, klijent je upućen na rukovanje korisničkih interakcija i ne sadrži nikakvu poslovnu logiku. Srednji sloj se sastoji od jednog ili više aplikacijskog poslužitelja. Cilj aplikacijskog poslužitelja je omogućavanje robusnosti, jeftinijih-učinkovitijih implementacija logike iza poslovnih obrada i poslovnih pravila. Kao i u 2-slojnom modelu, primjena je poslovnih pravila često nadopunjena upotrebom pohranjenih procedura za poboljšanje performansi.

Zato što klijentske radne stanice više ne primjenjuju gomilu aplikacijske logike i jedino rukuju korisničkim interakcijama, zahtjevi su resursa za klijentski sloj znatno smanjeni. Zapravo, klijentski se sloj u 3-slojnom modelu često naziva *tanki klijent*. Dodatno, zato što centralni poslužitelj aplikacije rukuje zahtjevima svih drugih klijenata, on ima sposobnost dodjeljivanja resursa, kao što su veze baze podataka između svih klijenata. Kao rezultat toga, poslužitelj baze podataka više ne mora održavati namjenske veze za svakog korisnika aplikacije.

Mnogi primjeri 3-slojnih aplikacijskih poslužitelja postoje u današnjoj industriji. Gotovo svi prodavači Planiranje resursa poduzeća (ERP) implementiraju svoje

aplikacije koje koriste 3-slojni model, kao što su SAP R/3 i PeopleSoft V7 aplikacije. Drugi primjeri uključuju vodeće prodavače Planiranja resursa poduzeća, kao što su Siebel i Vantive.

Poslužitelji aplikacija i DB2 Connect

Proizvodi DB2 Connect poslužitelja pružaju opsežnu podršku za pokretanje višeslojnih aplikacija. Podrška pružena od DB2 Connect uključuje raznolikost API-ja koji se mogu koristiti za razvoj aplikativne logike (ODBC, ADO.NET, DB2 CLI, Embedded SQL, JDBC, SQLJ, Perl, PHP i OLE DB), kao i potpunu komunikacijsku infrastrukturu za međudjelovanje poslužitelja baze podataka DB2 obitelji.

DB2 Connect također podržava implementacije u kojima se sloj baze podataka sastoji od višestrukih poslužitelja baze podataka DB2 obitelji. To omogućuje aplikacijske poslužiteljima implementiranje transakcija koje ažuriraju podatke koji prebivaju na višestrukim poslužiteljima baza podataka u pojedinačnoj transakciji.

Podrška protokola dvofaznog predavanja dobavljena od DB2 Connecta osigurava integritet takve distribuirane transakcije. Na primjer, aplikacija može ažurirati podatke na DB2 za OS/390 i z/OS bazi podataka i DB2 baza podataka za Linux, UNIX i Windows u istoj transakciji. Ako je instalirana i omogućena podrška distribuiranog zahtjeva, aplikacija može čitati Oracle bazu podataka i ažurirati bazu podataka DB2 obitelji u istoj transakciji.

U sljedećem dijagramu, API-ji kao i mehanizam povezanosti između poslužitelja aplikacija i back-end poslužitelja baze podataka su osigurani u proizvodu DB2 Connect poslužitelja, kao DB2 Connect Enterprise Server Edition.

Slika 6. DB2 Connect podrška za poslužitelje aplikacija

Napredna svojstva DB2 Connecta, kao poliranje veze prilično smanjuju zahtjeve za resursima i pojednostavljaju implementaciju poslužitelja aplikacija.

DB2 Connect i konfiguracije poslužitelja aplikacija

Proizvod DB2 Connect poslužitelja je potreban za upotrebu s poslužiteljima aplikacija. DB2 Connect Osobno izdanje nije podržano i nije licencirano za upotrebu s poslužiteljima aplikacija. Dodatno, korisnici koji implementiraju poslužitelje aplikacija trebaju pregledati uvjete koji se nalaze u njihovoj kopiji DB2 Connecta da bi razumjeli broj korisničkih licenci koje treba steći.

Dvije su metode pokretanja za DB2 Connect u okruženju poslužitelja aplikacija. Proizvod DB2 Connect poslužitelja se može instalirati na jednom od sljedećeg:

- Stroj poslužitelja aplikacija
- Zasebni stroj poslužitelja komunikacija

U većini situacija, instaliranje kopije DB2 Connecta na isti poslužitelj kao poslužitelj aplikacija je preferirano rješenje. Instaliranje DB2 Connecta na poslužitelj aplikacija dozvoljava da sudjeluje u bilo kojoj shemi nadilaženja grešaka i uravnoteženja tereta koju poslužitelj aplikacija može implementirati. Ovaj korak može potencijalno pružiti bolju izvedbu jer eliminira dodatni mrežni skok koji je potreban kada je DB2 Connect instaliran na posebni poslužitelj. Nadalje, administracija se može pojednostavniti jer nema potrebe za instaliranjem i održavanjem dodatnog poslužitelja.

Instaliranje DB2 Connecta na zasebni poslužitelj je dobra opcija u situacijama gdje vaš proizvod DB2 Connect poslužitelja nije dostupan za operativni sistem ili platformu hardvera gdje se izvodi poslužitelj aplikacija.

DB2 Connect i monitori obrade transakcije

Aplikacijski poslužitelj sprječava da veliki broj korisnika izvodi aplikacije upotrebom minimuma sistemskih resursa. Aplikacijski se poslužitelj može proširiti da dozvoli da se mogu pozivati koordinirane transakcije od aplikacija koje se izvode od aplikacijskog poslužitelja. Ova je koordinacija transakcija općenito poznata kao nadgledanje Procesora transakcije (TP). TP monitor radi u konjunkciji s aplikacijskim poslužiteljem.

Transakcija se može smatrati događajem potprograma, uobičajeno zahtjev za uslugom, u izvođenju dan po dan operacija organizacije. Uređena obrada transakcija je tip rada za koji su TP monitori oblikovani.

Obrada transakcije

Svaka organizacija ima pravila i procedure koje opisuju kako trebaju djelovati. Korisničke se aplikacije koje implementiraju ova pravila mogu zvati *poslovna logika*. Transakcije koje ove poslovne aplikacije izvode se često nazivaju Obradivanje transakcije ili Obradivanje online transakcije (OLTP).

Ključne su osobine komercijalnog OLTP-a:

Mnoštvo korisnika

Zajedničko je obradivanjima transakcija da se koriste od većine ljudi u organizaciji, budući da toliko mnogo ljudi utječu na trenutno stanje posla.

Ponavljanje

Većina su interakcija s računalom iste obrade koje se neprestano ponavljaju. Na primjer, unos se narudžbe ili obrada plaćanja koriste više puta svakodnevno.

Kratke interakcije

Većina su interakcija koje ljudi u organizacijama imaju sa sistemom obrade transakcije kratkotrajne.

Dijeljeni podaci

Budući da podaci prikazuju stanje organizacije, može postojati samo jedna kopija podataka.

Integritet podataka

Podaci moraju predstavljati trenutno stanje organizacije i moraju biti interno konzistentni. Na primjer, svaka narudžba mora imati pridružen slog korisnika.

Niska cijena/transakcija

Kako obrada transakcije predstavlja izravni trošak posla, trošak sistema mora biti minimalan. DB2 Connect dozvoljava aplikacijama pod kontrolom poslužitelja aplikacija koji se izvodi na Linux, UNIX i Windows izvođenje transakcija protiv udaljenog LAN-a, hosta i System i poslužitelja baze podataka. Te transakcije koordinira TP monitor.

Slika 7. DB2 Connect podrška za TP monitore

U Slika 7 API-ji, kao i mehanizam povezanosti između poslužitelja aplikacija i back-end poslužitelja baze podataka, su osigurani proizvodom DB2 Connect poslužitelj, kao DB2 Connect Enterprise Server Edition.

Primjeri transakcija i monitori obrade transakcije

Najčešći TP monitori na tržištu danas su:

- IBM WebSphere poslužitelj aplikacija
- IBM WebSphere MQ
- IBM TxSeries CICS
- IBM TxSeries Encina Monitor
- BEA Tuxedo
- BEA WebLogic
- Microsoft poslužitelj transakcija (MTS)

Udaljeni System i, zSeries i LAN poslužitelji baza podataka mogu biti korišteni unutar transakcija koje koordiniraju ti TP monitori.

Model X/Open Obrade distribuirane transakcije (DTP)

Aplikacija koja izvodi poslovnu logiku mora će morati ažurirati višestruke resurse unutar jedne transakcije. Na primjer, bankovna će aplikacija koja implementira prijenos novca s

jednog računa na drugi možda trebati zaduživanje jedne baze podataka ("s" račun) i polaganje na drugu bazu podataka ("na" račun).

Također je moguće da različiti prodavači omogućuju ove dvije baze podataka. Na primjer, jedna baza podataka je DB2 Universal Database za OS/390 i z/OS i druga je Oracle baza podataka. Radije nego da svaki TP monitor implementira svako sučelje transakcije baze podataka u vlasništvu prodavača, definira se zajedničko sučelje transakcije između TP monitora i svakog resursa kojem pristupa aplikacija. Ovo je sučelje poznato kao *XA Sučelje*. TP monitor koji koristi XA Sučelje je poznat kao *XA pokoran Transakcijski upravitelj (TM)*. Promjenljiv resurs koji koristi XA sučelje je poznat kao *XA podržavajući Upravitelj resursa (RM)*.

Gore su navedeni TP monitori XA podržavajući TM-ovi. Udaljeni host, System i i DB2 baze podataka temeljene na LAN-u, kada im se pristupa putem DB2 Connect-a su XA usklađeni RM-ovi. Zbog toga, svaki TP monitor koji ima XA usklađeni TM može koristiti domaćin, System i i baze podataka DB2 temeljene na LAN-u unutar poslovnih aplikacija koje izvode transakcije.

Dio 2. DB2 Connect uputa

Poglavlje 4. Ažuriranje direktorija baza podataka

DB2 Connect koristi sljedeće direktorije za upravljanje informacijama povezivanja baze podataka:

- *direktorij sistemske baze podataka*, koji sadrži ime, čvor i informacije provjere autentičnosti za svaku bazu podataka kojoj pristupa DB2 Connect.
- *čvorni direktorij*, koji sadržava informacije o mrežnoj adresi i komunikacijskom protokolu za svaki host ili System i poslužitelj baze podataka kojemu DB2 Connect pristupa.
- *Direktorij usluga povezivanja baze podataka (DCS)*, koji sadržava informacije specifične za bazu podataka hosta ili System i poslužitelja baze podataka.

Bilješka:

1. Prije ažuriranja ovih direktorija trebali bi konfigurirati komunikaciju na hostu ili System i poslužitelju baze podataka i radnim stanicama.
2. Direktoriji baze podataka se mogu ažurirati upotrebom Konfiguracijskog pomoćnika (CA).

Da ažurirate direktorije baze podataka:

1. Skupite informacije direktorija baze podataka korištenjem radne tablice prilagodbe direktorija
2. Pogledajte poglavlje “Ažuriranje direktorija s informacijama o strojevima poslužitelja udaljene baze podataka”, u Kontrolnom centru

Vrijednosti direktorija sistemske baze podataka

Možete specificirati sljedeće informacije u direktoriju baze podataka sistema:

Ime baze podataka

Ista vrijednost koju ste napisali u tablici Parametara DCS direktorija.

Pseudonim baze podataka

Zamjensko ime za host ili System i poslužitelj baze podataka. Ovo će se ime koristiti od svakog aplikacijskog programa koji pristupa bazi podataka. Po defaultu, koristi se vrijednost koju ste specificirali za Ime baze podataka.

Format: 1–8 jednobajtni alfanumerički znakovi, uključujući znak broja (#), at znak (@), znak dolara (\$) i donja crtica (_). Ne može početi s donjom crticom ili brojem.

Ime čvora

Ista vrijednost koju ste napisali u tablici Parametara direktorija čvora.

Provjera autentičnosti

Specificira gdje će biti napravljena provjera valjanosti imena korisnika i lozinke za povezivanja koja započinju s DB2 Connect poslužitelja. Važeće opcije su: SERVER, SERVER_ENCRYPT, CLIENT KERBEROS, i DATA_ENCRYPT. Nema podrške za GSSPLUGIN tip provjere autentičnosti u sistemskom direktoriju baze podataka.

Vrijednosti direktorija čvora

Možete specificirati sljedeće informacije u direktoriju čvora:

Ime čvora

Nadimak za host ili System i sistem poslužitelja baze podataka na kojemu se nalazi udaljena baza podataka. Ime je korisnik-definirano. Upišite isto ime i u tablicu Parametara direktorija čvora i tablicu Parametara direktorija sistemske baze podataka.

Format: 1–8 jednobajtni alfanumerički znakovi, uključujući znak broja (#), at znak (@), znak dolara (\$) i donja crtica (_). Ne može početi s donjom crticom ili brojem.

Protokol

Mora biti TCP/IP.

Tip sigurnosti

Tip sigurnosnog provjeravanja koje će se obaviti. Za TCP/IP čvorove, SECURITY SOCKS je opcija koja specificira da će čvor biti SOCKS-osposobljen, u kojem slučaju su SOCKS_NS i SOCKS_SERVER varijable okolina obvezne i moraju se postaviti da omoguće SOCKS.

TCP/IP ime udaljenog glavnog računala ili IP adresa

Kad definirate TCP/IP čvor ili udaljeno TCP/IP ime glavnog računala ili udaljena TCP/IP adresa. Ako je specificirano ime glavnog računala, ono se tad mora riješiti na DB2 Connect radnoj stanici ili kroz pregledavanje s Poslužiteljem imena domene (DNS) ili s unosom u datoteku lokalnog TCP/IP hosta.

Za DB2 za OS/390 i z/OS udaljene hostove, ime hosta se pojavljuje u poruci DSNL004I (DOMAIN=ime hosta) prilikom pokretanja DDF-a (Distributed Data Facility). Naredba -DISplay DDF se također može koristiti.

Kod pristupanja z/OS grupi dijeljenih podataka, ime domene treba biti mapirano u dinamičku VIPA adresu DB2 grupe. Ova adresa usmjerava na DB2 član s najmanjim učitanjem. Za pristup specifičnom članu koristite specifičnu VIPA adresu DB2 člana i isključite sysplex usmjeravanje. DSNL004I poruka svakog člana prikazuje specifično ime domene člana.

Ime TCP/IP usluge ili broj porta

Kad definirate TCP/IP čvor ili ime udaljene TCP/IP usluge ili broj porta. Ovo mora biti definirano za TCP/IP na udaljenom hostu. Broj porta 446 je registriran kao default broj porta za DRDA.

Za DB2 za OS/390 i z/OS udaljene hostove, broj porta je definiran u BSDS-u (Boot Strap Data Set) kao PORT i također je dobavljen u poruci DSNL004I (TCPPORT=broj porta) prilikom pokretanja DDF-a (Distributed Data Facility). Naredba -DISplay DDF se također može koristiti.

Kod pristupanja z/OS grupi dijeljenih podataka, ime domene treba biti mapirano u dinamičku VIPA adresu DB2 grupe. Ova adresa usmjerava na DB2 član s najmanjim učitanjem. Za pristup specifičnom članu koristite specifičnu VIPA adresu DB2 člana i isključite sysplex usmjeravanje. DSNL004I poruka svakog člana prikazuje specifično ime domene člana.

Bilješka: Drugi port korišten za dvofaznu predaju operacija ponovne sinkronizacije preko TCP/IP veza može biti dodijeljen od strane poslužitelja. Na primjer, DB2 Universal Database za z/OS i OS/390 postav podataka za podizanje sistema dodjeljuje broj porta (RESPORT) za upotrebu prilikom ponovne sinkronizacije za ulazne veze samo na DB2 Universal Database za z/OS i OS/390. Za ovo se ne treba definirati ime usluge.

Vrijednosti DCS direktorija

U DCS direktoriju možete navesti sljedeće informacije:

Ime baze podataka

Korisnički definiran nadimak za host ili System i poslužitelj baze podataka. Koristite isto ime baze podataka i u tablici Parametara DSC direktorija i tablici Parametara direktorija systemske baze podataka.

Format: 1–8 jednobajtni alfanumerički znakovi, uključujući znak broja (#), at znak (@), znak dolara (\$) i donja crtica (_). Ne može početi s donjom crticom ili brojem.

Ime ciljane baze podataka

Baza podataka na hostu ili System i sistemu poslužitelja baze podataka, kako slijedi:

OS/390 i z/OS

DB2 Universal Database za z/OS i OS/390 podsistem identificiran svojim LOCATION NAME ili jednim od zamjenskih LOCATION imena definiran na z/OS poslužitelju.

LOCATION NAME se može odrediti prijavljivanjem u TSO i izdavanjem sljedećeg SQL upita upotrebom jednog od dostupnih alata upita:

```
izaberite trenutnog poslužitelja iz sysibm.sysdummy1
```

višestruka LOCATION NAME su također definirana u Podizanju liste skupa podataka (BSDS) kao i poruka DSNL004I (LOCATION=lokacija), koja je napisana kad je pokrenuta Mogućnost distribuiranih podataka (DDF). Naredba -DISplay DDF se također može koristiti.

Kod pristupanja z/OS grupi dijeljenih podataka, ime domene treba biti mapirano u dinamičku VIPA adresu DB2 grupe. Ova adresa usmjerava na DB2 član s najmanjim učitanjem. Za pristup specifičnom članu koristite specifičnu VIPA adresu DB2 člana i isključite sysplex usmjeravanje. DSNL004I poruka svakog člana prikazuje specifično ime domene člana.

VSE ili VM

Ime baze podataka (DBNAME)

OS/400 i z/OS

Ime relacijske baze podataka (RDBNAME)

Drugo Za Windows, Linux i UNIX operativne sisteme, pseudonim za bazu podataka koji se može naći u direktoriju baze podataka.

Niz znakova parametra

Ako želite promijeniti defaulte, specificirajte bilo koji ili sve od sljedećih parametara u sljedećem poretku.

map-file

Ime datoteka SQLCODE mapiranja koja nadjačava defaultno SQLCODE mapiranje. Da isključite SQLCODE mapiranje, specificirajte **NOMAP**.

Bilješka: Prilikom obrade zahtjeva za upitom, DRDA poslužitelj vraća podatke u obliku skupa redova koji predstavljaju skup rezultata. Sa svakim retkom, vraća se i SQLCA, koji uobičajeno sadržava nulu ili pozitivan sqlkod (kao što je +12 ili +802). Ako koristite prilagođenu datoteku mapiranja na DB2 Connect poslužitelju, takvi pozitivni sqlcodes neće biti mapirani ako su sadržani u prilagođenoj datoteci mapiranja i ako imaju prilagođena mapiranja (na primjer, mapiraju se u različiti sqlkod ili imaju prilagođena mapiranja oznaka).

Važno je naglasiti da:

1. Pozitivni sql kodovi predstavljaju upozorenja, što je suprotno negativnim sql kodovima koji označavaju uvjete greške. Svi će negativni sql kodovi uvijek biti mapirani u svim slučajevima, bez obzira koja se datoteka mapiranja koristi. Svi pozitivni sql kodovi, sadržani u datoteci prilagođenog mapiranja i mapirani na same sebe bez promjene, će također uvijek biti mapirani. Također, ovi pozitivni sql kodovi koji nisu sadržani u prilagođenoj datoteci mapiranja na DB2 Connect poslužitelju će također biti mapirani.
2. Ako koristite defaultnu datoteku mapiranja ili se izravno povezujete na bazu podataka hosta, mapiranje sqlkoda će uvijek biti obavljeno za sve sql kodove.

,D Ovo je drugi pozicijski parametar. Specificirano je da će se aplikacija odspojiti s hosta ili baze podataka System i poslužitelja baze podataka kada se vrati jedan od sljedećih SQLCODES:

```
SQL30000N
SQL30040N
SQL30050N
SQL30051N
SQL30053N
SQL30060N
SQL30070N
SQL30071N
SQL30072N
SQL30073N
SQL30074N
SQL30090N
```

Kad parametar odspajanja **,D** nije naveden, odspajanje će se obaviti tek kad se vrate sljedeći SQLCODE-ovi:

```
SQL30020N
SQL30021N
SQL30041N
SQL30061N
SQL30081N
```

Za objašnjenja ovih kodova, pogledajte *Upute za poruke*.

Bilješka: Ako se DB2 Connect odspaja zbog greške, ponovno izvođenje će se izvršiti automatski.

„INTERRUPT_ENABLED

Ovo je treći pozicijski parametar. INTERRUPT_ENABLED se jedino primjenjuje ako krajnji poslužitelj ne podržava prekide. Ako poslužitelj podržava DRDA prekidni tok DB2 Connect će jednostavno predati zahtjev za prekidom poslužitelju.

Ako je INTERRUPT_ENABLED konfiguriran u DCS direktoriju na DB2 Connect radnoj stanici i aplikacija klijenta izda prekid dok je spojena na host ili System i poslužitelj baze podataka, DB2 Connect će izvesti prekid padom veze i rollback jedinice rada. Ovo funkcija prekida je podržana na AIX-u i Windowsima.

Aplikacija će primiti sqlkod (-30081) koji pokazuje da je veza na poslužitelja završena. Aplikacija mora uspostaviti novu vezu s host ili System i poslužiteljem baze podataka, kako bi se obradili dodatni zahtjevi baze podataka. Na platformama različitim od AIX

V5.2 i kasnijih verzija i Windowsa, DB2 Connect ne podržava opciju automatskog odspajanja kada aplikacija koja ga koristi primi zahtjev za prekidom.

Bilješka: Ova podrška radi za TCP/IP veze na svim platformama. Klijent može poništiti utičnicu, ali - ovisno o primjeni poslužitelja - može ili ne mora biti istaknutog primanja. DB2 Universal Database za z/OS i OS/390 koristi pozive asinkronih utičnica i zbog toga može otkriti gubitak veze i ponovno izvesti sve dugo izvodeće SQL izraze koji su u napredovanju.

,,,,,SYSPLEX

Ovaj parametar, 6. pozicijski parametar, može biti korišten za izričito omogućavanje DB2 Connect SYSPLEX podrške za određenu bazu podataka.

,,,,,LOCALDATE=<vrijednost>

Ovaj parametar, sedmi pozicijski parametar, se koristi za omogućavanje DB2 Connect podrške za formatiranje datuma. Ovo je implementirano koristeći datumsku masku za <vrijednost> kako slijedi:

Pretpostavimo da izdate sljedeće CLP (procesor reda za naredbe) izraze:

```
catalog TCP/IP node nynode remote myhost server myport
catalog dcs database nydb1 as new_york
catalog database nydb1 as newyork1 at node nynode
provjera autentičnosti
```

Pseudonim baze podataka *newyork1* se treba koristiti za pristupanje bazi podataka hosta bez pretvorbe datuma zato što nije specificirana maska datuma.

No, s novom podrškom formatiranja datuma, sad možete koristiti sljedeće CLP naredbe. U ovom slučaju, zato što se koristi CLP i niz znakova se specificira koristeći dvostruke navodnike, LOCALDATE vrijednost se mora specificirati unutar dva para dvostrukih navodnika. Primijetite upotrebu Escape znaka operativnog sistema "\" (obrnuta kosa crta) kako bi se osiguralo da dvostruki navodnici nisu preuzeti iz LOCALDATE specifikacije.

```
catalog dcs database nydb2 as new_york
parms "\",,,,,,LOCALDATE=\"\GGGGMMDD\""\\"
catalog database nydb2 as newyork2 at node nynode
provjera autentičnosti
```

Pseudonim baze podataka *newyork2* vam omogućuje pristup istoj bazi podataka hosta ali, dodatno, ima specificiranu masku formata datuma. Ovaj primjer ilustrira da je maska formata datuma specificirana upotrebom LOCALDATE-a i da je sedmi pozicijski parametar u polju PARMs, unosa DCS direktorija.

Da maska datuma bude važeća, SVE od sljedećeg mora biti istinito:

1. Može biti najviše po jedan niz od G-a, M-a i D-a gdje je G znamenka godine, M je znamenka mjeseca, a D je znamenka dana.
2. Maksimalan broj G-a u nizu je 4.
3. Maksimalan broj M-a u nizu je 2.

4. Maksimalan broj D-a u nizu je 2.

Na primjer, sljedeće su važeće maske datuma:

- "GGggMmDd" - G, M i D znamenke nisu osjetljive na velika i mala slova
- "MM+DD+GGGG" - OK je imati masku dužu od 10 bajta
i imati znakove različite od G, M,
i D u masci
- "abcGG+MM" - OK je ne imati niz D-a

Slijede nevažeće maske datuma:

- "GGGGgMMDD" - nevažeća postoje 5 G-a u nizu
- "GGGGMDDM" - nevažeća postoje 2 niza M-a

Ako je maska formata datuma nevažeća, neće se izdati greška. Ona će samo biti zanemarena. Samo zato što je maska datuma važeća ne znači i da će biti korištena. Pretvorba će formata datuma bazirana na važećoj masci datuma jedino biti obavljena ako je SVE od sljedećeg istinito:

1. Ne postoji SQL greška.
2. Izlaz je vrijednost datuma u ISO-sličnom (ISO i JIS) formatu.
3. Područje izlaznih podataka je dugo bar 10 bajta. Ovo je minimalna veličina područje izlaznih podataka da bi se vrijednost podataka pohranila tamo, čak ako NO (nikakva) pretvorba formata datuma se ne treba obaviti. Ovaj se zahtjev primjenjuje čak i ako je maska formata datuma na kraju kraća od 10 bajta.
4. Postoji važeća maska formata datuma specificirana u unosu DCS direktorija i ova maska može stati u područje izlaznih podataka.

,,,,,,**BIDI=<ccsid>**

Ovaj se parametar, deveti pozicijski parametar, koristi za specificiranje Dvosmjernog (BiDi) CCSID-a koji se treba koristiti za nadjačavanje defaultne baze podataka poslužitelja BiDi CCSID. Npr.:

" , , , , , , , BIDI=xyz "

gdje xyz predstavlja CCSID nadjačanje.

Radna tablica prilagodbe direktorija

Radna tablica prilagodbe direktorija pokazuje informacije koje trebate skupiti. Možda će vam biti prikladno napraviti kopiju radne tablice i unijeti vaše sistemske vrijednosti.

Parametri direktorija čvora

Tablica 1. Parametri direktorija čvora

Parametar	Primjer	Vaša vrijednost
Ime čvora	DB2NODE	
Ime glavnog udaljenog računala (APPC čvor)	ZOSHOST	
Poslužitelj (TCP/IP ime usluge ili broj porta)	db2inst1c (ili 446)	

Bilješka:

1. Default TCP/IP broj porta za DRDA je 446
2. Osim ako znate da host ili System i poslužitelj baze podataka podržava SECURITY SOCKS, nemojte specificirati SECURITY za TCP/IP čvor.

Parametri DCS direktorija

Tablica 2. Parametri DCS direktorija

Parametar	Primjer	Vaša vrijednost
Ime baze podataka	DB2DB	
Ime ciljne baze podataka	NEW_YORK3	
Aplikacijski zahtjevatelj		
Niz znakova parametra	" ,,,,,,LOCALDATE=\\\"YYMMDD\\\"\\\""	

Parametri direktorija systemske baze podataka

Tablica 3. Parametri direktorija systemske baze podataka

Parametar	Primjer	Vaša vrijednost
Ime baze podataka	DB2DB	
Pseudonim baze podataka	NYC3	
Ime čvora	DB2NODE	
Provjera autentičnosti	SERVER	

Definiranje višestrukih unosa za istu bazu podataka

Za svaku bazu podataka, morate definirati najmanje jedan unos u svakom od tri direktorija (direktorij čvora, DCS direktorij i direktorij systemske baze podataka). U nekim slučajevima, možete željeti definirati više od jednog ulaza za bazu podataka.

Na primjer, možda ćete željeti isključiti SQLCODE mapiranje za aplikacije koje su donesene s host ili System i poslužitelja baze podataka, ali prihvaćaju default mapiranje za aplikacije koje su razvijene za klijent/poslužitelj okruženje. Tada učinite sljedeće:

- Definirajte jedan unos u direktoriju čvora.
- Definirajte dva unosa u DCS direktoriju, s različitim imenima baze podataka. Za jedan unos, specificirajte NOMAP u nizu parametara.
- Definirajte dva unosa u direktoriju systemske baze podataka, s različitim zamjenskim imenima baze podataka i s dva imena baze podataka koje ste specificirali u DCS direktoriju.

I jedno i drugo zamjensko ime pristupaju istoj bazi podataka, jedno sa SQLCODE mapiranjem i drugo bez SQLCODE mapiranja.

Rukovanje BiDi podacima

Sljedeći dio se odnosi samo na OS/390 i z/OS poslužitelje. Ovo svojstvo ne smije biti omogućeno za DB2 za i5/OS poslužitelj obzirom da je potpuna BiDi podrška već osigurana.

Sljedeći BiDi atributi su potrebni za ispravno rukovanje BiDi podacima na različitim platformama:

- Numerički oblik (ARABIC protiv HINDI)

- Usmjerenje (RIGHT-TO-LEFT protiv LEFT-TO-RIGHT)
- Oblikovanje (SHAPED protiv UNSHAPED)
- Simetrična razmjena (YES ili NO)
- Tip teksta (LOGICAL protiv VISUAL)

S obzirom da defaulti nisu isti na različitim platformama, problemi se javljaju kada se DB2 podaci šalju s jedne platforme na drugu. Na primjer, Windows platforme koriste LOGICAL UNSHAPED podatke, dok su OS/390 ili z/OS podaci obično u SHAPED VISUAL formatu. Zbog toga, bez bilo kakve podrške za BiDi attribute, podaci poslani s DB2 za OS/390 i z/OS na DB2 Connect na Windowsima su prikazani netočno.

Kada se podaci izmjenjuju između DB2 Connect i baze podataka na poslužitelju, obično primatelj izvodi konverziju dolazećih podataka. Isti se dogovor također normalno primjenjuje na BiDi pretvorbu izgleda, koja je dodatak na običnu konverziju kodne stranice. Ipak, trenutno nijedan host DB2 proizvod ne podržava BiDi-specifične CCSID-e ili BiDi pretvorbu izgleda. Stoga, DB2 Connect je poboljšana s neobveznom sposobnosti izvođenja BiDi pretvorbe izgleda na podacima koji se trebaju poslati bazi podataka poslužitelja u dodatku podacima primljenim od baze podataka poslužitelja.

Za DB2 Connect kako bi se obavila transformacija izgleda BiDi na izlaznim podacima prema bazi podataka poslužitelja, BiDi CCSID poslužitelja baze podataka će trebati biti pregažen. Ovo se postiže korištenjem BIDI parametra u PARMS polju unosa DCS direktorija baze podataka za bazu podataka poslužitelja.

Upotreba svojstva se najbolje ilustrira s primjerom.

Razmotrite hebrejski IBM klijent poslužitelja podataka izvođenje CCSID 62213 (BiDi niz znakova tip 5) i željeli biste pristupiti DB2 bazi podataka hosta izvođenjem CCSID 424 (BiDi niz znakova tip 4). Ali, znate da su podaci sadržani u DB2 bazi podataka hosta bazirani na CCSID 62245 (BiDi tip niza 10).

Postoje dva problema u ovoj situaciji. Prvi je da DB2 baza podataka hosta ne zna razliku između BiDi tipova nizova sa CCSID-ima 424 i 62245. Drugi problem je što DB2 baza podataka hosta ne prepoznaje IBM klijent poslužitelja podataka CCSID jednak 62213. Ona podržava samo CCSID 62209 (BiDi tip niza 10), koji je baziran na istoj kodnoj stranici kao CCSID 62213.

Morate se pobrinuti da su podaci poslani DB2 bazi podataka hosta formata BiDi niz tipa 6 početno i također morate DB2 Connect-u dati do znanja da mora izvesti transformaciju BiDi izgleda na podacima koje primi od DB2 baze podataka hosta. Koristite sljedeće katalogiziranje za DB2 bazu podataka hosta:

```
catalog dcs database nydb1 as TELAVIV parms ",,,,,,,BIDI=62245"
```

Ovo govori DB2 Connectu da nadjača CCSID 424 DB2 baze podataka hosta sa 62245. Ovo nadjačavanje uključuje sljedeću obradu:

1. DB2 Connect će se povezati s DB2 bazom podataka hosta koristeći CCSID 62209 (BiDi niz znakova tip 10).
2. DB2 Connect će izvesti transformaciju izgleda BiDi na podacima koje će poslati DB2 bazi podataka hosta sa CCSID 62213 (BiDi niz znakova tip 5) prema CCSID 62209 (BiDi niz znakova tipa 10).
3. DB2 Connect će izvesti transformaciju izgleda BiDi na podacima koje primi od DB2 baze podataka hosta sa CCSID 62245 (BiDi niz znakova tip 10) prema CCSID 62213 (BiDi niz znakova tip 5).

Bilješka:

1. Varijabla okoline ili DB2BIDI vrijednost registra moraju biti postavljeni na YES da BIDI parametar ima učinak.
2. Ako želite da DB2 Connect izvede transformaciju izgleda na podacima koji će se poslati DB2 bazi podataka hosta, iako ne morate nadjačati njihov CCSID, ipak trebate dodati BIDI parametar u polje PARMS direktorija DCS baze podataka. U ovom slučaju, CCSID koji trebate dobiti bi bio default CCSID DB2 baze podataka hosta.
3. U nekim slučajevima, upotreba dvosmjernog CCSID-a može uzrokovati modifikaciju samog SQL upita na način da ne može biti prepoznat od strane DB2 poslužitelja. Specifično, trebate pokušati izbjeći korištenje IMPLICIT CONTEXTUAL i IMPLICIT RIGHT-TO-LEFT CCSID-a kada različit tip niza može biti korišten. CONTEXTUAL CCSID-i mogu proizvesti nepredvidive rezultate ako SQL upit sadrži nizove u navodnicima. Izbjegavajte upotrebu nizova pod navodnicima u SQL izrazima i koristite host varijable umjesto toga kad je moguće.

Ako specifičan dvosmjerni CCSID uzrokuje probleme koje ne možete ispraviti sljedeći ove preporuke, tada trebate postaviti varijable okoline ili DB2BIDI vrijednost okoline na NO.

Specifikacije niza parametara

Slijede primjeri DCS parametara (svaka linija je skup parametara):

```
NOMAP
/u/username/sql1lib/map/dcs1new.map,D
,D
,,INTERRUPT_ENABLED
NOMAP,D,INTERRUPT_ENABLED,,,SYSPLEX,LOCALDATE="YYMMDD",,
```

Alternativno možete prihvatiti postavljene vrijednosti ne specificirajući niz parametara.

Bilješka: Morate koristiti Escape znak operativnog sistema "\" (obrnuta kosa crta) kada koristite CLP iz komadne linije operativnog sistema na UNIX sistemima zbog potrebe za specificiranjem dva para dvostrukih navodnika kada specificirate LOCALDATE masku u nizu znakova parametra. Npr.:

```
db2 catalog dcs db x as y parms "\",,,,,,LOCALDATE=\"\"YYMMDD\"\"\""
```

Ovo rezultira u sljedećem unosu DCS direktorija:

DCS 1 unos:

```
Local database name = X
Target database name = Y
Application requestor name =
DCS parameters = ,,,,,,LOCALDATE="YYMMDD"
Comment =
DCS directory release level = 0x0100
```

Poglavlje 5. DB2 Connect sigurnost

Provjera autentičnosti korisnika je važna kod upotrebe DB2 Connecta, jer korisnici mogu biti lokalni ili udaljeni na DB2 Connectu i na bazi podataka koja ima podatke kojima žele pristupiti. Pouzdane veze i Kerberos podrška su prisutni zajedno sa sigurnosnim razmatranjima baza podataka na host strojevima.

Povjerljive veze kroz DB2 Connect

Neki DB2 poslužitelji baze podataka podržavaju povjerljivi kontekst. *Povjerljivi kontekst* dozvoljava administratoru baze podataka da definira uvjete pod kojima će aplikaciji klijenta biti dozvoljeno da kreira povjerljivu vezu. *Povjerljiva veza* može raditi ono što normalna veza ne može.

Dva su tipa povjerljivih veza, uključena i izričita. Kada kreirate vezu, bez obzira dobijete li izričitu povjerljivu vezu, dobijete li uključenu povjerljivu vezu ili regularnu vezu, ovisi o tome tražite li povjerljivu vezu i odgovara li veza kriterijima definiranim u povjerljivom kontekstu na poslužitelju, kao je sažeto u Tablica 4.

Tablica 4. Koji tip veze rezultira od različitih kombinacija

	Veza ogovara kriterijima poslužitelja da bude povjerljiva	Veza ne ogovara kriterijima poslužitelja da bude povjerljiva
Zahtijevate da veza bude povjerljiva	Izričita povjerljiva veza	Vraćena je regularna veza i upozorenje SQL20360W (SQLSTATE 01679).
Ne zahtijevate da veza bude povjerljiva	Uključena povjerljiva veza	Regularna veza

Uključena povjerljiva veza je identična regularnoj vezi osim što dodjeljuje privremenu povlasticu uloge korisniku dok koristi vezu. Povlastice uloge koje se dodjeljuju (ako ih ima) su specificirane u povjerljivom kontekstu koji je uzrokovao da veza bude povjerljiva.

Uključene povjerljive veze mogu biti kreirane od bilo koje aplikacije koja se povezuje korištenjem DB2 Connect. Uključene povjerljive veze se kreiraju i koriste na isti način kako se regularne veze kreiraju i koriste. To znači da nikakve promjene koda nisu potrebne za postojeću aplikaciju za iskorištavanje uključenih povjerljivih veza sve dok se aplikacija spaja kroz DB2 Connect.

Izričita povjerljiva veza dodjeljuje privremene povlastice uloge korisniku na isti način na koji to čini uključena povjerljiva veza. Dodatno, povjerljiva veza vam daje da promijenite autorizacijski ID koji se koristi kod izvođenja akcija na toj vezi. Promjena autorizacijskog ID-a na eksplicitnoj povjerljivoj vezi se naziva *prebacivanje korisnika*. Autorizacijski ID-ovi na koje se možete prebaciti i zahtijeva li određeni autorizacijski ID lozinku kod prebacivanja je definirano kao dio povjerljivog konteksta koji je dozvoljavao kreiranje povjerljive veze.

Prebacivanje korisnika može značajno smanjiti opterećenje u dijeljenju veze između nekoliko korisnika, posebno za korisnička imena koja ne zahtijevaju lozinku, jer u tom slučaju poslužitelj baze podataka ne provjerava autentičnost autorizacijskog ID-a. Kod korištenja svojstva, ipak, morate biti sigurni da vaša aplikacija ne dozvoljava prebacivanje na autorizacijski ID bez provjere valjanosti i provjere autentičnosti tog autorizacijskog ID-a. Inače kreirate sigurnosnu rupu u vašem sistemu.

Izričite povjerljive veze se mogu kreirati i korisnik se može prebaciti kod povezivanja kroz DB2 Connect korištenjem CLI ili JDBC, uključujući XA uspostavljene veze. Kreiranje izričite povjerljive veze i prebacivanje korisnika zahtijeva postavljanje posebnih atributa veze. To znači da će postojeće aplikacije trebati promijeniti da se mogu iskoristiti izričite povjerljive veze.

Osim upravo spomenutih razlika, možete koristiti povjerljivu vezu (uključenu ili izričitu) na isti način kao i regularnu vezu. Morate biti sigurni, ipak, da izričito odspojite izričitu povjerljivu vezu kada ste završili, čak i kada je u prekinutom ili odspojenom stanju. Inače resursi koje koristi veza neće biti oslobođeni. To nije problem s uključenim povjerljivim vezama.

Bilješka:

1.

Važno: Prebacivanje korisnika bez dobavljanja lozinke zaobilazi provjeru autentičnosti poslužitelja baze podataka. Vaša aplikacija mora dozvoliti prebacivanje na autorizacijski ID bez lozinke osim ako je ta aplikacija već provjerila valjanost i autorizirala taj autorizacijski ID. To inače kreira sigurnosnu rupu.

2. Izričite povjerljive veze ne trebaju koristiti CLIENT provjeru autentičnosti. To se ne odnosi na uključene povjerljive veze.
3. Aplikacije koje koriste izričite povjerljive veze trebaju se izvoditi na sigurnim strojevima koji su zaštićeni lozinkom i dostupna samo ovlaštenom osoblju. To se ne odnosi na uključene povjerljive veze.

Kreiranje i završavanje povjerljive veze kroz CLI

Ako je baza podataka na koju se povezujete konfigurirana da to dozvoli, možete kreirati izričitu povjerljivu vezu kod povezivanja kroz CLI.

Ova procedura pretpostavlja da ne koristite XA transakcijski upravitelj. Ako koristite XA transakcijski upravitelj trebate samo osigurati da je transakcijski upravitelj konfiguriran za postavljanje konfiguracijske vrijednosti TCTX na TRUE kada poziva xa_open. Ako se to učini, tada bilo koja veza koja može biti izričita povjerljiva veza će biti. Za provjeru da je veza izričita povjerljiva veza pogledajte korak 3.

- Baza podataka na koju se povezujete mora podržavati povjerljive kontekste.
- Povjerljivi kontekst mora biti definiran da prepozna klijenta kao povjerljivog.
- Morate znati autorizacijski ID sistema koji je specificiran u povjerljivom kontekstu. Autorizacijski ID sistema povjerljive veze je autorizacijski ID koji dobavite poslužitelju kao ime korisnika kod kreiranja veze. Da bi vaša veza bila povjerljiva od određenog povjerljivog konteksta, autorizacijski ID sistema mora biti onaj specificiran u tom povjerljivom kontekstu. Pitajte vašeg administratora sigurnosti za važeći autorizacijski ID sistema i lozinku za taj ID.

Primjeri u tim uputama koriste jezik C i pretpostavljaju da je conn pointer na važeće, ali nepovezano, hvatište veze. Varijabla rc je po pretpostavci tip podataka SQLRETURN.

1. Uz postavljanje bilo kojih atributa veze koje bi postavili za regularnu vezu, postavite atribut veze SQL_ATTR_USE_TRUSTED_CONTEXT na SQL_TRUE s pozivom na SQLSetConnectAttr funkciju.

```
rc = SQLSetConnectAttr(  
 conn,  
 SQL_ATTR_USE_TRUSTED_CONTEXT, SQL_TRUE, SQL_IS_INTEGER  
);
```


- Povežite se na bazu podataka kao što bi učinili za regularnu vezu, pozivanjem SQLConnect funkcije za instancu. Koristite autorizacijski ID sistema kao korisničko ime i njegovu lozinku kao lozinku. Budite sigurni da ste provjerili greške i upozorenja, posebno one ispisane u tablici Tablica 5.

Tablica 5. Greške koje označavaju grešku kod kreiranje povjerljive veze

SQLCODE	SQLSTATE	Značenje
SQL20360W	01679	Veza nije mogla biti uspostavljena kao povjerljiva veza. Uspostavljena je kao regularna veza.

Ako vam greške ili upozorenja ne kažu drugačije, tada je veza uspostavljena i to je izričita povjerljiva veza.

- (Opcijski) Možete provjeriti da je uspostavljena veza izričita povjerljiva veza provjeravanjem vrijednosti atributa veze `SQL_ATTR_USE_TRUSTED_CONTEXT` korištenjem funkcije `SQLGetConnectAttr`. Ako je postavljeno na `SQL_TRUE` veza je izričita povjerljiva veza.
- Kada ste završili s korištenjem veze morate biti vrlo oprezni da je izričito odspojite, čak i kada je u prekinutom ili odspojenom stanju. Ako ne odspojite izričito povjerljivu vezu neki resursi koje koristi veza možda neće biti oslobođeni.

Bilješka:

- Izričite povjerljive veze ne trebaju koristiti `CLIENT` provjeru autentičnosti. To se ne odnosi na uključene povjerljive veze.
- Aplikacije koje koriste izričite povjerljive veze trebaju se izvoditi samo na sigurnim računalima koja su zaštićena lozinkom i dostupna samo ovlaštenom osoblju. To se ne odnosi na uključene povjerljive veze.

Prebacivanje korisnika na povjerljivu vezu kroz CLI

Možete prebaciti korisnike na izričitu povjerljivu vezu kroz sučelje reda za naredbe (CLI). Za opis što znači prebaciti korisnike na povjerljivu vezu, pogledajte poglavlja u srodnim vezama.

- Veza je morala biti uspješno kreirana kao izričita povjerljiva veza.
- Izričita povjerljiva veza mora biti u transakciji.
- Povjerljivi kontekst koji je dozvolio kreiranje izričitih povjerljivih veza mora biti konfiguriran da dozvoli prebacivanje na autorizacijski ID na koji se prebacujete.

Primjeri u ovim uputama koriste jezik C i pretpostavljaju da je `conn` pointer na povezanu izričitu povjerljivu vezu. Varijabla `rc` je po pretpostavci tip podataka `SQLRETURN`. Varijabla `newuser` je po pretpostavci pointer na niz znakova koji sadržavaju ID ovlaštenja korisnika na koji se želite prebaciti. Varijabla `passwd` je po pretpostavci pointer na niz znakova koji sadržavaju lozinku za taj ID autorizacije.

- Pozovite naredbu `SQLSetConnectAttr` za postavljanje atributa `SQL_ATTR_TRUSTED_CONTEXT_USERID`. Postavite na autorizacijski ID na kojeg se želite prebaciti.

```
rc = SQLSetConnectAttr(
 conn,
 SQL_ATTR_TRUSTED_CONTEXT_USERID, newuser, SQL_NTS
);
//Provjerite ima li grešaka
```

Budite sigurni da ste provjerili greške i upozorenja, posebno one ispisane u tablici Tablica 6 na stranici 42.

Tablica 6. Greške koje označavaju grešku kod postavljanja novog autorizacijskog ID-a kod prebacivanja korisnika

SQLCODE	Značenje
CLI0106E	Veza nije povezana.
CLI0197E	Veza nije povjerljiva veza.
CLI0124E	Postoji problem s dobavljenom vrijednosti. Provjerite da nije na primjer null ili predugačka.
CLI0196E	Veza je uključena u jedinicu rada koja sprečava prebacivanje korisnika. Da bi mogli prebacivati korisnike veza ne smije biti u transakciji.

2. (Opcijski osim ako povjerljivi kontekst koji dozvoljava ovu povjerljivu vezu treba lozinku za ID ovlaštenja na koji se prebacujete) Pozovite funkciju `SQLSetConnectAttr` za postavljanje atributa `SQL_ATTR_TRUSTED_CONTEXT_PASSWORD`. Postavite na lozinku za novi autorizacijski ID.

```
rc = SQLSetConnectAttr(
 conn,
 SQL_ATTR_TRUSTED_CONTEXT_PASSWORD, passwd, SQL_NTS
);
//Provjerite ima li grešaka
```

Budite sigurni da ste provjerili greške i upozorenja, posebno one ispisane u tablici Tablica 6 i one ispisane u balici Tablica 7.

Tablica 7. Greške koje označavaju grešku kod postavljanja lozinke kod prebacivanja korisnika

SQLCODE	Značenje
CLI0198E	Atribut <code>SQL_ATTR_TRUSTED_CONTEXT_USERID</code> još nije postavljen.

3. Nastavite s regularnom vezom. Ako koristite XA upravitelja transakcija, prebacivanje korisnika će biti pokušano kao dio sljedećeg zahtjeva, inače se prebacivanje korisnika pokušava točno prije započinjanja sljedećeg funkcijskog poziva koji pristupa bazi podataka (`SQLExecDirect` na primjer). U bilo kojem slučaju, uz greške i upozorenja koje bi normalno provjerili, provjerite greške ispisane u Tablica 8. Greške u Tablica 8 označavaju da prebacivanje korisnika nije uspjelo.

Tablica 8. Greške koje označavaju neuspjeh prebacivanja korisnika

SQLCODE	Značenje
SQL1046N	Povjerljivi kontekst koji je dozvolio ovu povjerljivu vezu nije konfiguriran da dozvoli prebacivanje na autorizacijski ID na koji se pokušavate prebaciti. Nećete moći prebaciti taj autorizacijski ID dok se povjerljivi kontekst ne promijeni.
SQL30082N	Dobavljena lozinka nije ispravna za autorizacijski ID na koji se prebacujete.
SQL0969N s lokalnom greškom -20361	Postoji ograničenje na razini baze podataka koji sprečava prebacivanje korisnika.

Ako prebacivanje korisnika ne uspije, veza će biti u nepovezanom stanju dok se uspješno ne prebacite na drugog korisnika. Možete prebaciti korisnike na povjerljivu vezu u nepovezanom stanju ali s njom ne možete pristupiti bazi podataka. Veza u nepovezanom stanju će ostati u tom stanju dok na njoj uspješno ne prebacite korisnike.

Napomene:

1. **Važno:** Prebacivanje korisnika bez dobavljanja lozinke zaobilazi provjeru autentičnosti poslužitelja baze podataka. Vaša aplikacija mora dozvoliti prebacivanje na autorizacijski ID bez lozinke osim ako je ta aplikacija već provjerila valjanost i autorizirala taj autorizacijski ID. To inače kreira sigurnosnu rupu.
2. Specificiranje NULL vrijednosti za atribut `SQL_ATTR_TRUSTED_CONTEXT_USERID` je ekvivalent specificiranju ID-a autorizacije sistema povjerljivog konteksta (korisnički ID korišten pri kreiranju izričite povjerljive veze).
3. Kada uspješno postavite vrijednost konekcijskog atributa `SQL_ATTR_TRUSTED_CONTEXT_USERID` za izričito povjerljivu vezu, veza se odmah resetira. Rezultat resetiranja je kao da je nova veza kreirana korištenjem originalnih atributa veze za tu vezu. Ovo resetiranje se dešava čak i ako je vrijednost na koju postavite atribut veze sistemski autorizacijski ID ili NULL ili ista vrijednost koju atribut trenutno ima.
4. Ako je postavljen atribut `SQL_ATTR_TRUSTED_CONTEXT_PASSWORD`, provjera autentičnosti lozinke će se provesti za vrijeme obrade promjene korisnika, čak i ako povjerljivi kontekst koji je dozvolio povjerljivu vezu ne treba provjeru autentičnosti pri promjeni korisnika za taj ID autorizacije. Ovo rezultira nepotrebnim opterećenjem. To pravilo se ne odnosi na autorizacijski ID povjerljivog konteksta. Ako autorizacijski ID povjerljivog konteksta na zahtijeva provjeru autentičnosti kada se prebacite na njega tada se ne provjerava autentičnost čak i kada je dobavljena lozinka.

Razmatranja provjere autentičnosti za DB2 Connect

Kao DB2 Connect administrator, u suradnji s administratorom hosta ili System i baze podataka, možete odrediti gdje se imenima korisnika i lozinkama provjerava valjanost:

- Na klijentu
- Na host ili System i poslužitelju
- Pojedinačnoj prijavi i provjeri valjanosti putem sistema treće stranke (Kerberos).

Bilješka: Ako udaljeni klijent nije specificirao provjeru autentičnosti, klijent će defaultno koristiti `SERVER_ENCRYPT`. Ako ovaj tip nije prihvaćen od poslužitelja, klijent će ponovno pokušati upotrebom prikladne vrijednosti vraćene od poslužitelja. Da bi pomogli u optimaliziranju izvedbe, uvijek specificirajte tip provjere autentičnosti na klijentu da izbjegnute ovaj ekstra mrežni protokol.

Počevši s DB2 Connect verzijom 8.2.2 (ekvivalentna verziji 8.1 FixPak 9), gateway nije više pasivni sudionik za vrijeme pregovora provjere autentičnosti. Umjesto toga, gateway preuzima aktivnu ulogu. Tip provjere autentičnosti koji je specificiran u unosu direktorija baze podataka na gatewayu nadjačava tip provjere autentičnosti koji je katalogiziran na klijentu. Klijent, gateway i poslužitelj moraju svi specificirati kompatibilne tipove. Ako katalogiziran tip provjere autentičnosti nije specificiran u unosu direktorija baze podataka, provjera autentičnosti za `SERVER` će biti default tip zahtijevan za poslužitelj. Ipak, pregovori će se ipak održati između klijenta i poslužitelja ako poslužitelj ne podržava `SERVER` provjeru autentičnosti. Ovo ponašanje je u kontrastu s klijentom koji defaultno koristi `SERVER_ENCRYPT` ako tip provjere autentičnosti nije naveden.

Tip provjere autentičnosti koji je unesen u katalog na gatewayu se ne koristi ako je opcija `DB2NODE` ili `SQL_CONNECT_NODE` iz Postavi API klijenta postavljena na klijentu. U tim slučajevima pregovori su još uvijek isključivo između klijenta i poslužitelja.

Sljedeći tipovi provjere autentičnosti su dozvoljeni sa DB2 Connect:

CLIENT

Valjanost je korisničkog imena i lozinke provjerena na klijentu.

SERVER

Valjanost korisničkog imena i lozinke se provjerava na hostu ili System i poslužitelju baze podataka.

SERVER_ENCRYPT

Za provjeru autentičnosti SERVER-a, valjanost korisničkog imena i lozinke se provjerava na hostu ili System i poslužitelju baze podataka, ali prenešene lozinke su šifrirane na klijentu.

DATA_ENCRYPT

Daje sposobnost šifriranja korisničkih podataka za vrijeme klijent/poslužitelj komunikacije.

KERBEROS

Omogućuje klijentu prijavu na poslužitelja upotrebom Kerberos provjere autentičnosti umjesto tradicionalne ID i lozinka kombinacije. Ovaj tip provjere autentičnosti treba da i poslužitelj i klijent budu Kerberos-sposobni.

Kerberos je provjera autentičnosti jedinstvena u tome da klijent ne prosljeđuje korisnički ID i lozinku izravno poslužitelju. Umjesto toga, Kerberos se ponaša kao mehanizam treće stranke provjere autentičnosti. Korisnik unosi ID i lozinku jedanput na klijentovom terminalu, a Kerberos provjerava valjanost ove prijave. Nakon toga, Kerberos automatski i sigurno prosljeđuje korisničku autorizaciju na bilo kojoj lokalnoj i mrežnoj usluzi koja to zahtjeva. To znači da korisnik ne treba ponovno upisati ID i lozinku radi prijave na udaljeni DB2 poslužitelj. Sposobnost jednostruke prijave koju omogućava Kerberos provjera autentičnosti zahtijeva da i DB2 Connect i poslužitelj baze podataka na koji se povezuje imaju Kerberos podršku.

Bilješka: Nema podrške za GSSPLUGIN tip provjere autentičnosti.

Kerberos podrška

Kerberos sloj provjere autentičnosti koji rukuje sistemom ulaznica je integriran u mehanizam Windows 2000 Aktivnog direktorija. Klijentska i poslužiteljska strana aplikacije komuniciraju s Kerberos SSP (Dobavljač podrške za sigurnost) modulima klijenta i poslužitelja respektivno. Sučelje dobavljača za podršku sigurnosti (SSPI) pribavlja sučelje visoke razine Kerberos SSP-u i drugim sigurnosnim protokolima.

Tipičan postav

Za konfiguriranje DB2 s Kerberos provjerom autentičnosti, postavite:

- Politiku ovlaštenja za DB2 (kao usluge) u Aktivnom direktoriju koji je dijeljen na mreži, i
- Odnos povjerenja između Kerberos Distribucijskih centara ključa (KDCs)

U najjednostavnijem scenariju, ima barem jedan KDC odnos s povjerenjem za konfiguriranje, tj. jedan između KDC kontroliranja radne stanice klijenta i System i, OS/390 ili z/OS sistema. OS/390 Verzija 2 Izdanje 10 ili z/OS Verzija 1 Izdanje 2 pruža Kerberos obradu ulaznica kroz svoju RACF mogućnost koja dozvoljava da se host ponaša kao UNIX KDC.

DB2 Connect pruža kao obično funkcionalnost usmjeravanja u 3-slojnoj postavci. To ne pretpostavlja nikakvu ulogu u provjeri autentičnosti kad je korištena Kerberos sigurnost. Umjesto toga, jedva predaje klijentov znak za sigurnost DB2 za i5/OS ili DB2 za OS/390 i z/OS. Nema potrebe da DB2 Connect gateway bude član klijenta ili Kerberos područja hosta.

Kompatibilnost niže razine

DB2 minimalni zahtjevi za Kerberos podršku:

IBM klijent poslužitelja podataka:

Verzija 8

DB2 Connect:

Verzija 8

DB2 Universal Database (UDB) za OS/390 i z/OS:

Verzija 7

Razmatranja sigurnosti DB2 Connecta za DB2 za OS/390 i z/OS

Ovo poglavlje opisuje DB2 Connect razmatranja o sigurnosti uključujući tipove provjera autentičnosti i postavkama sigurnosti. Također pruža neke dodatne savjete o sigurnosti za DB2 za OS/390 i z/OS korisnika.

Dodatne napomene i savjeti o OS/390 i z/OS sigurnosti

Ovo poglavlje sadrži neke dodatne savjete o sigurnosti za DB2 Connect na DB2 za OS/390 i z/OS poslužitelj baze podataka.

Polje proširene sigurnosti

Osigurajte da je DB2 OS/390 i z/OS polje proširene sigurnosti postavljeno na YES. Ovo se polje pojavljuje u DB2 za OS/390 i z/OS DSNTIPR panelu.

Kodovi proširene sigurnosti

Do DB2 Universal Database za z/OS i OS/390 Verzije 5.1, zahtjevi povezivanja koji su pribavljali korisničke ID-ove ili lozinke su mogli ne uspjeti sa SQL30082 šifrom razloga 0, ali bez drugog znaka o tome što bi možda bilo netočno.

DB2 Universal Database za z/OS i OS/390 Verzija 5.1 je predstavila poboljšanje koje je davalo podršku za kodove proširene sigurnosti. Određivanje proširene sigurnosti je dalo dodatne dijagnostike, kao (PASSWORD EXPIRED) u dodatku šifre razloga.

Da bi to iskoristili, DB2 Universal Database za z/OS i OS/390 ZPARM instalacijski parametar za proširenu sigurnost bi trebalo postaviti na vrijednost YES. Koristite DB2 Universal Database za z/OS i OS/390 instalacijski panel DSN6SYSP da postavite EXTSEC=YES. Također možete koristiti DDF panel 1 (DSNTIPR) za postavljanje istog. Default vrijednost je EXTSEC=NO. U slučaju istekle lozinke, Windows, Linux, UNIX i Web aplikacije koje koriste DB2 Connect će primiti SQL30082 poruku greške.

TCP/IP sigurnost već provjerena

Ako želite osigurati podršku za DB2 opciju sigurnosti AUTHENTICATION=CLIENT, tada koristite DB2 Universal Database za z/OS i OS/390 instalacijski panel DSNTIP4 (DDF panel 2) za postavljanje TCP/IP već provjerene sigurnost na YES.

Sigurnost desktop ODBC i Java aplikacija

ODBC radne stanice i Java aplikacije koriste dinamički SQL. To može kreirati pitanja sigurnosti u nekim instalacijama. DB2 Universal Database za z/OS i OS/390 predstavlja novu opciju vezanja DYNAMICRULES(BIND) koje dozvoljava izvođenje dinamičkog SQL-a pod ovlaštenjem ili vlasnika ili vezača.

DB2 i DB2 Connect omogućuju novi CLI/ODBC parametar konfiguracije CURRENTPACKAGESET u DB2CLI.INI konfiguracijskoj datoteci. Ovog bi trebalo postaviti na ime sheme koja ima prikladne povlastice. SQL SET CURRENT PACKAGESET shema izraz će biti automatski izdan nakon svakog povezivanja za aplikaciju.

Koristite ODBC Upravitelja da ažurirate DB2CLI.INI.

Podrška promjene lozinke

Ako je istekla lozinka ID-a korisnika, SQL CONNECT naredba vraća poruku greške, kao SQLCODE -30082 šifra razloga 1. S DB2 Connect je moguće promijeniti lozinku udaljeno. Kroz DRDA, DB2 Universal Database za z/OS i OS/390 može promijeniti lozinku za vas, izdavanjem sljedeće CONNECT naredbe:

```
CONNECT TO <baza_podataka> USER <id_korisnika> USING <lozinka>
NEW <nova_lozinka> CONFIRM <nova_lozinka>
```

Dijalog "Promjena lozinke" DB Konfiguracijskog pomoćnika se može također koristiti za promjenu lozinke.

Tipovi sigurnosti podržani s DB2 Connect

Ovo poglavlje ispisuje razne kombinacije postavki provjere autentičnosti sigurnosti koji su podržani s DB2 Connect.

Tipovi sigurnosti za TCP/IP veze

TCP/IP komunikacijski protokol ne podržava sigurnosne opcije na sloju mrežnog protokola. Tip provjere autentičnosti određuje gdje se provjera autentičnosti događa. Samo su kombinacije pokazane u ovoj tablici podržane s DB2 Connect. Postavka provjere autentičnosti je u unosu direktorija baze podataka na DB2 Connect poslužitelju.

Tablica 9. Važeći scenariji sigurnosti

Scenarij	Postavka provjere autentičnosti	Provjera valjanosti
1	CLIENT	Klijent
2	SERVER	Host ili System i poslužitelj baze podataka
3	SERVER_ENCRYPT	Host ili System i poslužitelj baze podataka
4	KERBEROS	Kerberos sigurnost
5	DATA_ENCRYPT	Host ili System i poslužitelj baze podataka

Rasprava o sigurnosnim tipovima

Sljedeća se rasprava odnosi na gore ispisane veze ispisane u Tablica 9. Svaki je scenarij opisan još detaljnije, kako slijedi:

- U scenariju 1, valjanost je korisničkog imena i lozinke provjerena na udaljenom klijentu. Za lokalnog klijenta, valjanost je korisničkog imena i lozinke provjerena samo na DB2 Connect poslužitelju.
Provjera se autentičnosti korisnika očekuje na lokaciji na kojoj se prijavljuju. ID korisnika je poslan preko mreže, ali lozinka nije. Ovaj tip sigurnosti koristite samo ako svaka klijentska radna stanica ima prikladne sigurnosne objekte kojima se može vjerovati.
- U scenariju 2, provjera valjanosti korisničkog imena i lozinke se događa samo na hostu ili System i poslužitelju baze podataka. Korisnički ID i lozinka se šalju kroz mrežu s udaljenog klijenta do DB2 Connect poslužitelja i od DB2 Connect poslužitelja do hosta ili System i poslužitelja baze podataka.

- Scenarij 3 je isti kao scenarij 2, osim što su ID korisnika i lozinka šifrirani.
- U scenariju 4, Kerberos ulaznica je dobavljena klijentu od Kerberos KDC-a. Ulaznica se prosljeđuje nepromijenjena kroz DB2 Connect na poslužitelj, gdje je provjerava poslužitelj.
- Scenarij 5 je isti kao scenarij 3, osim što su podaci korisnika također šifrirani.

Poglavlje 6. Aplikacije i pomoćni programi vezivanja (DB2 Connect)

Aplikacijski programi razvijeni upotrebom umetnutog SQL-a moraju biti vezani na svaku bazu podataka s kojom će djelovati. Na platformama na kojima su ove funkcije dostupne, ovo možete učiniti upotrebom Naredbenog centra i Konfiguracijskog pomoćnika.

Vezivanje treba biti obavljeno jedanput po aplikaciji, za svaku bazu podataka. Za vrijeme obrade vezivanja, planovi su pristupa bazi podataka pohranjeni za svaku SQL naredbu koja će se izvesti. Ti planovi pristupa su dobavljeni od razvijачa aplikacija i sadržani su u *datotekama vezanja* koje su kreirane za vrijeme prekompiliranja. Vezivanje je proces obrade datoteka vezanja od strane hosta ili System i poslužitelja baze podataka.

Zato što je nekoliko pomoćnih programa dobavljeno s DB2 Connect razvijeno koristeći umetnuti SQL, moraju biti vezani za host ili System i poslužitelja baze podataka prije nego što se mogu koristiti s tim sistemom. Ako ne koristite DB2 Connect pomoćne programe i sučelja, ne trebati ih vezati za svaki host ili System i poslužitelje baze podataka. Liste su datoteka vezanja potrebnih od ovih pomoćnih programa sadržane u sljedećim datotekama:

- ddcsmvs.lst za OS/390 ili z/OS
- ddcsvse.lst za VSE
- ddcsvm.lst za VM
- ddc400.lst za OS/400

Vezivanje će jedne od ovih lista datoteka na bazu podataka vezati svaki pojedinačni pomoćni program na tu bazu podataka.

Ako je instaliran DB2 Connect poslužiteljski proizvod, DB2 Connect pomoćni programi moraju biti povezani sa svakim hostom ili System i poslužiteljem baze podataka prije nego što će se koristiti s tim sistemom. Pretpostavljajući da su klijenti na istoj razini paketa popravaka, trebate vezati pomoćne programe samo jednom, bez obzira na broj uključenih platformi klijenta.

Na primjer, ako imate 10 Windows klijenata i 10 AIX klijenata koji se povezuju s DB2 Universal Database (UDB) za OS/390 i z/OS putem DB2 Connect Enterprise Server Edition na Windows poslužitelju, učinite jedno od sljedećeg:

- Vežite ddcsmvs.lst s jednog od Windows klijenata.
- Vežite ddcsmvs.lst s jednog od AIX klijenata.
- Vežite ddcsmvs.lst od DB2 Connect poslužitelja.

Ovaj primjer pretpostavlja:

- Da su svi klijenti na istoj razini usluge. Ako nisu, tada ih dodatno morate vezati sa svakog klijenta određene razine usluge.
- Da je poslužitelj na istoj razini usluge kao i klijenti. Ako nije, tada ga trebate vezati također s poslužitelja.

Dodatno za DB2 Connect pomoćne programe, svaka druga aplikacija koja koristi umetnuti SQL, također mora biti vezana na svaku bazu podataka s kojom želite da radi. Aplikacija koja nije vezana će uobičajeno pri izvođenju proizvesti SQL0805N poruku greške. Možda bi trebali kreirati dodatnu datoteku liste vezanja za sve aplikacije koje trebaju biti vezane.

Za svaki host ili System i poslužitelj baze podataka na koji se vežete, napravite sljedeće:

1. Provjerite da imate dovoljno ovlaštenje za svoj host ili sistem upravljanja System i poslužitelja baze podataka :

OS/390 ili z/OS

Potrebna ovlaštenja su:

- SYSADM ili
- SYSCTRL ili
- BINDADD i CREATE IN COLLECTION NULLID

Bilješka: BINDADD i CREATE IN COLLECTION NULLID povlastice daju dovoljno ovlaštenje **samo** kad paketi već ne postoje. Na primjer, ako ih kreirate po prvi put.

Ako paketi već postoje i ponovno ih vezujete, tada potrebno ovlaštenje za dovršenje zadatka(ka) ovisi o tome tko je napravio originalno vezanje.

A) Ako ste napravili originalno vezanje i ponovno radite vezanje, tada će vam posjedovanje bilo kojeg od ispisanih ovlaštenja omogućiti da dovršite vezanje.

B) Ako je vaše originalno vezanje napravio netko drugi i vi radite drugo vezanje, tada ćete trebati ili SYSADM ili SYSCTRL ovlaštenja za dovršenje vezanja. Posjedovanje BINDADD i CREATE IN COLLECTION NULLID ovlaštenja neće vam dozvoliti da dovršite vezanje. Ipak je moguće da kreirate paket iako nemate ili SYSADM ili SYSCTRL povlasticu. U ovoj situaciji trebate BIND povlasticu na svakom od postojećih paketa koje namjeravate zamijeniti.

VSE ili VM

Potrebno ovlaštenje je DBA ovlaštenje. Ako želite koristiti GRANT opciju u naredbi vezanja (da izbjegnute dopuštenje pristupa za svaki DB2 Connect paket pojedinačno), NULLID korisnički ID mora imati ovlaštenje da dodijeli ovlaštenje drugom korisniku u sljedećim tablicama:

- system.syscatalog
- system.syscolumns
- system.sysindexes
- system.systabauth
- system.syskeycols
- system.syssynonyms
- system.syskeys
- system.syscolauth

Na VSE ili VM sistemu, možete izdati:

```
grant select on table to nullid with grant option
```

OS/400

*CHANGE ovlaštenje ili više u NULLID zbirci.

2. Izdajte naredbu sličnu sljedećoj:

```
db2 connect to DBALIAS user USERID using PASSWORD
db2 bind staza@ddcsmvs.lst blocking all
 sqlerrlilicontinue messages ddcsmvs.msg grant public
db2 connect reset
```

Gdje se *DBALIAS*, *USERID* i *PASSWORD* odnose na host ili System i poslužitelj baze podataka, *ddcsmvs.lst* je datoteka vezane liste za z/OS i *path* predstavlja lokaciju datoteke vezane liste.

Na primjer, *drive:\sqllib\bnd* se primjenjuje na sve Windows operative sisteme i *INSTHOME/sqllib/bnd/* se primjenjuje na sve Linux i UNIX operative sisteme, gdje *drive* predstavlja logički pogon gdje je instaliran DB2 Connect i *INSTHOME* predstavlja početni direktorij DB2 Connect instance.

Vi možete koristiti opciju dopuštenja naredbe vezanje da dopustite EXECUTE povlasticu PUBLIC ili specificiranom korisničkom imenu ili ID-ju grupe. Ako ne upotrijebite opciju dodjele iz bind naredbe, morate pojedinačno izvesti GRANT EXECUTE (RUN).

Da doznate imena paketa za datoteke vezanja, izdajte sljedeću naredbu:

```
ddcspkgn @bindfile.lst
```

Na primjer:

```
ddcspkgn @ddcsmvs.lst
```

Može dovesti do sljedećeg izlaza:

Datoteka vezanja	Ime paketa
f:\sql11ib\bnd\db2ajgrt.bnd	SQLAB6D3

Da odredite ove vrijednosti za DB2 Connect izvedite *ddcspkgn* pomoćni program, na primjer:

```
ddcspkgn @ddcsmvs.lst
```

Opcijski, ovaj se pomoćni program može koristiti za određivanje imena paketa pojedinih datoteka vezanja, na primjer:

```
ddcspkgn bindfile.bnd
```

Bilješka:

- a. Kod upotrebe bind opcije potreban je i `sqlerror continue`; međutim, ova opcija se automatski specificira za vas kada vežete aplikacije korištenjem DB2 alata ili procesora reda za naredbe (CLP). Specificiranje ove opcije pretvara greške vezanja u upozorenja, tako da datoteka vezivanja koja sadrži greške ipak može rezultirati u kreiranju paketa. Zauzvrat, to dozvoljava da se koristi jedna datoteka vezanja za višestruke poslužitelje čak i kada određena implementacija poslužitelja može označiti da je SQL sintaksa drugoga nevažeća. Zbog ovog razloga, vezivanje bilo koje datoteke liste `ddcsxxx.lst` protiv bilo kojeg određenog hosta ili System i poslužitelja baze podataka bi trebalo proizvesti neka upozorenja.
 - b. Ako se povezujete s DB2 bazom podataka kroz DB2 Connect, koristite listu vezivanja `db2ubind.lst` i nemojte specificirati `sqlerror continue`, koji je važeći samo kod povezivanja na host ili System i poslužitelj baze podataka. Također, za povezivanje na DB2 bazu podataka, preporučeno je da koristite DB2 klijente dobavljene s DB2 i ne DB2 Connect.
3. Koristite slične izraze da vežete svaku aplikaciju ili listu aplikacija.
 4. Ako imate udaljene klijente s prethodnog izdanja DB2, možda ćete trebati vezati pomoćne programe na tim klijentima na DB2 Connect.

Poglavlje 7. Višestranična ažuriranja

Višestranično ažuriranje, poznato i kao distribuirana jedinica rada (DUOW) i dvofazno predavanje, je funkcija koja omogućuje vašim aplikacijama ažuriranje podataka u višestrukim poslužiteljima baza podataka uz jamstvo cjelovitosti. Na primjer, bankovna transakcija koja uključuje prijenos novca s jednog računa na drugi u različitom poslužitelju baze podataka.

U takvoj transakciji, kritično je da se ažuriranja koja implementiraju operacije zaduživanja na jednom računu ne predaju osim ako se također ne predaju ažuriranja potrebna za obradu kredita za drugi račun. Razmatranja višestraničnog ažuriranja se primjenjuju kad su podaci koji predstavljaju ova dva računa upravljani od dva različita poslužitelja baze podataka.

DB2 proizvodi pružaju opsežnu podršku za višestranična ažuriranja. Ova podrška je dostupna za aplikacije razvijene upotrebom redovitog SQL-a kao i aplikacija koje koriste monitore obrađivanja transakcija (TP monitore) koji primjenjuju X/Open XA specifikaciju sučelja. Primjeri takvih proizvoda TP monitora uključuju IBM TxSeries (CICS i Encina), IBM Message and Queuing Series, IBM Component Broker Series, IBM San Francisco Project kao i Microsoft Transaction Server (MTS), BEA Tuxedo i nekoliko drugih. Postoje različiti zahtjevi postavki ovisno da li se koristi domaće SQL višestraničnog ažuriranja ili TP monitor višestraničnog ažuriranja.

Oba se i domaći SQL i TP monitor programi višestraničnog ažuriranja moraju predkompilirati s `CONNECT 2 SYNCPOINT TWOPHASE` opcijom. Oba mogu koristiti izraz `SQL Povezivanja` da naznače koja se baza podataka treba koristiti za SQL izraze koji slijede. Ako nema TP monitora da kaže DB2 da će koordinirati transakciju (kako je označeno s DB2 koji prima `xa_open` pozive s TP monitora za uspostavljanje veze na bazu podataka), tada će se DB2 softver koristiti za koordiniranje transakcije.

Kod korištenja višestraničnog ažuriranja TP monitora, aplikacija mora zahtijevati `commit` ili `rollback` korištenjem API-ja TP monitora, na primjer `CICS SYNCPOINT`, `Encina Abort()`, `MTS SetAbort()`. Kad koristite SQL višestranično ažuriranje, mora se koristiti normalan `SQL COMMIT` i `ROLLBACK`.

Višestranično ažuriranje TP monitora može koordinirati transakcijom koja pristupa i DB2 i ne-DB2 upraviteljima resursa kao Oracle, Informix ili SQLServer. Lokalno SQL višestranično ažuriranje se koristi samo s DB2 poslužiteljima.

Da bi transakcija višestraničnog ažuriranja radila, svaka baza podataka koja sudjeluje u distribuiranoj transakciji mora biti sposobna podržati distribuiranu jedinicu rada (DUOW). Trenutno, sljedeći DB2 poslužitelji su pružali DUOW podršku koja im je omogućila da sudjeluju u distribuiranim transakcijama:

- DB2 za Linux, UNIX i Windows Verzija 8 ili kasnija
- DB2 Universal Database (UDB) za OS/390 i z/OS Verzija 7
- DB2 za z/OS Verzija 8
- DB2 for i5/OS zahtijeva OS/400 verziju 5 izdanje 1 ili kasnije

Distribuirana transakcija može ažurirati svaku mješavinu podržanih poslužitelja baza podataka. Na primjer, vaša aplikacija može ažurirati nekoliko tablica u DB2 bazi podataka na Windows, DB2 for OS/390 i z/OS bazi podataka i DB2 for i5/OS bazi podataka, sve unutar jedne transakcije.

Omogućavanje višestranih ažuriranja upotrebom Kontrolnog centra

Možete koristiti Kontrolni centar da osigurate višestrana ažuriranja.

Da omogućite višestrana ažuriranja:

1. Pokrenite Kontrolni centar
2. Kliknite [+] znak da bi proširili pogled stabla.
3. Desnom tipkom miša izaberite instancu koju želite konfigurirati. Otvara se iskočni izbornik.
4. Izaberite stavku izbornika **Višestrano ažuriranje** —> **Konfiguriranje**. Otvara se Čarobnjak za višestrano ažuriranje.
5. Izaberite **Koristi TP nadgledanje navedeno dolje** i Navedite nadgledanje transakcijskog procesora (TP). Ovo će polje pokazati defaulte za TP nadgledanje koji ste vi omogućili. Ako ne želite koristiti TP nadgledanje, izaberite **Ne koristi TP nadgledanje**.
Kliknite **Sljedeće**.
6. Ako koristite TP nadgledanje, navedite upraviteljske postavke za točku sinkronizacije. Ako ne koristite TP nadgledanje, navedite vašu bazu podataka za upravljanje transakcijama.
7. Kliknite **Završetak**.

Testiranje višestraničnog ažuriranja upotrebom Kontrolnog centra

Možete testirati vaš postav višestraničnog ažuriranja upotrebom Kontrolnog centra.

Da testirate višestranično ažuriranje:

1. Izaberite instancu desnom tipkom na mišu i izaberite **Višestranično ažuriranje** —> **Test** opciju izbornika na iskočnom izborniku. Otvara se prozor Testiranja višestraničnog ažuriranja.
2. Izaberite baze podataka koje želite testirati iz dostupnih baza podataka u kućici s popisom **Dostupno**. Možete koristiti gumbe sa strelicama (> i >>) u sredini za premještanje izbora u i s kućice s popisom **Izabrano**. Možete također promijeniti izabrani ID korisnika i lozinku izravnim uređivanjem u kućici s popisom **Izabrano**.
3. Kad završite vaš izbor, kliknite **OK**. Otvara se prozor Rezultata testiranja višestraničnog ažuriranja.
4. Prozor Rezultat testa ažuriranja višestrukih stranica pokazuje koje od baza podataka koje ste izabrali su uspjele ili nisu uspjele test ažuriranja. Prozor će pokazati SQL kodove i poruke grešaka za koje su neuspjeli. Kliknite **Zatvori** da zatvorite prozor.
5. Kliknite **Zatvori** da zatvorite prozor Testiranja višestraničnog ažuriranja.

Višestranično ažuriranje i upravitelj sync pointa

Host i System i poslužitelji baze podataka trebaju DB2 Connect za sudjelovanje u distribuiranim transakcijama koje potiču iz Linux, Windows, UNIX i web aplikacija. Dodatno, mnogi od višestraničnih scenarija ažuriranja koji uključuju host i i System i poslužitelje baze podataka trebaju konfiguriranu komponentu sync upravitelja točke (SPM). Kada je kreirana DB2 instanca, DB2 SPM se automatski konfigurira s default postavkama.

Potrebu za SPM diktira izbor protokola (TCP/IP) i upotreba TP monitora. Sljedeća tablica daje sažetak scenarija koji traže upotrebu SPM-a. Tablica također prikazuje ako je DB2 Connect potreban za bilo koji pristup host ili System i iz Intel ili UNIX strojeva. Za višestranična ažuriranja je potrebna SPM komponenta DB2 Connect ako koristite TP monitor.

Tablica 10. Scenariji višestraničnog ažuriranja koja trebaju SPM – TCP/IP

Korišteni Monitor procesora transakcije?	Potrebni Upravitelj sync pointa?	Potrebni proizvod (izaberite jedan)	Podržana host i System i baza podataka
Da	Da	DB2 Connect poslužiteljski proizvod DB2 Enterprise Server Edition s primijenjenom DB2 Connect licencom	DB2 Universal Database (UDB) za OS/390 i z/OS V7 DB2 UDB za z/OS V8 ili kasniju verziju
Ne	Ne	DB2 Connect Personal Edition DB2 Connect poslužiteljski proizvod DB2 Enterprise Server Edition s primijenjenom DB2 Connect licencom	DB2 UDB za OS/390 i z/OS V7 DB2 UDB za z/OS V8 ili kasniju verziju

Bilješka: Distribuirana transakcija može ažurirati svaku mješavinu podržanih poslužitelja baza podataka. Na primjer, vaša aplikacija može ažurirati nekoliko tablica u DB2 bazi podataka na Windowsu, DB2 for OS/390 bazi podataka i DB2 for i5/OS bazi podataka, sve unutar jedne transakcije.

Konfiguriranje DB2 Connecta s XA podržavajućim transakcijskim upraviteljem

Ovo poglavlje opisuje konfiguracijske korake potrebne za korištenje S/390, System i i zSeries poslužitelja baze podataka unutar vašeg TP monitora.

Morate imati operativan TP monitor i instaliran DB2 Connect, kao i konfiguriranu i testiranu vezu s host ili System i poslužiteljem baze podataka.

Za konfiguraciju DB2 Connecta za korištenje S/390, System i i zSeries poslužitelja baze podataka unutar vašeg TP monitora, izvedite sljedeće korake:

1. Konfigurirajte TP monitor tako da može pristupiti DB2 XA Switchu. DB2 XA Switch daje TP monitor s adresom XA API-ja DB2 Connecta. Svaki TP monitor radi ovo na različit način.
2. Konfigurirajte TP monitor s DB2-ovim XA_OPEN nizom. Svaki TP monitor radi ovo na svoj način. Za informacije kako da konfigurirate DB2-ov XA OPEN niz za upotrebu s TP monitorom, vidite dokumentaciju TP monitora.
3. Ako je potrebno, promijenite default konfiguracijskih parametara DB2 Connect upravitelja sinkronizacijske točke (SPM). Host i System i (Verzija 5 Izdanje 3 i ranije) poslužitelji baze podataka još ne podržavaju XA sučelje. System i Verzija 5 Izdanje 4 i sljedeća imaju potpunu XA podršku.

SPM je komponenta DB2 Connecta koja mapira XA dvofazni commit protokol u dvofazni commit protokol kojeg koriste host i System i poslužitelji baze podataka. Po defaultu, DB2 instanca ima preddefinirane vrijednost za SPM konfiguracijske parametre. Najznačajniji je parametar konfiguracijski parametar upravitelja baze podataka SPM_NAME. On se postavlja na defaultnu varijantu prvih sedam znakova TCP/IP imena glavnog računala.

Ako koristite TCP/IP za povezivanje na DB2 za OS/390 i z/OS, tada ne trebate promijeniti niti jednu default postavku. U ovom slučaju, nije potrebna konfiguracija SPM-a budući da je on već operativan.

DB2 Connect podrška za slabo povezane transakcije

Podrška unutar DB2 Connect za slabo povezane transakcije je namijenjena korisnicima koji implementiraju XA distribuirane aplikacije koje pristupaju DB2 za i5/OS Verzija 5 Izdanje 4 ili kasnije; i DB2 Universal Database (UDB) za OS/390 i z/OS Verzija 7 ili kasnija. Ova podrška dozvoljava da različite grane iste globalne transakcije dijele prostor zaključavanja na DB2 za OS/390 i z/OS.

Podrška za slabo povezane transakcije je namijenjena za .NET i COM+ aplikacije.

Ovo svojstvo smanjuje prozor gdje jedna grana distribuirane transakcije nailazi na timeout zaključavanja ili zastoje druge grane unutar iste globalne transakcije.

Poglavlje 8. Premještanje podataka s DB2 Connectom

Ako radite u kompleksnom okruženju u kojem trebate premjestiti podatke između sistema baze podataka hosta i radne stanice, možete koristiti DB2 Connect, gateway za prijenos podataka između hosta i radne stanice (pogledajte Slika 8).

Slika 8. Import/Eksport kroz DB2 Connect

DB2 pomoćni programi eksporta i importa vam dozvoljavaju premještanje podataka sa baze podataka hosta ili System i poslužitelja u datoteku na the DB2 Connect radnu stanicu i obrnuto. Možete tada koristiti podatke s bilo kojom drugom aplikacijom ili sistemom upravljanja relacijskom bazom podataka koji podržava ovaj format eksporta ili importa. Na primjer, možete eksportirati podatke iz hosta ili System i baze podataka poslužitelja u PC/IXF datoteku i zatim ih importirati u DB2 za Windows bazu podataka.

Možete izvesti operacije eksporta i importa s klijenta baze podataka ili sa DB2 Connect radne stanice.

Bilješka:

1. Podaci koje treba eksportirati ili importirati moraju odgovarati ograničenjima veličine i tipa podataka koji se mogu primijeniti na obje baze podataka.
2. Za importiranje izvedbu importa, možete koristiti compound upite. Specificirajte compound modifikator tipa datoteke u pomoćnom programu za import za grupiranje određenog broja izraza upita u blok. To može smanjiti mrežno opterećenje i poboljšati vrijeme odgovora.

S DB2 Connect, operacije eksporta i importa moraju odgovarati sljedećim uvjetima:

- Tip datoteke mora biti PC/IXF.

- Ciljna tablica s atributima koji su kompatibilni s podacima mora biti kreirana na ciljnom poslužitelju prije nego možete importirati u nju. Pomoćni program db2look se može koristiti za dobivanje atributa izvorne tablice. Import kroz DB2 Connect ne može kreirati tablicu, jer je INSERT jedina podržana opcija.

Ako bilo koji od ovih uvjeta ne odgovara, operacije ne uspijeva i vraćena je poruka greške.

Bilješka: Definicije indeksa nisu pohranjene kod eksporta niti se koriste kod importa.

Ako eksportirate ili importirate pomiješane podatke (stupci koji sadrže i dvobajtnje i dvobajtnje podatke), razmotrite slijedeće:

- Na sistemima koji pohranjuju podatke na EBCDIC (MVS, OS/390, OS/400, VM i VSE), shift-out i shift-in znakovi označavaju početak i kraj dvobajtnih podataka. Kada definirate duljine stupaca za vaše tablice baze podataka, osigurajte dovoljno prostora za te znakove.
- Stupci sa znakovima promjenjive duljine se preporučuju, osim ako podaci stupca nemaju dosljedan obrazac.

Premještanje podataka iz radne stanice u host poslužitelj.

Za premještanje podataka na bazu podataka hosta ili System i poslužitelja:

1. Eksportirajte podatke iz DB2 tablice u PC/IXF datoteku.
2. Korištenjem opcije INSERT, importirajte PC/IXF datoteku u kompatibilne tablicena bazi podataka poslužitelja hosta.

Za premještanje podataka s baze podataka host poslužitelja na radnu stanicu:

1. Eksportirajte podatke s tablice baze podataka poslužitelja hosta u PC/IXF datoteku.
2. Importirajte PC/IXF datoteku u DB2 tablicu.

Primjer

Sljedeći primjer ilustrira kako premjestiti podatke iz radne stanice u bazu podataka hosta ili System i poslužitelja.

Eksportirajte podatke u eksterni IXF format izdavanjem sljedeće naredbe:

```
db2 export to staff.ixf of ixf select * from userid.staff
```

Izdajte sljedeću naredbu za uspostavljanje DRDA veze na ciljnu DB2 bazu podataka:

```
db2 connect to cbc664 user admin using xxx
```

Ako već ne postoji, kreirajte ciljnu tablicu na ciljnoj instanci DB2 baze podataka:

```
CREATE TABLE mydb.staff (ID SMALLINT NOT NULL, NAME VARCHAR(9),
DEPT SMALLINT, JOB CHAR(5), YEARS SMALLINT, SALARY DECIMAL(7,2),
COMM DECIMAL(7,2))
```

Za importiranje podataka izdajte sljedeću naredbu:

```
db2 import from staff.ixf of ixf insert into mydb.staff
```

Svaki red podataka će biti pročitani iz datoteke u IXF formatu i SQL INSERT naredba će biti izdana za umetanje retka u tablicu mydb.staff. Pojedinačni retci će biti i dalje umetani dok se svi podaci ne premjeste u ciljnu tablicu.

Detaljnije informacije su dostupne u "Premještanje datoteka kroz DB2 obitelj proizvoda," izdanju IBM Redbook-a. Ovo izdanje Redbook se može pronaći na slijedećoj URL adresi: <http://www.redbooks.ibm.com/redbooks/SG246905>.

Poglavlje 9. SQLCODE mapiranje

Različiti proizvodi IBM relacijske baze podataka ne proizvode uvijek iste SQLCODE-ove za slične greške. Čak i kada je SQLCODE isti, može imati oznake koje su različito specificirane. Ova lista oznaka se predaje kroz polje SQLERRMC od SQLCA. Po defaultu, DB2 Connect mapira SQLCODE-ove i oznake sa svakog hosta ili System i poslužitelja baze podataka na odgovarajuće DB2 SQLCODE-ove.

Ako želite ugasiti SQLCODE mapiranje, specificirajte **NOMAP** u nizu znakova parametra u DCS direktoriju.

Ako prenosite aplikaciju direktno s hosta ili System i poslužitelja baze podataka, poput DB2 Universal Database za OS/390 i z/OS, možda ćete željeti isključiti SQLCODE mapiranje. Ovo će vam omogućiti korištenje aplikacije bez mijenjanja SQLCODE-ova koje referencira.

Isključivanje SQLCODE mapiranja

Ako želite ugasiti SQLCODE mapiranje, specificirajte **NOMAP** u nizu znakova parametra u DCS direktoriju.

Ako prenosite aplikaciju izravno s host ili System i poslužitelja baze podataka, poput DB2 Universal Database (UDB) za OS/390 i z/OS, možda ćete željeti isključiti SQLCODE mapiranje. Ovo će vam omogućiti korištenje aplikacije bez mijenjanja SQLCODE-ova koje referencira.

Podešavanje SQLCODE mapiranja

Po defaultu, DB2 Connect mapira SQLCODE-ove i oznake sa svakog host ili System i poslužitelja baze podataka na odgovarajuće DB2 SQLCODE-ove. Sljedeće datoteke su kopije default SQLCODE mapiranja:

- dcs1dsn.map mapira DB2 Universal Database (UDB) for OS/390 i z/OS i DB2 for z/OS SQLCODE-ove.
- dcs1ari.map mapira DB2 UDB za VSE i VM SQLCODE-ove.
- dcs1qsq.map mapira DB2 UDB for iSeries i DB2 for i5/OS SQLCODE-ove.

Nije potrebno mapiranje za DB2 na Linux ili UNIX operativnim sistemima.

1. Ako želite nadjačati defaultno SQLCODE mapiranje ili koristite host ili System i poslužitelj baze podataka koji nema SQLCODE mapiranje (ne IBM-ov poslužitelj baze podataka), možete kopirati jednu od ovih datoteka i koristiti ih kao osnovu za novu datoteku za SQLCODE mapiranje. Kopiranjem ove datoteke umjesto uređivanja, osiguravate da se uvijek odnosite na originalno SQLCODE mapiranje, ako je potrebno.
2. Specificirajte ime datoteke vaše nove datoteke SQLCODE mapiranja u nizu znakova parametra u DCS direktoriju.
3. Svaka datoteka mapiranja je ASCII datoteka, koja se kreira i uređuje upotrebom ASCII editora. Pri početnoj instalaciji, datoteka je pohranjena u map direktoriju u instalacijskoj stazi.

Datoteka može sadržavati sljedeće posebne tipove linija:

&& Logički početak datoteke. Sve linije prije prvog pojavljivanja **&&** se smatraju komentarima slobodnog oblika i zanemaruju se. Ako datoteka ne sadrži ništa

nakon &&, ne obavlja se nikakvo SQLCODE mapiranje. Također možete isključiti SQLCODE mapiranje s NOMAP parametrom, kako je prethodno opisano.

- * Kao prvi znak u liniji, označava komentar.
- W** Kao jedini znak u liniji, označava da se oznake upozorenja trebaju ponovno mapirati. Po defaultu, originalne su se oznake upozorenja prošle. W mora biti veliko slovo.

Sve druge linija nakon && moraju biti ili praznine ili izrazi mapiranja u sljedećem obliku:

```
input_code [, output_code [, token_list]]
```

input_code predstavlja jedno od sljedećeg:

sqlcode

SQLCODE s host ili System i poslužitelja baze podataka.

- U** Svi su nedefinirani negativni SQLCODE-ovi (oni koji nisu ispisani u ovoj datoteci) mapirani na specificirani *output_code*. Ako nije specificiran nikakav *output_code* u ovoj liniji, koristi se originalni SQLCODE. Ovaj znak mora biti veliko slovo.
- P** Svi su nedefinirani pozitivni SQLCODE-ovi (oni koji nisu ispisani u ovoj datoteci) mapirani na specificirani *output_code*. Ako nije specificiran nikakav *output_code* u ovoj liniji, koristi se originalni SQLCODE. Ovaj znak mora biti veliko slovo.
- ccnn** Kod SQLSTATE klase s host ili System i poslužitelja baze podataka. *nn* je jedno od sljedećeg:

- 00** Nekvalificiran uspješan svršetak
- 01** Upozorenje
- 02** Nema podataka
- 21** Kardinalni prekršaj
- 22** Izuzetak podataka
- 23** Prekršaj ograničenja
- 24** Nevažeće stanje kursora
- 26** Nevažeći identifikator SQL izraza
- 40** Transakcijski Rollback
- 42** Povreda pristupa
- 51** Nevažeće stanje aplikacije
- 55** Objekt nije u preduvjetnom stanju
- 56** Mješovit SQL ili Greška proizvoda
- 57** Resurs nije dostupan ili intervencija operatera
- 58** Sistemska greška

Specificirani je *output_code* korišten za sve SQLCODE-ove s ovim kodom klase koji nisu izričito specificirani u datoteci mapiranja. Ako nikakav *output_code* nije specificiran u ovoj liniji, originalni SQLCODE se mapira na samog sebe bez oznaka kopiranih preko.

Znakovi **cc** moraju biti mala slova.

Ako se isti *input_code* pojavi više od jednom u datoteci mapiranja, koristi se prvo pojavljivanje. *output_code* predstavlja izlazni SQLCODE. Ako nije specificirana nikakva vrijednost, koristi se originalni SQLCODE.

Ako specificirate kod izlaza, također možete specificirati jedno od sljedećeg:

- (s) Ulazni SQLCODE plus ID proizvoda (ARI, DSN ili QSQ) će biti stavljen u SQLCA polje oznake poruke.

Originalni SQLCODE se vraća kao jedina oznaka. Ova opcija je oblikovana za rukovanje nedefiniranim SQLCODE-ovima, s izuzetkom +965 i -969. Ako je +965 ili -969 *output_code*, lista oznaka vraćena u SQLERRMC polju SQLCA-a uključuje originalni SQLCODE, kojeg slijedi identifikator proizvoda, kojeg slijedi originalna lista oznaka.

Znak **s** mora biti malo slovo.

(token-list)

Lista oznaka, odijeljenih zarezima. Specificirajte samo zarez za preskakanje određene oznake. Na primjer, oblik (*t2,,t4*) znači da su prva i treća oznaka izlaza prazne.

Svaka oznaka ima oblik broja (*n*), ispred kojeg može biti **c**, a iza može biti **c** ili **i**. Ona se interpretira na sljedeći način:

- c** Tip podataka oznake na ovom položaju je CHAR (default). Ako **c** dolazi prije *n*, on se odnosi na ulaznu oznaku; ako dolazi nakon *n*, odnosi se na izlaznu oznaku. Znak **c** mora biti malo slovo.
- i** Tip podataka oznake na ovom položaju je INTEGER. Ako **i** dolazi nakon *n*, on se odnosi na ulaznu oznaku. **i** ne bi trebao doći prije *n*, jer proizvodi IBM host ili System i poslužitelja baze podataka podržavaju samo CHAR oznake. Znak **i** mora biti malo slovo.
- n* Broj ili brojevi koji indiciraju koji znakovi host ili System i poslužitelja baze podataka se koriste. Ovi su uređeni u željenom poretku za smještanje u izlazni SQLCA. Broj znači oznaku host ili System i poslužitelja baze podataka; uređenje znači redoslijed po kojem će se znakovi smještati u SQLCA.

Na primjer, host ili System i poslužitelj baze podataka može vratiti dve oznake, 1 i 2. Ako želite da se oznaka 2 pojavi prije oznake 1 u izlaznom SQLCA, specificirajte (2,1).

Mogu se kombinirati višestruke oznake da oblikuju jednu CHAR izlaznu oznaku, njihovim povezivanjem s točkama.

Zarezi se koriste da odijele izlazne oznake. Ako nikakav oznaka nije specificirana prije zareza, nikakva izlazna oznaka nije uključena u SQLCA za taj položaj. Bilo koje oznake koje se pojavljuju u izlaznom SQLCA-u i koje slijede zadnju navedenu oznaku su mapirane u praznu oznaku.

Slika 9 na stranici 62 pokazuje primjer SQLCODE datoteke mapiranja.

&&			
-007	,	-007	, (1)
-010			
-060	,	-171	, (2)
...			
-204	,	-204	, (c1.2c)
...			
-633	,	-206	, (,c1i)
-30021	,	-30021	, (c1c,c2c)
cc00	,	+000	
...			
U	,	-969	, (s)
P	,	+965	, (s)

Slika 9. SQLCODE Datoteka mapiranja

Sljedeći opisi odgovaraju broju podudarnog reda na prethodnoj slici:

1. SQLCODE je mapiran od -007 do -007. Prva ulazna oznaka primljena od host ili System i poslužitelja baze podataka se koristi kao prva izlazna oznaka i po defaultu je CHAR. Nikakve druge oznake se ne prenose.
2. SQLCODE je mapiran od -010 do -010 (nikakav SQLCODE nije specificiran). Nikakve oznake nisu stavljene u izlazni SQLCA.
3. SQLCODE je mapiran od -060 do -171. Prva ulazna oznaka primljena od host ili System i poslužitelja baze podataka se odbacuje. Druga se koristi kao prva oznaka u izlaznom SQLCA-u i to je CHAR. Nema druge oznake u izlaznom SQLCA.
4. SQLCODE je mapiran od -204 do -204. Prva i druga oznaka primljene od host ili System i poslužitelja baze podataka su CHAR. Ove dvije ulazne oznake se kombiniraju da oblikuju CHAR izlaznu oznaku, koja će biti prva izlazna oznaka u SQLCA.
5. SQLCODE je mapiran od -633 do -206. Prva ulazna oznaka primljena od host ili System i poslužitelja baze podataka je CHAR. Ona se pretvara u INTEGER i koristi se kao druga oznaka u izlaznom SQLCA-u. Prva oznaka u izlaznom SQLCA je praznina, kako je označeno zarezom.
6. SQLCODE je mapiran od -30021 do -30021. Prva i druga ulazna oznaka primljene od host ili System i poslužitelja baze podataka su CHAR i koriste se kao prvi i drugi znakove u izlaznom SQLCA.
7. Svi će SQLCODE-ovi u SQLCA-ima sa SQLSTATE-ima u 00 klasi biti mapirani na SQLCODE +000.
8. Svi su nedefinirani SQLCODE-ovi mapirani na -969. Ova bi se opcija trebala koristiti samo ako su svi mapirajući kodovi ispisani, uključujući sve one koji su isti i ne trebaju mapiranje. **(s)** označava da lista oznaka koja se treba vratiti u SQLERRMC polju SQLCA-a uključuje originalni SQLCODE, kojeg slijedi proizvod u kojem se desila greška, kojeg slijedi originalna lista oznaka. Ako **U** unos nije uključen, svi su se navedeni kodovi prošli bez ikakvog mapiranja.
9. Svi su nedefinirani pozitivni SQLCODE-ovi mapirani na +965. Ova bi se opcija trebala koristiti samo ako su svi mapirajući kodovi ispisani, uključujući sve one koji su isti i ne trebaju mapiranje. **(s)** označava da lista oznaka koja se treba vratiti u SQLERRMC polju SQLCA-a uključuje originalni SQLCODE, kojeg slijedi proizvod u kojem se desilo upozorenje, kojeg slijedi originalna lista oznaka. Ako **P** unos nije uključen, svi su se navedeni pozitivni kodovi prošli bez ikakvog mapiranja.

Poglavlje 10. Nadgledanje sistema baze podataka i DB2 Connect

Raspravljeno je o nekoliko načina nadgledanja veza i izvedbe u okolini koja koristi DB2 Connect. Tip nadgledanja koji je napravljen je specifičan za operativni sistem.

Nadgledanje veza za udaljene klijente

Možete koristiti monitor sistema baze podataka s proizvodom DB2 Connect poslužitelja, kao DB2 Connect Poduzetničko izdanje za nadgledanje veza udaljenih klijenata. Za nadgledanje klijenata koji su lokalni za DB2 Connect poslužitelj, koji se izvode na samom poslužitelju, trebate postaviti sljedeću varijablu:

```
db2set DB2CONNECT_IN_APP_PROCESS=NO
```

Na primjer, kada se desi greška na hostu ili System i sistemu, administrator sistema može odrediti ako je problem u DB2 Connect radnoj stranici. Međuodnosi monitora sistema baze podataka:

- DRDA oznaka međuodnosa (CRRTKN), za nezaštićene razgovore.
- ID jedinice rada (UOWID), za dvofazne veze zaštićene s DRDA-3 upraviteljem sync pointa (kao korišten preko TCP/IP veza).
- DB2 Connect identifikator veze (ID aplikacije).

Ove informacije pokazuju koja DB2 Connect veza je uzrokovala problem, što omogućuje sistemskom administratoru forsiranje pojedinačne aplikacije klijenta sa sistema bez utjecaja na druge klijente koji koriste DB2 Connect vezu.

Ispisivanje stanja prekidača monitora

Da ispišete stanje monitorskih prekidača, upotrijebite naredbu `db2 get monitor switches`.

Nadgledanje izvedbe upotrebom Windows Monitora performansi

Windows operativni sistemi pružaju korisni alat za nadgledanje izvedbe vaših DB2 aplikacija. Monitor izvedbe, koji je jedan od Windows administrativnih alata, prikazuje grafički prikaz izvedbe sistema. Možete izabrati raznolike sisteme, baze podataka i komunikacijski usmjerene stavke da bi ih zajedno nadgledali i mapirali u grafičkom prikazu.

Na primjer, izvještaji koji su dostupni kroz naredbe, `GET SNAPSHOT FOR ALL DCS DATABASES` ili `GET SNAPSHOT FOR ALL DCS APPLICATIONS`, mogu se predstaviti grafovima u stvarnom vremenu, upotrebom monitora i mogu se izravno usporediti s vrijednostima kao što je upotreba CPU-a. Vi možete izravno usporediti učinke različitih postavki na komunikacijske izvedbe ili izvedbu baze podataka. Možete spremati vaše specijalizirane konfiguracije postavki u PMC datoteke koje kasnije možete dohvatiti.

Na primjer, u slici ispod, nekoliko DB2 mjera se iscrtavaju u usporedbi s CPU upotrebom. Zbirka vrijednosti koje se stavljaju u dijagrame je spremljena u datoteku `db2chart.pmc`. Možete spremati koliko god PMC datoteka želite, od kojih svaka odražava različiti dio izvedbe sistema.

Slika 10. Monitor performansi

Za omogućavanje nadgledanje lokalnih aplikacija, trebat ćete isključiti varijablu okruženja DB2CONNECT_IN_APP_PROCESS.

Upotreba naredbi GET SNAPSHOT

DB2 monitor održava izvođenje brojčanih vrijednosnih informacija sistema. Možete dobiti sažetak sistemskog stanja u bilo koje doba izdavajući naredbu GET SNAPSHOT. Možete napraviti brze snimke nadgledanja ako imate SYSMAINT, SYSCTRL ili SYSADM ovlaštenje za upravitelj baze podataka instancu koju želite nadgledati.

Postoji pet naredbi za brzu snimku korisnih za nadgledanje DCS informacija. One su:

- GET SNAPSHOT FOR ALL DCS DATABASES
- GET SNAPSHOT FOR ALL DCS APPLICATIONS
- GET SNAPSHOT FOR DCS APPLICATION ...
- GET SNAPSHOT FOR DCS DATABASE ON db_alias
- GET SNAPSHOT FOR DCS APPLICATIONS ON db_alias

Svaka naredba za brzi snimak će proizvesti detaljan izvještaj o području koje ste zahtijevali.

Na primjer, izdavanje GET SNAPSHOT FOR DCS DATABASE ON DCSDB će proizvesti sljedeći izvještaj:

Brza snimka DCS Baze podataka

```

DCS database name = DCSDB
Host database name = GILROY
First database connect timestamp = 12-15-2001 10:28:24.596495
Most recent elapsed time to connect = 0.950561
Most recent elapsed connection duration = 0.000000
Host response time (sec.ms) = 0.000000
Last reset timestamp =
Number of SQL statements attempted = 2

```


```

Commit statements attempted = 1
Rollback statements attempted = 0
Failed statement operations = 0
Total number of gateway connections = 1
Current number of gateway connections = 1
Gateway conn. waiting for host reply = 0
Gateway conn. waiting for client request = 1
Gateway communication errors to host = 0
Timestamp of last communication error = None
High water mark for gateway connections = 1
Rows selected = 0
Outbound bytes sent = 140
Outbound bytes received = 103

```

Ovaj izvještaj pribavlja informacije o vezama baze podataka, performansi, greškama i protoku SQL zahtjeva. Zapravo, brzi snimci DB2 Monitora mogu biti puno detaljniji. Na primjer, ako izdate naredbu GET SNAPSHOT FOR ALL DCS APPLICATIONS, primit ćete izvještaj sličan sljedećem:

Brzi snimak DCS Aplikacije

```

Client application ID = 09150F74.B6A4.991215152824
  Sequence number = 0001
  Authorization ID = SMITH
  Application name = db2bp
  Application handle = 1
  Application status = waiting for request
  Status change time = 12-15-2001 10:29:06.707086
  Client node = sys143
  Client release level = SQL06010
  Client platform = AIX
  Client protocol = TCP/IP
  Client codepage = 850
  Process ID of client application = 49074
  Client login ID = smith
  Host application ID = G9150F74.B6A5.991215152825
  Sequence number = 0000
  Database alias at the gateway = MVSDDB
  DCS database name = DCSDB
  Host database name = GILROY
  Host release level = DSN05012
  Host CCSID = 500

Outbound communication address = 9.21.21.92 5021
Outbound communication protocol = TCP/IP
Inbound communication address = 9.21.15.116 46756
First database connect timestamp = 12-15-2001 10:28:24.596495
Host response time (sec.ms) = 0.000000
Time spent on gateway processing = 0.000000
Last reset timestamp =
Rows selected = 0
Number of SQL statements attempted = 2
Failed statement operations = 0
Commit statements = 1
Rollback statements = 0
Inbound bytes received = 404
Outbound bytes sent = 140
Outbound bytes received = 103
Inbound bytes sent = 287
Number of open cursors = 0
Application idle time = 1 minute and 32 seconds

UOW completion status =
Previous UOW completion timestamp = 12-15-2001 10:28:25.592631
UOW start timestamp = 12-15-2001 10:29:06.142790
UOW stop timestamp =
Elapsed time of last completed uow (sec.ms) = 0.034396

```

```

Most recent operation = Execute Immediate
Most recent operation start timestamp = 12-15-2001 10:29:06.142790
Most recent operation stop timestamp  = 12-15-2001 10:29:06.707053

Statement = Execute Immediate
Section number = 203
Application creator = NULLID
Package name = SQLC2C07
SQL compiler cost estimate in timerons = 0
SQL compiler cardinality estimate = 0
Statement start timestamp = 12-15-2001 10:29:06.142790
Statement stop timestamp = 12-15-2001 10:29:06.707053
Host response time (sec.ms) = 1.101612
Elapsed time of last completed stmt(sec.ms) = 0.564263
Rows fetched = 0
Time spent on gateway processing = 0.013367
Inbound bytes received for statement  = 220
Outbound bytes sent for statement = 130
Outbound bytes received for statement = 49
Inbound bytes sent for statement = 27
SQL statement text:
create table t12 (col1 int, col2 char)

```

DCS aplikacijsko stanje

Monitor sistema pruža tri oblika naredbe LIST DCS APPLICATIONS, kako slijedi:

- LIST DCS APPLICATIONS
- LIST DCS APPLICATIONS SHOW DETAIL
- LIST DCS APPLICATIONS EXTENDED

U izlazu koji slijedi, formati za ID host aplikacije i ID aplikacije klijenta se mogu razlikovati na host ili System i verziji baze podataka i TCP/IP razini podrške.

Tablica 11. Format ID-a aplikacije koji se temelji na verziji hosta i razini TCP/IP podrški

Scenarij	Formati ID-a aplikacije
Klijenti koji pristupaju poslužiteljima podataka s podrškom Razine RDB upravitelja manjom od 7	G91A0D3A.P8BC.060306212019
Klijenti koji pristupaju poslužiteljima podataka s podrškom Razine RDB upravitelja 8 ili većom preko TCP/IP-a v4	9.26.13.61.65289.060306213816
Klijenti koji pristupaju poslužiteljima podataka s podrškom Razine RDB upravitelja 8 ili većom preko TCP/IP-a v6	2002:91a:519:13:209:6bff:fe14:4fbb.7684.060306213741

LIST DCS APPLICATIONS

Da pogledate informacije koje je pribavio monitor na aplikacijskom nivou, izdajte naredbu DB2 LIST DCS APPLICATIONS.

Vraća sljedeće informacije za TCP/IP vezu (DB2 Connect na DB2 Universal Database za z/OS i OS/390):

ID aut.	Ime aplikacije	Hvat.	ID aplikacije hosta aplik.
NEWTON	db2cli.exe	7	G91A0D3A.P8BC.060306212019
NEWTON	db2cli.exe	25	9.26.13.61.65289.060306213816
NEWTON	db2cli.exe	20	2002:91a:519:13:209:6bff:fe14:4fbb.7684.060306213741

Auth.Id

ID autorizacije koji je korišten za prijavu na host ili System i poslužitelj baze podataka. Ovo identificira tko izvodi aplikaciju.

Ime aplikacije

Ime aplikacije koja se izvodi na klijentu kao što je znano DB2 Connect. Dostupno je samo 20 bajtova nakon zadnjeg odjelitelja staze.

Appl. aplik.

Agent koji se izvodi na DB2 Connect radnoj stanici. Možete koristiti ovaj element za povezivanje monitor sistema baze podataka informacija s drugim dijagnostičkim informacijama. ID agenta je također potreban kod korištenja naredbe FORCE USERS ili API-ja.

ID Aplikacije hosta

Jedno od sljedećeg:

- DRDA oznaka međuodnosa (CRRTKN), za nezaštićene razgovore.
- ID jedinice rada (UOWID), za dvofazna povezivanja zaštićene s DRDA-3 Syncpoint upraviteljem (kao što je korišteno preko TCP/IP veza).

Ovaj jedinstveni identifikator se generira kada se aplikacija povezuje s host ili System i poslužiteljem baze podataka. Možete koristiti ovaj element zajedno s ID-om aplikacije, da bi doveli u korelativan odnos dijelove klijenta i poslužitelja aplikacijskih informacija.

LIST DCS APPLICATIONS SHOW DETAIL

Ako je specificiran format naredbe DB2 LIST DCS APPLICATIONS SHOW DETAIL, dodatne informacije su pokazane, uključujući:

Id aut.		Ime aplikacije		Hvatište		Id aplikacije klijenta aplik.	
NEWTON		db2cli.exe		37		2002:91a:519:13:209:6bff:fe14:4fbb.8196.060306214224	
Red#	Zamj. imečvor klij. DB klij.	Izdanje klijen.	Kod. stra. klijenta	Id aplikacije hosta			
00001	MDB SAYYID	SQL09000	1252	G91A0D3A.P982.060306214231			
Red#	Ime DB hosta		Izdanje Release				
00001	MEXICO		DSN08015				

ID Aplikacije klijenta

Jedinstveno određuje aplikaciju povezanu na DB2 Connect radnu stanicu. Postoje različiti formati za ID aplikacije koji ovise o komunikacijskim protokolima između klijenta i DB2 Connect radne stanice.

Ova vrijednost vam omogućuje koreliranje veza klijenata s DB2 Connect radnom stanicom i DB2 Connect radne stanice s host ili System i poslužiteljem baze podataka.

Redni broj klijenta (Seq#)

Redni broj klijenta je transakcijski redni broj. Koristi se da se dovede u korelativan odnos širenje transakcije preko različitih sistema.

DB zamjensko ime klijenta

Zamjensko ime baze podataka koje je pribavila aplikacija radi povezivanja s bazom podataka. Ovaj element se može koristiti radi identificiranja stvarne baze podataka kojoj pristupa aplikacija. Mapiranje između ovog imena i imena baze podataka se može napraviti korištenjem direktorija baze podataka na klijentskom čvoru i upravitelj baze podataka na poslužiteljskom čvoru.

NNAME klijenta (Čvor)

Identificira čvor gdje se klijentska aplikacija izvodi. Informacije se mijenjaju s obzirom na protokol koji se koristi. Za klijenta koji je povezan preko TCP/IP-a, ovo je ime hosta.

ID klijentskog proizvoda (Klijent)

Proizvod i verzija koji se izvode na klijentu. ID-i klijentskog proizvoda će biti:

- SQL07010 za verziju 7.1 DB2 Universal Database i DB2 Connect proizvode i njihove klijente.
- SQL08010 za verziju 8.1 DB2 Universal Database i DB2 Connect proizvode i njihove klijente.
- SQL08020 za verziju 8.2 DB2 Universal Database i DB2 Connect proizvode i njihove klijente.
- SQL09120 za verziju 9.1 DB2 proizvoda, DB2 Connect proizvode i njihove klijente.

ID kodne stranice

Identifikator kodne stranice u čvoru gdje je smještena nadgledana aplikacija.

Možete koristiti ove informacije za osiguravanje da je konverzija podataka podržana između kodne stranice aplikacije i kodne stranice baze podataka (za baze podataka ili host ili System i poslužitelja baze podataka, host ili System i poslužitelj baze podatakaCCSID).

Ako je aplikacijska kodna stranica različita od te pod kojom se monitor sistema baze podataka izvodi, ovaj element kodne stranice može vam pomoći da ručno konvertirate podatke koji su proslijeđeni od aplikacije i koje prikazuje monitor sistema baze podataka. Na primjer, možete to koristiti da pomognete prevesti Aplikacijsko ime.

Redni broj skokom nadmašenog

Ovo predstavlja redni broj skokom nadmašenog. Korišteno je za korelaciju transakcija na različitim sistemima.

Ime baze podataka hosta

Stvarno ime baze podataka na koju je aplikacija povezana. U DCS direktoriju, ovo je *ime baze podataka cilja*.

ID proizvoda hosta

Proizvod i verzija koji se izvodi na poslužitelju. U obliku je *PPPVVRRM*, gdje:

- PPP** Identificira host ili System i poslužiteljski proizvod baze podataka (na primjer, DSN za DB2 Universal Database za z/OS i OS/390, ARI za DB2 poslužitelj za VSE & VM ili QSQ za DB2 za i5/OS)
- VV** Predstavlja verziju broja s dvije znamenke, poput 08.

RR Predstavlja dvoznamenkasti broj izdanja, poput 01.

M Predstavlja razinu modifikacije s jednim znakom (0-9 ili A-Z).

LIST DCS APPLICATIONS EXTENDED

Možete koristiti naredbu LIST DCS APPLICATIONS s opcijom EXTENDED da generirate Prošireni izvještaj. Prošireni izvještaj ispisuje sva polja koja su ispisana kada je specificirana opcija SHOW DETAIL u naredbi, plus devet novih polja:

- DCS aplikacijsko stanje
- Vrijeme promjene stanja
- Klijentska platforma
- Klijentski protokol
- Identifikator skupa kodiranih znakova hosta (CCSID).
- ID prijave klijenta
- ID obrade klijentske aplikacije
- Zamjensko ime baze podataka na prilazu
- DCS ime baze podataka

Dok postojeće opcije naredbe vodoravno ispisuju polja, jednu liniju po aplikaciji, nova opcija ih ispisuje okomito, jedno polje po liniji.

Ovdje je nova sintaksa naredbe:

```
LIST DCS APPLICATIONS [SHOW DETAIL | EXTENDED ]
```

Ovdje je primjer izlaza iz ove naredbe, kad se koristi nova opcija EXTENDED:

Lista DCS aplikacija - Prošireni izvještaj

```
Client application ID = 2002:91a:519:13:209:6bff:fe14:4fbb.8196.060306214224
Sequence number = 00001
Authorization ID = NEWTON
Trusted Authorization ID =
Application name = db2cli.exe
Application handle = 37
Application status = waiting for request
Status change time = Not Collected
Client node = SAYYID
Client release level = SQL09000
Client platform = NT
Client protocol = TCP/IP
Client codepage = 1252
Process ID of client application = 1192
Client login ID = ISAYYID
Host application ID = G91A0D3A.P982.060306214231
Sequence number = 00001
Database alias at the gateway  = MDB
DCS database name = MDB
Host database name = MEXICO
Host release level = DSN08015
Host CCSID = 1208
```

Polje stanja aplikacije sadrži jednu od sljedeće tri vrijednosti:

1. povezivanje na čekanju - nadmašenje skomom To znači da se zahtjev za povezivanjem s host ili System i bazom podataka izdaje i DB2 Connect čeka da se veza uspostavi.

2. čekanje zahtjeva. To znači da je veza s host ili System i bazom podataka uspostavljena i da DB2 Connect čeka SQL izraz sa aplikacije klijenta.
3. čekanje odgovora. To znači da se SQL izraz šalje host ili System i bazi podataka.

Također, vrijeme promjene stanja se samo pokazuje u izvještaju ako je uključen prekidač Sistemskog monitora UOW za vrijeme obrade. Inače će se prikazati "Nije skupljen".

Monitor zdravlja i upozorenja

DB2 for z/OS monitor zdravlja povremeno procjenjuje politike održavanja objekta. Ako monitor zdravlja određuje potrebu za održavanjem objekta, kreiraju se upozorenja o zdravlju. Akcije odgovora na upozorenja o zdravlju se mogu pogledati, predati na izvođenje i spremiti.

DB2 za z/OS pregled monitora zdravlja

Na z/OS sistemima DB2 za z/OS monitor zdravlja se pokreće kao zadatak za svaki DB2 podsistem koji je potrebno nadzirati ili na namjenskom članu grupe za dijeljenje podataka.

DB2 za z/OS monitor zdravlja okida procjenu politike održavanja objekta u unaprijed raspoređena vremena i intervale, kao što je definirano u politici. Politike održavanja objekta se kreiraju korištenjem čarobnjaka kreiranja politike održavanja objekta DB2 kontrolnog centra. Tijekom svake procjene politike provjerava se kriterij za preporuku održavanja sa pragom postavljenim u politici održavanja objekta kako bi se odredila potreba za održavanjem objekta, odnosno, da li je potrebno COPY, REORG, RUNSTATS, STOSPACE, ALTER TABLESPACE ili ALTER INDEX, te da se identificiraju stanja poput CHKP, na prostoru tablice, indeksu, grupi objekata pohrane gdje god je to primjenjivo. Kada se identificira da su objekti u stanju uzbune tijekom procjene politike, kontakti uzbune zdravlja politike se obavješćuju preko adresa e-pošte ili broja dojavljivača. Popis kontakata uzbune zdravlja se za svaki DB2 podsistem definiraju i upravljaju iz kontrolnog centra.

Brza snimka rasporeda procjene za politike, koja se koristi od strane monitora zdravlja za određivanje okidanja procjena politike, je inicijalno uzeta od monitora zdravlja u trenutku pokretanja. Ova brza snimka rasporeda se osvježava u navedeno vrijeme osvježavanja definirano pri pokretanju monitora zdravlja, ili kada monitor zdravlja primi naredbu osvježavanja. Bilo koju promjenu rasporeda procjene politike preuzima monitor zdravlja u trenutku kada se desi osvježavanje u raspoređeno vrijeme.

Monitor zdravlja se pokreće i zaustavlja preko konzole, korištenjem naredbi MVS sistema START i STOP.

Uzorak procedure kataloga (DSNHMONP) koja pokreće DB2 monitor zdravlja i uzorak procedure kataloga (DSNHMONA) koja pokreće više DB2 monitora zdravlja unutar MVS sistema ili Parallel Sysplex-a, se smještaju u knjižnicu procedura od instalacijskog posla DSNTIJHM.

Pogledi, tablice, skupovi podataka, procedure kataloga, spremljene procedure, korisnički definirane funkcije i tablica skupa rezultata, koje koristi db2 monitor zdravlja ili zadaci koji su dolje navedeni, kreiraju i instaliraju instalacijski poslovi DSNTIJCC i DSNTIJHM. DSNTIJCC i DSNTIJHM se šalju sa FMID JDB771D i JDB881D.

Dnevnik procjene politike

Procjene politike koje okida DB2 monitor zdravlja se zapisuju u tablicu DSNACC.HM_EVAL_LOG. Zapisati će se unos kada započinje i završava procjena politike. Unosi dnevnika se čuvaju 7 dana nakon kojega će se izbrisati iz tablice. DB2 pogled

DSNACC.HM_ALERT_PO_EV, koji je kreirao na ovoj tablici DSNTIJCC instalacijski posao, se može koristiti za prikaz svih politika čija zadnja iteracija procjene nije bila uspješna.

Pokretanje, zaustavljanje i osvježavanje DB2 za z/OS monitora zdravlja

Na z/OS sistemima DB2 za z/OS monitor zdravlja se pokreće kao zadatak za svaki DB2 podsistem koji je potrebno nadzirati ili na namjenskom članu grupe za dijeljenje podataka.

- Za pokretanje DB2 monitora zdravlja, izdajte slijedeću START MVS naredbu sistema:

```
S ime_člana,DB2SSN=ssid,JOBNAME=HMONssid,TRACE=trag,REFRESH=nn
```

TRACE i REFRESH parametri su opcijski.

ime_člana

Specificira člana knjižnice procedure koji se izvodi za pokretanje DB2 monitora zdravlja, odnosno, DSNHMONP. Ovu proceduru kataloga je kreirao instalacijski posao DSNTIJHM.

ssid

Specificira ime ili identifikator DB2 podsistema koji je potrebno nadzirati.

trag

Specificira zastavicu traga. Moguće vrijednosti su:

- ON - Uključi praćenje. Zapisi praćenja se zapisuju na SYSOUT
- OFF - Ne uključiti praćenje.

Default vrijednost je OFF.

nn

Specificira sat (korištenjem 24-satnog zapisa) kada monitor zdravlja osvježava brzu snimku rasporeda procjene koju koristi za okidanje procjene politike. Default vrijednost je 22.

- Za pokretanje više DB2 monitora zdravlja, izvedite slijedeću START MVS naredbu sistema:

```
S ime_člana
```

ime_člana

Član knjižnice procedure koji se izvodi za pokretanje DB2 monitora zdravlja, odnosno, DSNHMONA.

Bilješka: Prije pokretanja više DB2 monitora zdravlja sa jednom START naredbom korištenjem DSNHMONA, HMONPARM skup podataka naveden u DSNHMONA proceduri se mora popuniti sa listom podsistema koji se trebaju nadzirati. Proceduru kataloga i skup podataka je kreirao instalacijski posao DSNTIJHM.

- Za osvježavanje brze snimke rasporeda procjene za politike, koja se koristi od strane DB2 monitora zdravlja za određivanje okidanja procjena politike, izdajte slijedeću MODIFY MVS naredbu sistema:

```
F HMONssid,APPL=REFRESH
```

ssid

Specificira ime ili identifikator DB2 podsistema koji DB2 monitor zdravlja nadzire.

- Za zaustavljanje DB2 monitora zdravlja, izdajte slijedeću STOP MVS naredbu sistema:

```
STOP HMONssid ili P HMONssid
```

ssid

Specificira ime ili identifikator DB2 podsistema koji DB2 monitor zdravlja nadzire.

Gledanje, slanje na izvođenje i spremanje preporučenih akcija

Za pregled, slanje na izvođenje i spremanje akcija preporučenih za objekte uzbune identificirane tijekom procjene politike, pozovite DB2 spremljenu proceduru SYSPROC.DSNACCHR, koju je kreirao instalacijski posao DSNTIJCC. DSNACCHR je spremljena procedura koja određuje preporučene akcije za objekte uzbune identificirane tijekom procjene politike i generira JCL posao koji će izvesti preporučene akcije.

Sljedeći dijagram sintakse prikazuje SQL CALL izraz za pozivanje DSNACCHR. Zbog konvencije povezivanja koja je za DSNACCHR GENERAL WITH NULLS, ako predate parametre u host varijablama, morate uključiti null indikator sa svakom host varijablom. Null indikatori za ulazne host varijable se moraju inicijalizirati prije izvršavanja CALL izraza.

Sintaksa

```
▶▶CALL DSNACCHR (—query-type,—health-ind,—policy-id,—work-set,—  
▶dataset-name,—member-name,—save-opt,—trace-flag,—  
▶—job-id,—jobname,—jcl-proc-time,—trace-flag,—last-statement,—  
▶return-code,—error-msg )▶▶
```

query-type

Specificira što želite učiniti sa akcijama preporučenim za objekte identificirane kao objekte u stanju uzbune tijekom procjene politike. Moguće vrijednosti su:

- 0 - Pregled preporučenih akcija na objektima uzbune kao JCL posao
- 1 - Slanje JCL posla na izvođenje koji izvodi preporučene akcije na objektima uzbune
- 2 - Slanje JCL posla na izvođenje koji izvodi preporučene akcije na objektima uzbune i stavljanje posla u red čekanja
- 3 - Spremanje preporučenih akcija na objektima uzbune kao JCL posao u članu knjižnice

query-type je ulazni parametar tipa INTEGER.

health-ind

Specificira tip uzbune koji DSNACCHR uključuje u JCL posao. Moguće vrijednosti su:

- RS - Stanje ograničenja
- EX - Premašen stupanj
- RR - REORG potreban
- CR - COPY potreban
- RT - RUNSTATS potreban
- SS - STOSPACE potreban

health-ind je ulazni parametar tipa VARCHAR(4).

policy-id

Specificira politiku održavanja objekta. *policy-id* je ulazni parametar tipa VARCHAR(7).

work-set

Specificira radni skup politike održavanja objekta koji je identificirao objekte uzbune koje DSNACCHR uključuje u JCL posao. Ovaj radni skup se mora identificirati s politikom i tipom uzbune specificiranim u parametrima *policy-id* i *health-ind. work-set* je ulazni parametar tipa INTEGER.

dataset-name

Specificira potpuno kvalificirani skup particioniranih podataka (PDS) ili prošireno ime skupa particioniranih podataka (PDSE). Ova vrijednost se mora navesti ako je *query-type* 3. *dataset-name* je ulazni parametar tipa VARCHAR(44).

member-name

Specificira člana skupa particioniranih podataka (PDS) ili proširenog skupa particioniranih podataka (PDSE) navedenih s *dataset-name* parametrom gdje će biti spremljen JCL posao održavanja objekta. Ova vrijednost se mora specificirati ako je *query-type* 3. *member-name* je ulazni parametar tipa VARCHAR(8).

save-opt

Specificira kako spremi JCL posao održavanja objekta. Ova vrijednost se mora navesti ako je *query-type* 3. Moguće vrijednosti su:

- R - Zamijeni
- A - Dodaj
- NM - Novi član

save-opt je ulazni parametar tipa VARCHAR(2).

trace-flag

Specificira da li će praćenje biti uključeno ili isključeno. Moguće vrijednosti su:

- Y - Uključi praćenje
- N - Isključi praćenje

trace-flag je ulazni parametar tipa CHAR(1).

job-ID

Kada je *query-type* 1 ili 2, tada specificira ID od posla poslanog na izvođenje. *job-id* je izlazni parametar tipa VARCHAR(8).

jobname

Kada je *query-type* 1 ili 2, tada specificira ime posla poslanog na izvođenje. *jobname* je izlazni parametar tipa VARCHAR(8).

jcl-proc-time

Specificira vrijeme kada je zahtjev obrađen. *jcl-proc-time* je izlazni parametar tipa TIMESTAMP.

last-statement

Kada DSNACCHR vrati strogu grešku (povratni kod 12), ovo polje sadrži SQL izraz koji se izvodio u trenutku nastanka greške. *last-statement* je izlazni parametar tipa VARCHAR(2500).

return-code

Povratni kod nakon izvođenja DSNACCHR. Moguće vrijednosti su:

- 0 - DSNACCHR uspješno izvedena
- 12 - DSNACCHR završila sa izvođenjem uz stroge greške. Parametar *error-msg* sadrži poruku koja opisuje grešku. Parametar *last-statement* sadrži SQL izraz koji se izvodio u trenutku nastanka greške.

return-code je izlazni parametar tipa INTEGER.

error-msg

Kada DSNACCHR vrati strogu grešku (povratni kod 12), ovo polje sadrži poruke o greškama, uključujući formatiran SQLCA. *error-msg* je izlazni parametar tipa VARCHAR(1331).

DSNACCHR vraća jedan skup rezultata kada je *query-type* parametar 0. Skup rezultata sadrži JCL posao koji je generirao DSNACCHR. DSNACCHR tablicu skupa rezultata je kreirao DSNTIJCC instalacijski posao. Tablica 12 prikazuje format skupa rezultata.

Tablica 12. DSNACCHR format skupa rezultata

Ime stupca	Tip podatka	Opis
JCLSEQNO	INTEGER	Redni broj retka tablice (1,...,n)
JCLSTMT	VARCHAR(80)	Specificira JCL izraz

Pregled sažetaka uzbune zdravlja

HEALTH_OVERVIEW funkcija vraća informaciju iz skupa podataka Sažetka uzbune zdravlja VSAM KSDS u obliku DB2 tablice. Ovaj skup podataka je kreirao instalacijski posao DSNTIJHM.

Skup podataka Sažetka uzbune zdravlja sadrži informacije o stanju DB2 monitora zdravlja i statistiku sažetka uzbune za svaki DB2 podsistem prethodno ili trenutno nadziran od strane monitora zdravlja na MVS sistemu ili Parallel Sysplex-u. Ove informacije se vraćaju klijentu u retku za svaki DB2 podsistem i sa preporukom o akciji na uzbunu.

Rezultat funkcije je DB2 tablica sa slijedećim stupcima:

ip-addr

IP adresa DB2 poslužitelja. Ovo je stupac tipa VARCHAR(40).

db2-ssid

Identifikator podsistema DB2 podsistema. Ovo je stupac tipa VARCHAR(4).

health-ind

Tip uzbune. Moguće vrijednosti su:

- RS - Stanje ograničenja
- EX - Premašen stupanj
- RR - REORG potreban
- CR - COPY potreban

- RT - RUNSTATS potreban
- SS - STOSPACE potreban
- PO - Neuspjeh procjene politike
- HM - Stanje monitora zdravlja

health-ind je stupac tipa VARCHAR(4).

host-name

Potpuno kvalificirano ime domene DB2 poslužitelja. Ovo je stupac tipa VARCHAR(255).

summary-stats

Stanje DB2 monitora zdravlja ako je *health-ind* 'HM'. Moguće vrijednosti su:

- 0 Monitor zdravlja nije pokrenut
- 1 Monitor zdravlja je pokrenut
- -1 Stanje monitora zdravlja nije poznato

Inače, ukupan broj objekata uzbune sa tipom uzbune specificiranim u *health-ind*. Ovo je stupac tipa INTEGER.

alert-state

Stanje uzbune specificirano u *health-ind*. Moguće vrijednosti su:

- 5 - Uzbuna
- 4 - Pažnja
- 3 - Upozorenje
- 0 - Normalno

alert-state je uvijek 0 kada je *health-ind* 'HM'. Ovo je stupac tipa INTEGER.

Vanjsko ime programa ove funkcije je HEALTH_OVERVIEW, a određeno ime je DSNACC.DSNACCHO. Ovu funkciju je kreirao instalacijski posao DSNTIJCC.

Primjer: Pronaći ukupan broj objekata uzbune koji zahtijevaju COPY za DB2 podsistem 'ABCD':

```
SELECT SUMMARYSTATS FROM TABLE (DSNACC.HEALTH_OVERVIEW()) AS T
WHERE DB2SSID = 'ABCD'
AND HEALTHIND = 'CR';
```

Pregled objekata uzbune zdravlja

Objekti uzbune identificirani tijekom zadnje uspješne iteracije procjene politike se spremaju u tablice spremišta objekata uzbune, ovisno o tipu objekta.

Objekti uzbune su:

- DSNACC.HM_MAINT_TS za prostor tablice
- DSNACC.HM_MAINT_IX za indekse
- DSNACC.HM_MAINT_SG za grupe spremišta

DB2 kreira određeni broj pogleda na tablice spremišta objekata uzbune. Pogleda i tablice spremišta objekata uzbune kreira instalacijski posao DSNTIJCC. Tablica 13 na stranici 76 ispisuje tablice na kojima je definiran pogled i opise pogleda. Sva imena pogleda i imena tablica imaju kvalifikator DSNACC.

Tablica 13. Pogledi na objekte uzbune zdravlja

Ime pogleda	Na tablicu	Opis pogleda
HM_ALERT_TS_RS	HM_MAINT_TS	Prikazuje sve prostore tablica u ograničenom stanju
HM_ALERT_TS_EX	HM_MAINT_TS	Prikazuje sve prostore tablica čije proširenje premašuje korisnički specificirano ograničenje
HM_ALERT_TS_RR	HM_MAINT_TS	Prikazuje sve prostore tablice koji zahtijevaju REORG
HM_ALERT_TS_CR	HM_MAINT_TS	Prikazuje sve prostore tablice koji zahtijevaju COPY
HM_ALERT_TS_RT	HM_MAINT_TS	Prikazuje sve prostore tablice koji zahtijevaju RUNSTATS
HM_ALERT_IX_RS	HM_MAINT_IX	Prikazuje sve indekse koji su u stanju ograničenja
HM_ALERT_IX_EX	HM_MAINT_IX	Prikazuje sve indekse čije proširenje premašuje korisnički specificirano ograničenje
HM_ALERT_IX_RR	HM_MAINT_IX	Prikazuje sve prostore indeksa koji zahtijevaju REORG
HM_ALERT_IX_CR	HM_MAINT_IX	Prikazuje sve indekse koji zahtijevaju COPY
HM_ALERT_IX_RT	HM_MAINT_IX	Prikazuje sve indekse koji zahtijevaju RUNSTATS
HM_ALERT_SG_SS	HM_MAINT_SG	Prikazuje sve grupe spremišta koji zahtijevaju STOSPACE

Dio 3. Visoka dostupnost i DB2 Connect

Nekoliko je specifičnih razmatranja koja uzimaju u obzir visoku dostupnost u okolini koja koristi DB2 Connect. Ako zbog nekog razloga poslužitelj baze podataka u mreži postaje nedostupan za upotrebu, onda je važna sposobnost preusmjeravanja radne stanice klijenta na zamjenski poslužitelj baze podataka u mreži.

Poglavlje 11. Visoka dostupnost i uravnoteženje učitavanja za povezljivost baza podataka hosta

Na današnjem informacijsko tehnološkom tržištu, postoje visoki zahtjevi za cjelodnevnom dostupnošću podataka. Na ove zahtjeve se mora odgovoriti da posao može konkurirati njegovim natjecateljima i održavati kontinuirani rast. Mnoge od današnjih Web, e-business i aplikacija tabličnih kalkulatora trebaju pristup podacima poduzeća. Mora biti uspostavljena pouzdana, brza i sigurna veza s hostom ili System i bazom podataka. Ova veza mora biti konstantno dostupna i mora moći rukovati velikim zahtjevima za vezu pod uvjetima kritičnog opterećenja. Kako može biti izgrađena ovakva veza?

Scenarij visoke dostupnosti

Poduzeće ima nekoliko radnih stanica i poslužitelja aplikacija koji se izvode na Windowsima, Linuxu i UNIX-u. Ovi strojevi trebaju pristup podacima koji se nalaze na nekoliko host i System i baza podataka. Aplikacije koje se izvode na ovim strojevima zahtijevaju brzu i pouzdanu vezu s bazama podataka. Cijeli sistem je povezan Ethernet mrežom koristeći TCP/IP.

Slika 11. Primjer mrežnog scenarija

Da bi radne stanice i poslužitelji aplikacija pristupali host i System i bazama podataka, trebate komponentu povezanosti kao intermedij. Ova komponenta mora osiguravati visoko dostupnu, robusnu i brzu vezu s host i System i bazama podataka. Mora također biti skalabilna za očekivani budući rast volumena povezivanja.

Koristite veze koje se odnose na ovo poglavlje za vidjeti detalje o rješenju koristeći DB2 Connect i svojstvo automatskog preusmjerenja klijenta.

Poglavlje 12. Opis i postav Automatskog preusmjeravanja klijenta (DB2 Connect)

Glavni cilj funkcije automatskog preusmjeravanja klijenta je omogućavanje obnavljanja DB2 klijentske aplikacije baze podataka od gubitka komunikacija, tako da aplikacija može nastaviti rad s minimalnim prekidima. Kako ime kaže, preusmjeravanje je središnje za podršku neprekidnih operacija. Ali preusmjeravanje je moguće samo kada postoji zamjenska lokacija koja je identificirana vezom klijenta. U ne-DB2 Connect visoko dostupnoj okolini, baza podataka kojoj se pristupa se obično sinkronizira između originalnog DB2 poslužitelja i zamjenskog DB2 poslužitelja na jedan od različitih načina, kao što je Visoko dostupni klaster multiprocesor (HACMP) ili Visoko dostupno obnavljanje od katastrofe (HADR).

Ipak, u slučaju DB2 Connect poslužitelja, zato što nema zahtjeva za sinkronizaciju lokalnih baza podataka, trebate samo osigurati da i originalni i alternativni DB2 Connect poslužitelji imaju ciljnu host ili System i bazu podataka katalogiziranu na način da je dohvatljiva koristeći jednako zamjensko ime baze podataka.

Bilješka: U DB2 Connect okolini, preusmjeravanje klijenta se konfigurira između klijenta i DB2 Connect poslužitelja. Preusmjeravanje klijenta ne može biti konfigurirano i nije podržano između DB2 Connect i host ili System i poslužitelja baze podataka.

Da bi DB2 klijent imao mogućnost obnavljanja od gubitka komunikacija na DB2 Connect poslužitelj, lokacija zamjenskog DB2 Connect poslužitelja mora se specificirati prije nego se dogodi gubitak komunikacije. Naredba UPDATE ALTERNATE SERVER FOR DATABASE se koristi za definiranje zamjenske lokacije DB2 Connect poslužitelja za određenu host ili System i bazu podataka. Zamjensko ime hosta i broj porta su zadani kao dio naredbe. Lokacija se pohranjuje u sistemskoj datoteci direktorija baze podataka na DB2 Connect poslužitelju. Da biste osigurali lokaciju zamjenskog DB2 Connect poslužitelja, specificiranog za primjenu za tu bazu podataka, za sve klijente, lokacija zamjenskog poslužitelja treba se specificirati na strani DB2 Connect poslužitelja. Zamjenski poslužitelj se zanemaruje ako je postavljen na instanci klijenta.

Na primjer, pretpostavimo da je host ili System i baza podataka katalogizirana koristeći zamjensko ime baze podataka `db1` na DB2 Connect poslužitelju `S1` (s imenom hosta `db2conn1` i brojem porta `122`). Administrator baze podataka bi želio specificirati zamjenski DB2 Connect poslužitelj `S2` na glavnom imenu `db2conn2` s brojem porta `123`. Ovdje je naredba koju bi administrator baze podataka izveo na DB2 Connect poslužitelju `S1`:

```
db2 update alternate server for database db1 using hostname db2conn2 port 123
```

Nakon što ste specificirali lokaciju zamjenskog DB2 Connect poslužitelja za zamjensko ime baze podataka `db1` na DB2 Connect poslužitelju `S1`, informacije o lokaciji zamjenskog poslužitelja vraćaju se klijentu kao dio procesa povezivanja. Ako se komunikacija između klijenta i DB2 Connect poslužitelja `S1` iz bilo kojeg razloga izgubi (tipična komunikacijska greška, poput SQL koda `-30081` ili SQL koda `-1224`), DB2 klijent će se pokušati ponovno spojiti na `db1` preko originalnog DB2 Connect poslužitelja (`S1`) ili zamjenskog DB2 Connect poslužitelja (`S2`), naizmjeničnim pokušajima između dva poslužitelja. Vremenski interval između pokušaja brzo se povećava, zatim se postupno povećava sa svakim pokušajem.

Jednom kada veza uspije, SQL kod `-30108` se vraća da označi da je veza s bazom podataka bila ponovno uspostavljena nakon kvara u komunikaciji. Vraćaju se ime hosta/IP adresa i

ime/port usluge. Klijent vraća samo grešku za originalan komunikacijski kvar na aplikaciji ako ponovna uspostava komunikacije klijenta nije moguća s originalnim ili zamjenskim poslužiteljem.

Sljedeća razmatranja koja uključuju automatsko preusmjeravanje klijenta u okolinu DB2 Connect poslužitelja također trebaju biti zabilježena:

- Kada koristite DB2 Connect poslužitelj za osiguravanje pristupa host ili System i bazi podataka na račun udaljenih i lokalnih klijenata, može nastati zbrka u vezi informacija o povezanosti zamjenskog poslužitelja u unosu direktorija baze podataka sistema. Za smanjivanje ove zbrke, razmotrite katalogiziranje dva unosa u direktorij systemske baze podataka koji predstavljaju istu host ili System i bazu podataka. Katalogizirajte jedan unos za udaljene klijente i katalogizirajte drugi za lokalne klijente.
- Sve SYSPLEX informacije koje se vraćaju iz ciljnog DB2 za z/OS poslužitelj, čuvaju se samo u predmemoriji na DB2 Connect poslužitelju. Ako se DB2 proces na DB2 Connect poslužitelju završi, ove informacije u predmemoriji se gube, čak i ako je veza na isti DB2 Connect poslužitelj kasnije ponovno uspostavljena.

Poglavlje 13. Konfiguriranje automatskog preusmjerenja klijenta za tehnologiju distributera veze klijenta

Tehnologije distribucije ili otpremanja kao što je WebSphere EdgeServer distribuira zahtjeve povezivanja klijentskih aplikacija na definirani skup sistema ako dođe do greške u primarnoj bazi podataka. Ako koristite tehnologiju distribucije sa DB2 automatskim preusmjerenjem klijenta, morate identificirati samog distributera kao zamjenskog poslužitelja za DB2 automatsko preusmjerenje klijenta.

Možda koristite tehnologiju distributera u okruženju sličnom sljedećem:

Klijent → tehnologija distributera → (DB2 Connect poslužitelj 1 ili DB2 Connect Server 2) → DB2 z/OS

gdje je:

- Komponenta tehnologije distributera ima TCP/IP ime hosta **DThostname**
- DB2 Connect poslužitelj 1 ima TCP/IP ime hosta **GWYhostname1**
- DB2 Connect poslužitelj 2 ima TCP/IP ime hosta **GWYhostname2**
- DB2 z/OS poslužitelj ima TCP/IP ime hosta **zOShostname**

Klijent se katalogizira korištenjem **DThostname** da bi koristio tehnologiju distributera za pristup bilo kojem DB2 Connect poslužitelju. Intervening tehnologija distributera odlučuje koristiti **GWYhostname1** ili **GWYhostname2**. Jednom kada je odlučeno, klijent ima izravnu vezu utičnice na jedan od ta dva DB2 Connect gatewaya. Jednom kada je povezanost utičnice uspostavljena na izabrani DB2 Connect poslužitelj, imate tipičnog klijenta na DB2 Connect server to DB2 z/OS povezanost.

Na primjer, pretpostavite da je distributer izabrao **GWYhostname2**. To proizvodi sljedeće okruženje:

Klijent → DB2 Connect poslužitelj 2 → DB2 z/OS

Distributer ne pokušava ponovno bilo koju vezu ako postoji komunikacijska greška. Ako želite omogućiti svojstvo automatskog preusmjerenja klijenta za bazu podataka u takvom okruženju, alternativni poslužitelj za pridruženu bazu podataka ili baze podataka na DB2 Connect poslužitelju (DB2 Connect poslužitelj 1 ili DB2 Connect poslužitelj 2) treba postaviti da bude distributer (**DThostname**). Tada, ako se DB2 Connect poslužitelj 1 zaključa iz bilo kojeg razloga, okida se automatsko preusmjerenje klijenta i veza klijenta se ponovno pokušava uspostaviti s distributerom kao primarnim i sekundarnim poslužiteljem. Ova opcija dozvoljava da kombinirate i održite sposobnosti distributera sa svojstvom DB2 automatskog preusmjerenja klijenta. Postavljanje zamjenskog poslužitelja na host koji nije ime hosta distributera još uvijek pruža klijentima svojstvo automatskog preusmjerenja klijenta. Ipak, klijenti će ponovno uspostaviti izravnu vezu na definirani zamjenski poslužitelj i premostiti tehnologiju distributera, koji eliminira distributera i vrijednost koju donosi.

Svojstvo automatskog preusmjerenja klijenta presreće sljedeće SQL kodove:

- sqlcode -20157
- sqlcode -1768 (reason code = 7)

Bilješka: Preusmjeravanje klijenta ne mora biti informirano o greškama utičnice an vrijeme ako je postavka konfiguracijskog parametra "TCP Keepalive" previsoka. (Primijetite da ime ove konfiguracije ovisi o platformi.)

Dio 4. Podešavanje i DB2 Connect

Okolina baze podataka koja koristi DB2 Connect za premještanje zahtjeva baze podataka i odgovore između radnih stanica klijenta i poslužitelja baze podataka ima posebne brige kada razmatra o pitanjima izvedbe. Postoji nekoliko načina za poboljšanje ili održavanje izvedbe u ovoj okolini.

Poglavlje 14. Razmatranja o izvedbi za DB2 Connect

Izvedba je način na koji se sistem računala ponaša pri danom određenom radnom opterećenju. Na nju se utječe s dostupnim resursima i načinom njihova korištenja i dijeljenja. Ako želite poboljšati izvedbu morate prvo razlučiti što smatrate pod izvedbom. Možete izabrati mnogo različitih *metrika izvedbe*, uključujući:

Vrijeme odgovora

Interval od vremena kad je aplikacija poslala zahtjev bazi podataka i vremena kad je aplikacija primila odgovor.

Propusnost transakcije

Broj jedinica rada koje se mogu dovršiti po jedinici vremena. Jedinica rada može biti jednostavna, kao pribavljanje i ažuriranje retka ili složena, koja uključuje stotine SQL izraza.

Brzina prijenosa podataka

Broj bajtova podataka koji se prenose između DB2 Connect aplikacije i hosta ili System i baze podataka u jedinici vremena.

Izvedba će biti ograničena dostupnim hardverskim i softverskim resursima. CPU, memorija i mrežni adaptori su primjeri hardverskih resursa. Komunikacijski podsistemi, sistemi podjele u stranice, mbuf za AIX, je primjer resursa softvera.

Tokovi podataka

Slika 12 pokazuje stazu toka podataka između hosta ili System i poslužitelja baze podataka i radne stanice kroz DB2 Connect.

Slika 12. Tokovi podataka u DB2 Connect

- Host ili System i baza podataka i dio komunikacije podsistema B se uobičajeno izvode na istom sistemu. Ovaj se sistem sastoji od jednog ili više CPU-a, glavne memorije, I/O podsistema, DASD-a i operativnog sistema. Zato što drugi programi mogu dijeliti te komponente, natjecanje resursa može uzrokovati probleme izvedbe.
- Mreža je sastavljena od kombinacije kablova, hubova, komunikacijskih linija, prekidača i drugih kontrolera komunikacije. Na primjer, mrežno hardver sučelje B mogu biti komunikacijski kontroleri poput 3745 ili 3172 ili Token-Ring adaptori za System i poslužitelj. Može postojati više od jednog prijenosnog medija uključenog između mrežnih hardverskih sučelja A i B.
- Mrežno hardversko sučelje A može biti Token-Ring, Ethernet**, drugi LAN adaptor ili adaptor koji podržava SDLC ili X.25 protokole.
- DB2 Connect i komunikacijski su podsistem A uobičajeno locirani na istom sistemu. U opsegu ove rasprave, pretpostavljamo da je aplikacija također na istom sistemu.

Uska grla

Propusnost je transakcije ovisna o najsporijoj komponenti u sistemu. Ako identificirate usko grlo izvedbe, često možete izbjeći problem mijenjanjem parametara konfiguracije, dodjeljivanjem više resursa problematičnoj komponenti, nadograđivanjem komponente ili dodavanjem nove komponente da bi je rasteretili od nekih poslova.

Možete koristiti raznolike alate da odredite koliko vremena upit troši u svakoj komponenti. Ovo će vam dati ideju koje komponente treba ugoditi ili poboljšati da bi se poboljšala izvedba. Na primjer, ako odredite da upit troši 60% svog vremena u DB2 Connect stroju, možda bi trebali ugoditi DB2 Connect ili (ako imate udaljene klijente) dodati mreži drugi DB2 Connect stroj.

Uspoređivanje

Uspoređivanje uspoređuje izvedbu u jednom okruženju s izvedbom u drugom. Uspoređivanje može početi izvođenjem test aplikacije u normalnom okruženju. Kad se suzi mjesto problema izvedbe, mogu se razviti posebni test slučajevi da bi se ograničio opseg funkcija koje se testiraju i promatraju.

Uspoređivanje ne mora biti kompleksno. Specijalizirani test slučajevi ne moraju revnosno imitirati cijelu aplikaciju da bi dobili vrijedne informacije. Počnite s jednostavnim mjerjenjima i po potrebi povećavajte složenost.

Osobine dobrih usporedbi:

- Svaki je test ponovljiv.
- Svaka je iteracija testa pokrenuta u istom stanju sistema.
- Hardver se i softver koji se koriste za uspoređivanje podudara s vašom proizvodnom okolinom.
- Nema funkcija ili aplikacija aktivnih na sistemu osim onih koje se mjere osim ako scenarij ne uključuje neke druge aktivnosti koje se događaju na sistemu.

Bilješka: Pokrenute aplikacije koriste memoriju i kad su smanjenog djelovanja ili nezaposlene. To može uzrokovati podjelu u stranice i smanjiti rezultate uspoređivanja.

Alati izvedbe

Sljedeće tablice ispisuju neke alate koji vam mogu pomoći izmjeriti izvedbu sistema. Budući da ovi alati i sami koriste sistemske resurse, možda ne bi trebali imati ih aktivne cijelo vrijeme.

Tablica 14. Alati izvedbe za upotrebu CPU-a i memorije

Sistem	Alat	Opis
AIX	vmstat, time, ps, tprof	Daje informacije o problemima natjecanja CPU-a ili memorije na DB2 Connect radnoj stanici i udaljenim klijentima.
HP-UX	vmstat, time, ps, monitor i glance ako je dostupno	
Windows	Microsoft Monitor izvedbe	

Tablica 15. Alati izvedbe za aktivnost baze podataka

Sistem	Alat	Opis
Sve	Monitor baze podataka	Određuje da li problem potječe od baze podataka.
OS/390 ili zSeries	DB2PM (IBM), OMEGAMON/DB2 (Candle), TMON (Landmark), INSIGHT (Goal Systems) i DB2AM (BMC)	
Windows	Microsoft Monitor izvedbe	

Tablica 16. Alati izvedbe za aktivnost mreže

Sistem	Alat	Opis
AIX	netpmon	Izvještava statistiku mreže na niskoj razini, uključujući TCP/IP statistiku kao broj paketa ili okvira primljenih u sekundi.
Mrežni kontroler kao što je 3745	NetView Monitor izvedbe	Iskorištenje izvještaja kontrole komunikacija i VTAM.
Linux i UNIX	netstat	Rukuje TCP/IP prometom.

Poglavlje 15. Optimiziranje ODBC pristupa

DB2 baza podataka pruža posebnu optimizaciju oblikovanu da poboljša izvedbu komunikacije kroz ODBC. Ta poboljšanja su dostupna za Microsoft Access, Lotus Approach ili Visual Basic. Možete dobiti koristi od bržeg ODBC protoka upotrebom DB2 Konfiguracijskog pomoćnika (CA).

Da aktivirate optimizirani ODBC:

- Ako definirate novu vezu:
 1. Pokrenite DB2 CA.
 2. Otvorite izbornik Selected i izaberite Dodaj bazu podataka korištenjem čarobnjaka...
 3. Slijedite stranice čarobnjaka dok ne dođete do stranice **Izvor podataka**.
 4. Provjerite **Registriraj ovu bazu podataka za CLI/ODBC**.
 5. Specificirajte kako CLI/ODBC aplikacije koje pristupaju ovoj bazi podataka trebaju biti registrirane:
 - **Kao sistemski izvor podataka** znači da je baza podataka dostupna svim korisnicima na sistemu.
 - **Kao korisnički izvor podataka** znači da ste jedini korisnik koji pristupa bazi podataka.
 - **Kako datoteka izvora podataka** znači da će biti kreirana datoteka koja sadrži informacije izvora podataka. Ova datoteka izvora podataka se može dijeliti s drugim radnim stanicama ako imate TCP/IP vezu. Inače, datoteka se može koristiti samo na ovom računalu
 6. Upišite **Ime izvora podataka**.
 7. (Opcijski) Izaberite aplikaciju iz liste **Optimiziraj za aplikaciju** za optimiziranje postavki izvora podataka za određenu aplikaciju.
 8. Kliknite **OK** i izađite iz CA-a.
- Ako ažurirate postojeću vezu:
 1. Pokrenite DB2 CA.
 2. Kliknite dva puta na zamjensko ime baze podataka koju želite optimizirati.
 3. Kliknite **Izvor podataka**.
 4. Provjerite **Registriraj ovu bazu podataka za CLI/ODBC**.
 5. Specificirajte kako CLI/ODBC aplikacije koje pristupaju ovoj bazi podataka trebaju biti registrirane:
 - **Kao sistemski izvor podataka** znači da je baza podataka dostupna svim korisnicima na sistemu.
 - **Kao korisnički izvor podataka** znači da ste jedini korisnik koji pristupa bazi podataka.
 - **Kako datoteka izvora podataka** znači da će biti kreirana datoteka koja sadrži informacije izvora podataka. Ova datoteka izvora podataka se može dijeliti s drugim radnim stanicama ako imate TCP/IP vezu. Inače, datoteka se može koristiti samo na ovom računalu
 6. Upišite **Ime izvora podataka**.
 7. (Opcijski) Izaberite aplikaciju iz liste **Optimiziraj za aplikaciju** za optimiziranje postavki izvora podataka za određenu aplikaciju.
 8. Kliknite **OK** i izađite iz CA-a.

Poglavlje 16. Oblik aplikacije

Kad kreirate aplikaciju, možete poboljšati izvedbu na nekoliko načina.

Složeni SQL i pohranjene procedure

Za aplikacije koje šalju i primaju mnoštvo naredbi i odgovora, mrežno opterećenje može biti značajno. Složeni SQL i pohranjene procedure su dva načina smanjenja ovog opterećenja.

Ako aplikacija šalje nekoliko SQL izraza bez posredovanja programske logike, možete koristiti složeni SQL. Ako trebate programersku logiku unutar grupe SQL izraza, možete koristiti pohranjene procedure.

Svi se izvedivi izrazi osim sljedećih mogu nalaziti unutar Složenog SQL izraza:

- CALL
- FETCH
- CLOSE
- OPEN
- Compound SQL
- Connect
- Prepare
- Release
- Describe
- Rollback
- Disconnect
- Set connection
- execute immediate

Pohranjene procedure pomažu u smanjenju mrežnog prometa smještanjem programske logike na poslužitelja. Možete predavati automatski pri izlasku iz procedure. Također možete vratiti postavke rezultata, što smanjuje aplikacijsku logiku na klijentu.

Zahtjevi grupiranja

Grupiranje srodnih zahtjeva baze podataka (SQL izrazi) u jedan zahtjev baze podataka može smanjiti broj zahtjeva i odgovora prenijetih preko mreže.

Na primjer, grupiranjem sljedećih izraza:

```
SELECT COL1, COL2, COL5, COL6 FROM TABLEA WHERE ROW_ID=1  
SELECT COL1, COL2, COL5, COL6 FROM TABLEA WHERE ROW_ID=2
```

u

```
SELECT COL1, COL2, COL5, COL6 FROM TABLEA WHERE ROW_ID=1 OR ROW_ID=2
```

šalje se manje zahtjeva preko mreže.

Možete također koristiti ključne riječi poput IN i BETWEEN za smanjenje broja vraćenih redova. Dodatno možete koristiti ključne riječi WHERE, IN i BETWEEN u UPDATE i DELETE izrazima.

Logika predikata

Možete koristiti logiku predikata da zahtijevate samo potrebne retke i stupce. Ovo smanjuje mrežni promet i CPU opterećenje za prijenos podataka.

Na primjer, ne koristite upit:

```
SELECT * FROM TABLEA
```

ako trebate samo prvi red iz TABLEA s ROW_ID=1 ili samo stupac 1 i stupac 2.

Blokiranje podataka

Trebate koristiti blokiranje podataka ako očekujete velike količine podataka od poslužitelja. Blokiranje poboljšava upotrebu mrežne pojase širine i smanjuje CPU opterećenje host ili System i poslužitelja baze podataka i DB2 Connect poslužitelja. Postoji fiksna količina CPU i mrežnog opterećenja za svaku poslanu i primljenu poruku bez obzira na veličinu. Blokiranje podataka smanjuje broj poruka potrebnih za istu količinu prijenosa podataka.

Blokiranjem, prvi redak podataka iz upita neće biti isporučen aplikaciji dok se ne primi prvi blok. Blokiranje povećava vrijeme dohvata za prvi redak, ali poboljšava vrijeme dohvata narednih redova.

Drugo razmatranje je količina iskorištene memorije. Radni skup memorije se uobičajeno povećava kad se uključi blokiranje.

Unutar DB2 Connect, vi možete kontrolirati količinu podataka koji se prenose unutar svakog bloka.

Za dozivanje blokiranja, koristite opciju BLOCKING naredbe prep ili bind. Blokiranje je uključeno, ako:

- Kursor je samo za čitanje, ili
- Kursor je neodređen i blokiranje je specificirano za vrijeme prep ili bind.

Bilješka: Kad koristite dinamički SQL, kursor je uvijek neodređen.

SQL izrazi s BLOCKING

SELECT naredbe koje se mogu ažurirati (korištenjem UPDATE/DELETE WHERE CURRENT OF naredbi) su ne-blokirajući upiti, tako da ih trebate koristiti samo kada je apsolutno neophodno.

SELECT koji se može ažurirati osigurava da se red nije promijenio između vremena u kojemu je SELECT dovršen i UPDATE/DELETE izdan. Ako ova razina podudaranja nije važna vašoj aplikaciji, alternativa je upotreba DELETE ili UPDATE s mjerilom traženja osnovanog na vrijednostima vraćenim od nepromjenljivog SELECT-a.

Za SELECT koji je samo za čitanje, navedite FOR FETCH ONLY, osim pod VM and VSE na kojima nije podržano.

Statički i dinamički SQL

Koristite statički SQL koliko je god moguće. On izbjegava pripremu sekcije SQL vremena izvođenja i neodređene kursora. Ako se dinamički SQL ne može izbjeći, možete učiniti sljedeće da smanjite mrežni promet i poboljšate izvedbu:

- Ako je izraz SELECT i mora se pripremiti, izvedite PREPARE ... INTO SQLDA. SQLDA bi trebalo biti dodijeljeno na potpunu veličinu potrebnu za vaše postavljanje. Ako je maksimalni broj stupaca x i očekuje se da tako i ostane, dodijelite SQLDA s x SQLVAR-a. Ako je broj potencijalnih stupaca neodređen (a memorija nije problem), koristite maksimalni broj SQLVAR-a (256).

Ako SQLDA dodjeljivanje nije dovoljno veliko da pohrani povratni SQLDA, program mora izdati drugi DESCRIBE s dovoljno velikim SQLDA za ponovno pohranjivanje rezultata. Ovo će povećati mrežni promet.

Ne koristite PREPARE i DESCRIBE niz. Upotreba PREPARE.....INTO naredbe omogućuje bolju izvedbu.

- Izvedite statičke vezane SQL COMMIT ili ROLLBACK izraze umjesto dinamičkih COMMIT ili ROLLBACK izraza.

- Ako nije SELECT, COMMIT ili ROLLBACK izraz, izdajte EXECUTE IMMEDIATE da bi izveli izraz umjesto PREPARE i EXECUTE niza.
- ODBC aplikacije koriste dinamički SQL. Možete koristiti CLI/ODBC funkciju statičkog profiliranja za poboljšanje performansi. Ovo vam svojstvo dozvoljava da dohvaćate i konvertirate ODBC pozive u statičke izraze pohranjene u paketu baze podataka. Stvarna izvedba koju ćete dobiti ovisi o kompleksnosti vaše aplikacije.

Ostala SQL razmatranja

Upotreba Procesor reda za naredbe-a (CLP) je, općenito, sporija od dinamičkog SQL-a u programu jer CLP mora raščlaniti ulazne podatke prije submitiranja SQL-a u stroj baze podataka. CLP također formatira podatke kada se oni primaju, što možda nije potrebno za vašu aplikaciju.

SQL su izrazi u interpretativnom jeziku, kao što je REXX, prilično sporiji od istih SQL izraza u kompilirajućem jeziku, kao što je C.

Postoje dva tipa CONNECT izraza, koji se zovu tip 1 i tip 2. S povezivanjem tipa 2, povezivanje na bazu podataka stavlja prethodnu vezu u stanje mirovanja ali je ne prekida. Ako se kasnije prebacite na vezu u mirovanju, izbjegavate opterećenje učitavanja knjižnica i postavljanja struktura internih podataka. Zbog toga, korištenje povezivanja tipa 2 može poboljšati izvedbu za aplikacije koje pristupaju više od jednoj bazi podataka.

Poglavlje 17. Upravljanje povezivanjem

Upravljanje povezivanjem se sastoji od dvije operacije: pridruživanja veze i koncentratora veze. Pridruživanje veze smanjuje opterećenje veza baze podataka i upravlja volumenom veze. Koncentrator veze povećava skalabilnost unutar vaše radne okoline optimaliziranjem resursa korištenih preko host poslužitelja baze podataka. Ovdje se raspravlja o obje operacije.

Spremanje veza

Proizvodi DB2 Connect poslužitelja, kao DB2 Connect Poduzetničko izdanje, često pružaju veze baze podataka za tisuće istodobnih zahtjeva klijenata. Uspostavljanje i kidanje veza na poslužitelj baze podataka može biti proces vrlo intenzivan za resurse koji nepovoljno utječu na izvedbu poslužitelja baze podataka i DB2 Connect poslužitelja.

Ovaj je problem naročito evidentan u Web okruženjima gdje svaki posjet Web stranici može trebati izgradnju nove veze na poslužitelja baze podataka, koji izvodi upit i završava vezu. Za smanjenje tog opterećenja, proizvodi DB2 Connect poslužitelja koriste pooliranje veza za održavanje otvorenih veza na bazu podataka u spremno dohvatljivom spremištu.

Većina aplikacija osnovanih na Web tehnologijama izvodi veliki broj kratkih transakcija. Tipična se Web transakcija izvodi kao dio svoje vlastite veze. Drugim riječima, izvođenje znači uspostavljanje veze na bazu podataka i tada završavanje te veze nakon samo nekoliko SQL naredbi. Ova je obrada uspostave i raskidanja veze vrlo skupa. To uključuje kreiranje DB2 Connect agenta, uspostavljanje mrežne veze između tog agenta i DB2 poslužitelja i kreiranje DB2 niti na poslužitelju. Za veze koje se duže izvode ovi su troškovi amortizirani preko svih transakcija izvedenih na ovoj vezi, ali za tipičnu Web transakciju ovi troškovi tipično premašuju trošak izvođenja same transakcije.

Spremanje veza je jedinstvena tehnika koja dozvoljava ponovno korištenje infrastrukture uspostavljene veze za naredne veze. Kada je pokrenuta DB2 Connect instanca, kreira je spremište koordinirajućih agenata. Kad stigne zahtjev za vezom agent se dodjeljuje ovom zahtjevu. Agent će se povezati na DB2 poslužitelj i kreira se nit na DB2. Kada aplikacija izda zahtjev za odspajanje, agent neće proslijediti taj zahtjev na DB2 poslužitelj. Umjesto toga, agent se stavlja natrag u spremište. Agent u spremištu još uvijek ima vezu na DB2 poslužitelj i odgovarajuću DB2 nit. Kad druga aplikacija izdaje zahtjev povezivanja, ovaj se agent dodjeljuje ovoj novoj aplikaciji. Za osiguranje sigurne operacije, informacije identiteta korisnika se prosljeđuju na DB2 nit koja, zauzvrat, izvodi provjeru autentičnosti korisnika.

Pooliranje veza DB2 Connecta pruža značajno poboljšanje izvedbe u takvim okruženjima. DB2 Connect održava otvorene veze na bazu podataka u dostupnom spremištu. Kad klijent zahtijeva povezivanje, ono se može omogućiti iz ovog spremišta spremnih veza. Spremanje veza značajno smanjuje opterećenje tipično potrošeno za otvaranje i zatvaranje ovih veza.

Pooliranje veza je transparentno za aplikacije koje se povezuju na host kroz DB2 Connect. Kada aplikacija zahtijeva odspajanje s hosta, DB2 Connect spušta ulaznu vezu s klijentom, ali zadržava izlaznu vezu s hostom u spremištu. Kada nova aplikacija zahtijeva vezu, DB2 Connect koristi onu s postojećeg spremišta. Upotreba već prisutne veze smanjuje ukupno vrijeme povezivanja, kao i veliki trošak CPU povezivanja na hosta.

Agenti DB2 Connecta mogu biti u dva stanja: u mirovanju ili aktivni. Agent je aktivan kad izvodi posao za aplikaciju. Kad je ovaj posao dovršen agent prelazi u stanje mirovanja čekajući dalje poslove od iste ili različite aplikacije. Svi se nezaposleni agenti čuvaju skupa u onom što je poznato kao spremište nezaposlenih agenata. Možete konfigurirati veličinu ovog

spremišta koristeći NUM_POOLAGENTS konfiguracijski parametar. Ovaj parametar je jednak maksimalnom broju agenata u mirovanju koliko želite da sistem održava. Postavljanje je ovog parametra na nula ekvivalentno isključivanju funkcije spremanje veza.

DB2 Connect ne uspostavlja veze na bazu podataka prije primanja prvog zahtjeva klijenta. Alternativno, možete ispuniti spremište agenata u mirovanju prije nego bilo koji klijent kreira zahtjev. Spremište se može ispuniti pri pokretanju korištenjem NUM_INITAGENTS konfiguracijskog parametra. Ovaj parametar određuje koliko nezaposlenih agenata treba biti kreirano u vrijeme pokretanja. Ti nezaposleni agenti neće u početku imati veze na host poslužitelj baze podataka.

Kada klijent zahtijeva vezu na host, DB2 Connect će pokušati dobiti agent između onih u spremištu koji imaju vezu na host poslužitelj baze podataka. Ako ovo ne uspije, on će pokušati naći dostupnog agenta u spremištu nezaposlenih. Ako je spremište prazno, DB2 Connect će kreirati novog agenta.

Vi možete kontrolirati maksimalni broj agenata koji mogu biti istodobno aktivni upotrebom MAX_COORDAGENTS konfiguracijskog parametra. Jednom kad je ovaj broj premašen, nova povezivanje neće uspijevati s greškom sqlkoda SQL1226. (Ovaj kod znači da je premašen maksimalni broj istodobnih veza nadmašivanjem skokom.)

DB2 varijabla registra DB2CONNECT_IN_APP_PROCESS dozvoljava aplikacijama koje se izvode na istom stroju kao proizvod DB2 Connect poslužitelja da se ili DB2 Connect izvodi unutar procesa aplikacija ili da se aplikacija poveže na proizvod DB2 Connect poslužitelja i da se tada veza hosta izvodi unutar agenta. Da bi aplikacija koristila pooliranje veze, veze na host moraju biti kreirane iz agenata proizvoda DB2 Connect poslužitelja i zato DB2CONNECT_IN_APP_PROCESS mora biti postavljeno na NO.

DB2 Connect Spremanje veza protiv Spremanje veza aplikacijskog poslužitelja

Spremanje veza je ono što se mora imati za bilo koje aplikacije osnovane na Web tehnologijama da podržava velik obujam transakcija. Većina poslužitelja Web aplikacija danas omogućuje svoj vlastiti način spremanja veza na baze podataka. Na primjer i Microsoft MTS (COM+) i IBM WebSphere omogućuju pooliranje baze.

Mehanizmi pooliranja aplikacija implementirani tim poslužiteljima se znatno razlikuju od onoga što je sadržano u DB2 Connect poslužiteljima. Kako poslužitelji aplikacija pooliraju veze samo za svoju upotrebu, tipično pretpostavljaju da će ID korisnika, razine izolacije i tako dalje, biti ista za sve veze. Još važnije, aplikacijski poslužitelji spremaju samo veze započete od iste obrade. To znači da veze od drugih strojeva, korisnika ili obrada nisu spremljene. Dok su te tehnike pooliranja poslužitelja aplikacija učinkovite za ponovno korištenje veza uspostavljenih istom instancom aplikacije, apsolutno su neučinkovite za pooliranje veza s višestrukih korisnika i tako dalje.

Pooliranje veza, sadržano u DB2 Connect poslužiteljima je potpuno neovisno o aplikaciji, stroju i korisniku. Veze s višestrukih klijenata, poslužitelja aplikacija s različitim ID-om korisnika mogu sve ponovno međusobno koristiti veze koje rezultiraju boljim iskorištenjem resursa u spremištu.

Koje spremanje veza treba koristiti? Oba. Općenito, korištenje oba, DB2 Connect pooliranje veza i pooliranje veza Poslužitelja aplikacija je dobra strategija jer ne smetaju jedan drugome. Čak i kada je pooliranje veza poslužitelja aplikacija omogućeno, DB2 Connect pooliranje veza može pružiti ponovno korištenje veza za višestruke poslužitelje aplikacija kao i za druge klijente koji koriste DB2 Connect poslužitelj.

Koncentrator povezivanja

Koncentrator veze smanjuje resurse potrebne na DB2 za OS/390 i z/OS poslužiteljima baze podataka za podršku velikom broju radnih stanica i mrežnih korisnika. Ova funkcija može znatno povećati skalabilnost vašeg DB2 za OS/390 i z/OS i DB2 Connect rješenja istodobno se brinući za operaciju sigurnog padanja i uravnoteženje opterećenja na razini transakcije u DB2 za OS/390 i z/OS okruženjima dijeljenja podataka.

Koncentrator veze dozvoljava aplikacijama da budu povezane bez potrošnje resursa na DB2 host poslužitelju. Možete imati tisuće aktivnih korisnika u aplikacijama i imati samo nekoliko aktivnih niti na DB2 host poslužitelju.

Tehnologija *koncentratora veze* DB2 Connecta dozvoljava DB2 Connect proizvodima poslužitelja, poput DB2 Connect Enterprise Edition, osiguravanje podrške tisućama korisnika koji simultano izvode poslovne transakcije, dok drastično smanjuje potrebne resurse na S/390 host ili System i poslužiteljima baze podataka. Ovaj cilj se postiže koncentriranjem radnog opterećenja iz svih aplikacija u manji broj veza S/390 host ili System i poslužitelja baze podataka. Dok se to može činiti slično funkciji pooliranja veza koja je opisana iznad, to je ustvari sofisticiraniji pristup smanjenju zauzimanja resursa za aplikacije OLTP-a (online obrada transakcija) vrlo velikog volumena.

Koncentrator veze uzima koncept agenta i dijeli ga na dva entiteta:

- Logički agent, koji predstavlja vezu aplikacije.
- Koordinirajući agent, koji posjeduje DB2 vezu i nit i izvodi zahtjeve aplikacije.

Kada nova aplikacija pokuša vezu na host, dodijeljen joj je lokalni agent. Za prosljeđivanje SQL-a bazi podataka potreban je koordinirajući agent i dodijeljen je čim je započeta nova transakcija. Ključ za ovu arhitekturu je činjenica da je koordinirajući agent:

- Disasociran od logičkog agenta
- Vraćen u spremište kada se transakcija završi zbog commita ili rollbacka

Drugo ključno svojstvo je metoda dodjeljivanja koordinirajućih agenata novim transakcijama u okruženju dijeljenja podataka. DB2 Connect implementira sofisticirani algoritam raspoređivanja koji koristi informacije OS/390 i z/OS Upravitelja radnim opterećenjem (WLM). Ove informacije se koriste za distribuiranje radnog opterećenja na članove grupe dijeljenja podataka prema kriterijima postavljenim u WLM. WLM nije samo svjestan učitavanja na svakom članu nego i njihove dostupnosti. To dozvoljava da DB2 Connect transparentno realocira rad dalje od članova koji nisu uspjeli ili su preopterećeni na članove koji rade i nedovoljno su iskorišteni. Koncentrator DB2 Connecta je aktiviran kada postavite maksimalan broj logičkih agenata (*max_connections*) veći od broja koordinirajućih agenata (*max_coordagents*).

Spremanje veza spašava trošak uspostave veze kad ona nije potrebna aplikaciji koja završava rad. Drugim riječima, jedna se aplikacija mora odspojiti prije no što druga može ponovno koristiti spremljenu vezu.

Alternativno, koncentrator veze dozvoljava da DB2 Connect učini vezu dostupnom aplikaciji čim je druga aplikacija završila transakciju i ne zahtijeva da se druga aplikacija odspoji. U biti, veza poslužitelja baze podataka i pridruženi host i DB2 Connect resursi se koriste od aplikacije samo dok ima aktivnu transakciju. Čim se transakcija dovrši, veza i pridruženi resursi su dostupni za upotrebu od bilo koje druge aplikacije koja treba izvesti transakciju.

U prethodnim verzijama DB2 Connecta, svaka aktivna aplikacija je imala Engine Dispatchable Unit (EDU) koja je upravljala vezom baze podataka kao i svim zahtjevima aplikacije. Ovaj se EDU tipično nazivao *koordinator agent*. Svaki je koordinator agent pratio

stanje ili kontekst aplikacije i EDU. Svaki EDU zauzima znatnu količinu memorije kada se broj veza poveća i prebacivanje konteksta između agenata rezultira dodatnim opterećenjem.

U gornjoj arhitekturi, postoji odnos jedan prema jedan između veza i EDU-a. Koncentrator povezivanja, međutim, dozvoljava odnos mnogo prema jedan između veza i EDU-a. To jest, odnos između veza (X) prema EDU (Y) je sad $X \geq Y$.

Koncentrator povezivanja razdjeljuje agenta u dvije cjeline, *logički agent* i *radni agent*. Logički agenti predstavljaju aplikaciju, ali bez upute na određeni EDU. Logički agent sadrži sve informacije i kontrolne blokove potrebne od aplikacije. Ako postoji n aplikacija povezanih na poslužitelj, postojat će n logičkih agenata na poslužitelju. Radni agenti su fizički EDU-i koji izvode aplikacijske zahtjeve, ali koji nemaju trajno pripojenje na bilo koju danu aplikaciju. Radni agenti se udružuju s logičkim agentima za izvođenje transakcija i na granici transakcije i završavaju pridruživanje i vraćaju se u dostupno spremište.

Entitet poznat kao *dispečer* dodjeljuje radne agente logičkim agentima. Ograničenja broja otvorenih hvatišta datoteka na određenim računalnim platformama može rezultirati s više od jedne instance raspoređivača.

Ograničenja za koncentrator povezivanja

Postoje važna ograničenja za upotrebu koncentratora DB2 Connect poslužitelja. Pregledajte sljedeće informacije u cijelosti prije pokušaja upotrebe koncentratora povezivanja na vašem sistemu.

Općenita ograničenja:

- Koncentrator se pouzda u TCP/IP protokol za postavu prijenosnih veza s lokalnih udaljenih klijenata. Samo će prijenosne veze koje koriste TCP/IP ili Lokalni (IPC) biti sposobne iskoristiti prednosti spremljenih veza nadmašivanja skokom. Koncentrator će prihvatiti povezivanja preko drugih komunikacijskih protokola kao što su imenovane cijevi, ali nećete moći koristiti njegova XA koncentracijska svojstva s tom vezom.
- Za XA usko povezanu podršku transakcije, sve aplikacije koje sudjeluju u istoj XA transakciji moraju koristiti istu instancu DB2 Connect poslužitelja za povezivanje na host.
- Samo aplikacije koje zatvore withhold resurse (kao withhold kursori) na granicama transakcije mogu imati koristi od koncentratora. Transakcije koje ne zatvore zadržavajuće kursori će još uvijek proći, ali će biti dodijeljene namjenskom radnom agentu i zbog toga neće moći koristiti potpuni skup svojstava koncentratora.
- Ako deklarirate globalne privremene tablice, one moraju biti eksplicitno zatvorene na granici transakcije ili grane. Neuspjeh zatvaranja tablica će isključiti koncentraciju veza ali će aplikacija nastaviti raditi.
- Sve aplikacije koje sudjeluju u istoj XA transakciji moraju imati isti CCSID i koristiti isti ID korisnika za uspostavljanje veze.
- Ako je uspostavljena izlazna veza za podršku dvofazne veze, agent veze se može koristiti za podršku dvofaznih veza. Slično, agenti uspostavljeni za podršku jednofazne veze mogu podržavati samo jednofazne veze.
- Koncentrator podržava jedino dinamički SQL sa Sučelja razine poziva (CLI). CLI aplikacije također ne bi trebale koristiti KEEPDYNAMIC jer koncentrator ovisi o izrazima koji se ponovno pripremaju na svakoj transakcijskoj granici.
- Zahtjevi dinamičke pripreme iz umetnutih dinamičkih SQL aplikacija će biti odbačeni. Vaše aplikacije se trebaju mijenjati tako da koriste statički SQL ili koriste CLI za dinamičke SQL izraze.

Pri radu s DB2 Verzija 9 ili Verzija 8 FixPak 13 (ili veća), za omogućavanje podrške DB2 Connect koncentratora treba System i Verzija 5 Izdanje 4 (PTF SI23726). Inače, je samo XA dio koncentratora veze podržan.

Aktiviranje koncentratora povezivanja

Konfiguracijski parametar upravitelja baze podataka *max_coordagents* postavlja maksimalni broj logičkih agenata. Možete aktivirati svojstvo koncentratora postavljanjem vrijednosti *max_connections* na bilo koji broj veći od defaulta. Defaultna vrijednost za *max_connections* je ekvivalentna vrijednosti *max_coordagents*. Zato što svaka aplikacija ima jednog logičkog agenta, *max_connections* stvarno kontrolira broj aplikacija koje mogu biti povezano na instancu baze podataka, dok *max_coordagents* kontrolira broj ulaznih veza koje mogu biti aktivne u bilo kojem vremenu. *max_connections* može uzeti numerički raspon od *max_coordagents* do 64,000. Defaultni broj logičkih agenata je jednak *max_coordagents*.

I *max_connections* i *max_coordagents* se mogu postaviti na automatic. Ako je *max_connections* postavljena na automatic, broj veza može biti povećan iznad konfigurirane vrijednosti osnovice. Ako su *max_connections* i *max_coordagents* postavljene na automatic, *max_connections* se može povećati iznad vrijednosti osnovice, a *max_coordagents* se automatski povećava kako bi se održao omjer između veza i koordinacijskih agenata.

Nekoliko se postojećih konfiguracijskih parametara koristi za konfiguriranje agenata. Ovi su parametri kako slijedi:

max_coordagents

Maksimalni broj aktivnih koordinatorka agenata.

num_poolagents

Agentska veličina spremišta. Spremište agenata uključuje neaktivne i nezaposlene agente. Za poboljšanje izvedbe, *num_poolagents* bi trebao biti konfiguriran na jednaku vrijednost kao i prosječni broj klijenata.

num_initagents

Početni broj radnih agenata u spremištu. Ovo će biti nezaposleni agenti.

XA podrška transakcije

Arhitektura koncentratora veza dozvoljava DB2 Connect omogućavanje podrške usko povezanih XA transakcija za DB2 za OS/390 i z/OS i DB2 za System i. Koncentrator će pridružiti radnog agenta s određenom XA transakcijom (pojedinačan XID) kao što bi to učinio i za bilo koju drugu transakciju. No, ako je XA transakcija završena s *xa_end()* (granica grananja), radni agent neće otpustiti sebe u općenito spremište. Umjesto toga, radni agent ostaje pridružen s tom određenom XA transakcijom. Kad se druga aplikacija spoji na istu XA transakciju, radni agent će biti pripojen toj aplikaciji.

Svaki poziv granice transakcije će vratiti agenta u spremište. Na primjer, *xa_prepare()* samo za čitanje, *xa_rollback()*, *xa_recover()*, *xa_forget()*, *xa_commit()* ili bilo koja XA greška koja uzrokuje rollback, će vratiti agenta u normalno spremište. *xa_end()* sam samo završava granu transakcije i nije dovoljan za završavanje njenog udruživanja s XID-om.

Primjeri podrške XA transakcija

1. Razmotrite okruženje u kojem je potrebno 4,000 ili više istodobnih veza. Web poslužitelj koji koristi CGI aplikacije ili uredski sistem s mnoštvom desktop korisnika mogu oba premašiti ovaj zahtjev. U tim slučajevima, djelotvornost će uobičajeno zahtijevati da DB2 Connect djeluje kao samostalni gateway; to jest, baza podataka i DB2 Connect sistem su na različitim strojevima.

Sistem DB2 Connect poslužitelja možda neće moći držati 4,000 istodobnih otvorenih veza na stroju baze podataka. U većini slučajeva, broj transakcija koje se dešavaju u danom trenutku će biti znatno manji od broja istodobnih veza. Sistem bi administrator tad mogao maksimizirati djelotvornost sistema postavljanjem konfiguracijskih parametara konfiguracije kako slijedi:

```
MAX_CONNECTIONS = 4,000
MAX_COORDAGENTS = 1,000
NUM_POOLAGENTS  = 1,000
```

Koncentrator će držati otvoreno do 4,000 istodobnih sesija, iako gatewayu istovremeno upravlja jedino s 1,000 transakcija.

2. U gornjem primjeru, radni agenti će konstantno oblikovati i prekidati združenja na logičke agente. Ti agenti koji nisu nezaposleni mogu održavati vezu na bazu podataka ali ne sudjeluju u bilo kojoj određenoj transakciji, zato su dostupni za bilo koji logički agent (aplikaciju) koja zahtijeva vezu.

Slučaj s XA transakcijama je donekle različit. U ovom primjeru, pretpostavite da se TP Monitor koristi s DB2 Connect gatewayom i zSeries ili System i bazom podataka. Kad aplikacija zahtijeva povezivanje, koncentrator će ili uključiti neaktivnog agenta da posluži zahtjev ili kreirati novog radnog agenta. Pretpostavite da aplikacija zahtijeva XA transakciju. XID je kreiran za ovu transakciju i pridružen mu je radni agent.

Kad je poslužen aplikacijski zahtjev, on izdaje `xa_end()` i odspaja se od radnog agenta. Radni agent ostaje pridružen na XID transakcije. Sad on može posluživati samo zahtjeve transakcija sa svojim pridruženim XID-om.

U isto vrijeme, druga aplikacija može napraviti zahtjev za ne-XA transakciju. Ako i nema dostupnih drugih radnih agenata, agent pridružen XID-u neće biti dostupan drugoj aplikaciji. On se smatra aktivnim. Druga će aplikacija dobiti novog radnog agenta kreiranog za nju. Kad ta druga aplikacija dovrši svoju transakciju, njen je radni agent otpušten u dostupno spremište.

Za to vrijeme, druge aplikacije koje zahtijevaju transakciju pridruženu XID-u prvog agenta može pripojiti i odspojiti se od tog agenta, što izvodi njegovu namjensku XID transakciju za njih. Bilo koja će aplikacija, koja zahtijeva tu određenu transakciju, biti poslana ovom radnom agentu ako je slobodan.

Radni agent neće biti otpušten natrag u općenito spremište dok aplikacija ne izda poziv granice transakcije (ne `xa_end()`). Na primjer, aplikacija može završiti transakciju s `xa_commit()` i u tom trenutku radni agent ispušta svoje udruženje s XID-om i vraća se u dostupno spremište. Tada ga svaka aplikacija koja želi može koristiti ili za drugu XA ili ne-XA, transakciju.

Spremanje veze i koncentrator veze

Iako se čini da spremanje veze i koncentrator veze imaju sličnosti, oni se razlikuju u njihovoj implementaciji i adresiraju različita pitanja. Spremanje veze pomaže smanjiti opterećenje veza baze podataka i rukuje volumenom veze. Koncentrator veze pomaže u povećanju skalabilnosti vašeg DB2 za OS/390 i z/OS i DB2 Connect rješenje optimiziranjem upotrebe vaših host poslužitelja baze podataka.

Kod korištenja spremanja veze, veza je samo dostupna za ponovno korištenje nakon što aplikacija koja posjeduje vezu izda zahtjev odspajanja. U mnogim 2-slojnim klijent-poslužitelj aplikacijama korisnici se ne odspajaju za vrijeme trajanja radnog dana. Isto tako, većina aplikacijskih poslužitelja u višeslojnim aplikacijama uspostavljaju veze baze podataka u vrijeme pokretanja poslužitelja i ne oslobađaju ove veze dok se aplikacijski poslužitelj ne spusti.

U tim okruženjima, pooliranje veze će imati malo koristi, ako uopće. Međutim, u Web i klijent-poslužitelj okolinama učestalost povezivanja i odspajanja je veća nego što će

spremanje veze proizvesti značajne koristi za performanse. Koncentrator veze dodjeljuje resurse baze podataka hosta samo za vrijeme trajanja SQL transakcije dok održavaju korisničke aplikacije aktivnim. To dozvoljava konfiguracije gdje broj DB2 niti i resursa koje zauzimaju može biti puno manji nego ako svaka veza aplikacije ima svoju vlastitu nit.

Kada dođe do operacija sigurnih od pada i do uravnoteženja opterećenja radnog opterećenja, koncentrator veze je jasno ispravan izbor budući da dozvoljava ponovno dodjeljivanje posla sa svakom novom transakcijom. Alternativno, pooliranje veze može ponuditi vrlo ograničeno uravnotežavanje i samo u vrijeme povezivanja.

Spremanje veze i koncentrator veza trebaju biti korišteni zajedno iako adresiraju različita pitanja.

Koncentrator veze potreban uz WebSphere MQ Transakcijski upravitelj i DB2 for OS/390

Kod izvođenja aplikacija u IBM WebSphere MQ (prije poznat kao IBM MQSeries) okolini, WebSphere MQ može djelovati kao XA-usklađeni transakcijski upravitelj, koji usklađuje bilo koje distribuirane dvofazne predane transakcije. Kada WebSphere MQ djeluje kao transakcijski upravitelj na ovaj način i izvori podataka su iz DB2 obitelji proizvoda, postoji nekoliko konfiguracijskih zahtjeva.

Većina konfiguracijskih zahtjeva u takvoj okolini transakcijskog upravitelja je već dokumentirana drugdje. Na primjer, morate postaviti DB2 konfiguracijski parametar TP_MON_NAME na "MQ" kod DB2 klijenta vremena izvođenja.

Međutim, postoji konfiguracijski zahtjev koji nedostaje. Zahtjev je specifičan za DB2 Connect kod povezivanja na izvore podataka koji su DB2 for OS/390 poslužitelji: kod upotrebe WebSphere MQ za koordiniranje distribuiranih transakcija koje uključuju DB2 for z/OS i DB2 for i5/OS poslužitelje, funkcija DB2 Connect koncentratora se mora omogućiti kod gatewaya. Koncentrator veze je omogućen kada je vrijednost **max_connections** konfiguracijskog parametra veća od vrijednosti **max_coordagents** konfiguracijskog parametra.

Ako ne omogućite koncentrator veze, rezultat će biti neočekivano ponašanje transakcije.

Poglavlje 18. DB2 Connect Sysplex podrška

Sysplex je zbirka zSeries poslužitelja koji rade zajedno, koristeći hardver i softver za obradu posla. Sysplex koordinira suradnjom povećavanjem broja procesora koji rade zajedno, što povećava količinu posla koji se može obraditi. Uz povećavanje sposobnosti, Sysplex može pružiti fleksibilnost kod miješanja razina hardvera i softvera i dinamičkog dodavanja sistema.

Sysplex dozvoljava da DB2 Connect neprimjetno prenese ulaznu vezu s jednog udaljenog poslužitelja baze podataka na ciljni poslužitelj za sigurnosno kopiranje u slučaju da prvi poslužitelj prestane raditi. DB2 Connect podrška za Sysplex je po defaultu omogućena. Sysplex podrška glavne baze podataka se može isključiti tako da se ukloni SYSPLEX parametar iz njegovog DCS unosa direktorija, ali sam DCS unos se ne bi trebao ukloniti, čak i ako nijedan drugi parametar nije specificiran.

S automatskom promjenom smjera klijenta, default ponašanje za sysplex omogućenu vezu je ponovni pokušaj kod neuspjeha komunikacije. Međutim, SET naredbe se ne vraćaju kada je omogućeno Preusmjeravanje klijenta za DB2 za z/OS. Za zaobilazanje ovog ograničenja, aplikacije trebaju resetirati svoje okruženje izvođenja.

Možete konfigurirati točno ponašanje ponovnog pokušaja, uključujući onemogućavanje, korištenjem DB2_MAX_CLIENT_CONNRETRIES i DB2_CONNRETRIES_INTERVAL varijable registra.

Razmatranja za OS/390 iz Series SYSPLEX iskorištavanje

DB2 Connect pruža uravnoteženje opterećenja uz toleranciju greške kod usmjeravanja veza na višestruke Sysplexe. Kada ste povezani na DB2 za OS/390 i z/OS poslužitelj baze podataka koji se izvodi u okruženju dijeljenja podataka, DB2 Connect će raširiti radno opterećenje kroz različite DB2 podsisteme zauzimajući grupu dijeljenja podataka, na temelju informacija o opterećenju sistema koje omogućuje Upravitelj radnog opterećenja (WLM).

DB2 Connect prima listu s prioritetima Sysplex članova s WLM-a. Svaki Sysplex vraća informacije izmjerenih prioriteta za svaku adresu veze. Listu tada koristi DB2 Connect za rukovanje ulaznim CONNECT zahtjevima distribuiranjem kroz Sysplex članove s najvišim dodijeljenim prioritetima. Za uravnoteženje opterećenja, lista Sysplex informacija izmjerenih prioriteta se dobiva za vrijeme svake veze. Ako je omogućen DB2 Connect koncentrator veze, ova lista se također koristi kod određivanja gdje poslati svaku transakciju.

Bilješka: Konfiguracija OS/390 i z/OS Svojstva distribuiranih podataka (DDF) ne treba biti promijenjena da bi iskoristili DB2 Connect Sysplex.

DB2 Connect također pruža toleranciju grešaka pokušavanjem povezivanja na zamjenski sysplex stroj u slučaju greške veze. Greška će biti vraćena aplikaciji ako sve poznate veze nisu uspjele.

DB2 Connect Sysplex je oblikovan za pooliranje agenata. S omogućenim Sysplexom, DB2 Connect usmjerava veze na drugi DDF član u slučaju da je veza na član koji sudjeluje izgubljena. Preusmjeravanje se postiže prema listi Sysplex poslužitelja.

S dodatkom koncentratora, DB2 Connect sada ima mogućnost uravnotežiti radno opterećenje na granicama transakcije. DB2 Connect koncentrator mora biti omogućen da bi to radilo.

DB2 Sysplex iskorištavanje

U tipičnom scenariju, DB2 Connect poslužitelj (poslužitelj A) bi razgovarao sa Syspleksom koji sadrži dva DB2 za OS/390 i z/OS poslužitelji (poslužitelji B i C).

Sysplex poslužitelj B	Sysplex poslužitelj C
HOST_NAME=MVSHOST	HOST_NAME=MVSHOST1

Pretpostavite da u ovom scenariju aplikacija sada izdaje:

```
db2 connect to aliasb user xxxxxxx using xxxxxxx
```

Veza na bazu podataka MVSHOST je uspostavljena. Zato što je Sysplex iskorištenje omogućeno i za DB2 Connect poslužitelj i za DCS unos direktorija DB2 za OS/390 i z/OS identifikira mrežne adrese na DB2 Connect za svakog Sysplex sudionika (MVSHOST i MVSHOST1. DRDA4 protokoli i tok podataka se koriste za vraćanje ovih informacija). Jednom kada je napravljena početna veza, vraćena lista adresa je predmemorirana na DB2 Connect radnoj stanici. Jednom kada je izdan početni CONNECT za TCP/IP čvor, tada su vraćene IP adrese.

Informacije prioriteta korištene za uravnoteženje opterećenja i toleranciju grešaka

Lista adresa dobavljena od DB2 za OS/390 i z/OS također uključuje informacije prioriteta, uključujući broj veza za svaku mrežnu adresu. Lista je osvežena svaki puta kada DB2 Connect napravi novu vezu. Ove dodatne informacije se koriste za svrhu uravnotežavanja opterećenja, kao i za toleranciju grešaka.

Lista predmemoriranih adresa koju koristi DB2 Connect

Ako veza baze podataka na ALIASB ne uspije, tada se izdaje poruka greške SQL30081N i veza će biti ispuštena. Ako se primi daljnji zahtjev za vezu za ALIASB, DB2 Connect čini sljedeće:

1. Pokušava poslužitelj najvišeg prioriteta s predmemorirane liste adresa na temelju informacija prioriteta koje je vratio DB2 za OS/390 i z/OS. Ovu strategiju uvijek koristi DB2 Connect i to znači da je uravnoteženje opterećenja postignuto.
2. Ako ovaj pokušaj veze ne uspije, tada se pokušavaju druge adrese s liste, u silaznom redu prioriteta, kako je vraćeno s DB2 za OS/390 i z/OS. Tako DB2 Connect iskorištava Sysplex adrese za postizanje tolerancije grešaka.
3. Ako svi drugi pokušaji za povezivanje ne uspiju, tada će DB2 Connect ponovno pokušati vezu na ALIASB korištenjem adresa sadržanih u direktoriju katalogiziranih čvorova.

Naredba db2pd s parametrom `sysplex` (db2pd -sysplex) se može koristiti za dohvaćanje informacija o poslužiteljima pridruženim Sysplex okruženju.

Konfiguracijski zahtjevi za Sysplex

Sysplex iskorištavanje se neće koristiti za zadanu bazu podataka osim ako unos DCS direktorija za tu bazu podataka ne sadrži Sysplex (nije osjetljiv na velika i mala slova) u 6-om pozicijskom parametru.

Poglavlje 19. DB2 Connect podešavanje

Mogu se koristiti razni parametri u konfiguracijskoj datoteci upravitelja baze podataka za podešavanje DB2 Connect.

RQRIOBLK

Parametar **RQRIOBLK** postavlja maksimalnu veličinu mrežnih I/O blokova. Veća veličina bloka može poboljšati izvedbu većih zahtjeva. Veličina bloka uobičajeno ne utječe na vrijeme odgovora za male zahtjeve, kao što je zahtjev za jedan red podataka.

Veliki blokovi uobičajeno trebaju više memorije na DB2 Connect poslužitelju. To povećava veličinu radnog skupa i može uzrokovati velike količine podjela u stranice na malim radnim stanicama.

Koristite default DRDA veličinu bloka (32767) ako ne uzrokuje previše podjela u stranice kod izvršavanja vaših aplikacija. Inače, smanjujte veličinu I/O bloka dok ne bude podjele u stranice. Jednom kad počne podjela u stranice, desit će se zamjetljiva degradacija izvedbe. Koristite alate za nadgledanje izvedbe (kao alat vmstat tool za Linux i UNIX operativne sisteme) za određivanje dešava li se podjela u stranice na vašem sistemu.

DIR_CACHE

Parametar **DIR_CACHE** određuje da li se informacije o direktoriju stavljaju u predmemoriju. Sa spremanjem u predmemoriju (**DIR_CACHE=YES**), datoteke direktorija se čitaju i spremaju u predmemoriju kako bi se minimiziralo opterećenje kreiranja interne strukture direktorija i čitanje datoteka direktorija svaki put kad se uspostavi veza.

Bez spremanja u predmemoriju (**DIR_CACHE=NO**), svaki put kad se povežete s bazom podataka čita se odgovarajući direktorij s diska i tada se izvodi pretraživanje. Nakon što su nađeni zahtijevani unosi, oslobađa se sva memorija povezana s traženjima direktorija.

S predmemoriranjem, izgrađuje se zajednička predmemorija direktorija za vrijeme db2start obrade i oslobađa kada se DB2 zaustavi. Ovu predmemoriju koriste svi procesi DB2 poslužitelji (**db2agent**). Također, gradi se i privatna predmemorija direktorija aplikacije kad aplikacija pokrene svoje prvo povezivanje na bazu podataka i oslobađa kad aplikacija završi.

Svaka predmemorija daje sliku direktorija systemske baze podataka, direktorija usluga veza baze podataka i direktorija čvora. Predmemorija smanjuje troškove povezivanja eliminiranjem I/O datoteke direktorija i smanjenjem traženja direktorija.

Ako se ažurira direktorij stavljen u predmemoriju, promjene nisu odmah poslone u predmemorije. Ako unos direktorija nije nađen u predmemoriji, traži se originalni direktorij.

Stavljanje u predmemoriju povećava privatnu memoriju potrebnu za postojanje aplikacije. Bez predmemorije, ova je memorija potrebna samo kod obrade pregledavanja direktorija. Ukupna upotreba dijeljene memorije od DB2 se malo povećava jer se informacije direktorija koje dijele agenti baze podataka premještaju u dijeljeni direktorij. Veličina memorije potrebna za predmemoriju ovisi o broju unosa definiranih u svakom direktoriju.

NUMDB

Na ponašanje DB2 Connecta nije utjecao konfiguracijski parametar **NUMDB** u prijašnjim verzijama, međutim, to se promijenilo od Verzije 8. Ovaj parametar označava maksimalni broj baza podataka na koje se klijent može povezati kroz DB2 Connect poslužitelj. Određenije, maksimalan broj različitih zamjenskih imena baze podataka koje se mogu katalogizirati na DB2 Connect poslužitelju.

Drugi DB2 Connect parametri

Parametri **AGENTPRI** i **MAXAGENTS** su napušteni u V9.5. Sljedeća dva odlomka su uklonjena.

AGENTPRI se primjenjuje samo s udaljenim klijentima. **AGENTPRI** kontrolira prioritete koje raspoređivač operativnog sistema daje agentima od DB2 Connect instance. DB2 Connect Instanci je dodijeljeno više CPU ciklusa ako ima viši prioritet (niži broj). Ovo smanjuje broj CPU ciklusa ostavljen za druge obrade koje se izvode na DB2 Connect radnoj stanici. Na primjer, možete dati visoki prioritet DB2 Connect instanci i niski prioritet DB2 Connect instanci koje se izvode na istim radnim stanicama s različitim vrijednostima **AGENTPRI**.

Svaka veza s klijentskog stroja na host ili System i poslužitelj baze podataka kroz DB2 Connect treba agenta koji se izvodi na DB2 Connect radnoj stanici. Postavite **MAXAGENTS** na vrijednost veću ili jednaku vršnom broju veza udaljenih klijenata koje pristupaju host ili System i poslužitelju baze podataka kroz DB2 Connect radnu stanicu.

Za poboljšanje izvedbe, **NUM_POOLAGENTS** bi trebao biti konfiguriran na jednaku vrijednost kao i **MAX_COORDAGENTS** parametar ili prosječni broj klijenata.

Za slanje niza znakova za knjigovodstvo s vaših aplikacija klijenta na DB2 Connect poslužitelj, koristite API-specifična sredstva za postavljanje informacija knjiženja. API-specifična sredstva izvode se brže od postavljanja DB2ACCOUNT varijable okruženja.

IBM Data Server Driver za JDBC i SQLJ

`com.ibm.db2.jcc.DB2BaseDataSource.clientAccountingInformation` svojstvo

DB2 .NET Dobavljač podataka

`DB2Connection.ClientAccountingInformation` svojstvo

CLI/ODBC

`ClientAcctStr` CLI/ODBC ključna riječ konfiguracije

Umetnuti SQL (C, C++ i COBOL)

`sqlsact` funkcija

Ako ne trebate skrojenu SQLCODE datoteku mapiranja, možete poboljšati izvedbu upotrebom defaultnog SQLCODE mapiranja ili isključivanjem SQLCODE mapiranja. Defaultna je datoteka mapiranja umetnuta u DB2 Connect knjižnicu; skrojena datoteka mapiranja mora biti pročitana s diska, što utječe na izvedbu.

Podešavanje baze podataka hosta

Na izvedbu sistema će utjecati izvedba host ili System i poslužitelja baze podataka. Različiti sistemi upravljanja bazom podataka imaju različita izvedbena svojstva. SQL se optimizatori različitih sistema, na primjer, mogu različito ponašati s istom aplikacijom. Za više informacija provjerite dokumentaciju o performansama sistema svog hosta ili System i poslužitelja baze podataka.

Možda ćete moći poboljšati izvedbu korištenjem nepredanog rada (UR) ili bez commita (NC) opciju vođenja, za izbjegavanje vođenja dnevnika.

Bilješka: Kada se koristi UR, podaci koji nisu u dnevniku se mogu samo čitati, a ne i ažurirati, i tada samo ako je blokiranje postavljeno na ALL.

Ovisno o poslužitelju aplikacija i granularnosti zaključavanja koju pruža, razina izolacije koja se koristi za upit ili aplikaciju može imati značajan utjecaj na izvedbu. Baza podataka treba imati prikladnu razinu normalizacije, učinkovitu upotrebu indeksa i prikladno dodjeljivanje prostora baze podataka. Na izvedbu također mogu utjecati tipovi podataka koje koristite, kako je opisano u sljedećim odlomcima.

Razmatranja mrežnog podešavanja

Najbolji način poboljšanja ukupnih performansi u okruženju distribuirane baze podataka je eliminiranje mrežnih odgoda. Zajedničko je mrežnim administratorima da razmatraju mrežu da bude još djelotvornija tako da skupljaju što je moguće više podataka između prijenosa. Ovaj pristup na funkcionira za aplikacije kao što su distribuirane baze podataka zato što to ugrađuje odgode u mrežu. Krajnji korisnik ne vidi djelotvornost mreže, samo odgode.

Većina mrežnih uređaja ima parametre odgode i većina njih se postavlja na default, na vrijednosti koje su vrlo loše za distribuirane baze podataka. Da poboljšate performanse trebete pronaći ove parametre i po mogućnosti, postaviti ih na nula. Dodatno trebete osigurati da je veličina međuspremnik na uređaju dovoljno velika da spriječi ponovne prijenose zbog gubitaka podataka. Na primjer, UNIX sistemi tipično imaju default dubinu reda Prijenosa ili Primanja 32. Za bolje rezultate, postavite dubinu reda na 150. Odgovarajući je parametar u DLC postavkama Dubina primanja, koja bi također trebala biti 150.

IOBUF je parametar postavljen prenisko na većini stranica. Uobičajeno je postavljeno na 500, ali iskustvo je pokazalo da je vrijednost 3992 najbolja ako premještate velike količine podataka, posebno za povezivanja kanala kao ESCON ili 3172.

Na LAN sistemu DLC ili LLC veličine prozora prijenosa i primanja mogu imati značajan učinak na izvedbu. Vrijednost slanja treba postaviti na sedam ili više, a za većinu konfiguracija vrijednost primanja od četiri ili manje funkcionira najbolje.

Ako koristite Ethernet, trebete postaviti veličinu TCP segmenta na 1500 bajta. Na token ring ili FDDI mreži ova vrijednost treba biti 4400 bajte, ako koristite ESCON adaptor s TCP/IP-om, veličina segmenta treba uvijek biti 4096.

Konačno, za TCP/IP mreže, veličine međuspremnik TCP Slanja i Primanja treba postaviti na više od 32768. Vrijednost 65536 je općenito najbolja.

Bilješka: Uspostavljanje veze od gatewaya do poslužitelja (povezivanje nadmašivanja skokom) je mnogo skuplje od uspostave veze od klijenta do gatewaya (prijenosno povezivanje). U okruženju gdje se tisuće klijenata često povezuje i odspaja s poslužitelja kroz gateway, značajan se iznos vremena obrade troši na uspostavu veza nadmašivanja skokom. DB2 Connect omogućuje spremanje veza preko TCP/IP-ja. Kad klijent zahtijeva odspajanje s poslužitelja, gateway prekida prijenosnu vezu s klijentom, ali čuva vezu nadmašivanja skokom na poslužitelja u spremištu. Kad novi klijent dođe u gateway zahtijevati povezivanje, gateway omogućuje već postojeću iz spremišta tako smanjujući ukupno vrijeme povezivanja i oslobađajući visok trošak povezivanja na CPU na poslužitelju.

Sažetak metoda podešavanja izvedbe mreže je dan u Tablica 17.

Tablica 17. Metode podešavanja izvedbe mreže

Što tražiti	Primjer	Postavljanje	Napomene
Namjerne odgode	Parametre odgoda na mrežnim uređajima	Postavite na 0.	Defaulti su uobičajeno veći.
Meduspremnici	IOBUF parametar	Postavite na 3992.	Osobito korisno za ESCON ili drugi adaptor kanala.
Meduspremnici	RUSIZE	Optimalna veličina je 4096.	Postavljanje RUSIZE i RQRIOBLK na istu veličinu može dati najbolju izvedbu.
Meduspremnici	Namještanje takta	VPACING, PACING i Profile načine treba postaviti na 63.	Koristite prilagodljivi takt gdje je moguće.
Postavke adaptora	Dubina Prenesi/Primi retka	Preporučena vrijednost je 150.	Default je uobičajeno 32.
TCP Postavke	Veličine segmenata	1500 na Ethernetu, 4400 na Token-Ringu i FDDI-ju.	ESCON adaptori korišteni za TCP/IP trebaju uvijek biti postavljeni na 4096.
TCP Postavke	Veličine Slanje/Primanje prostora	Trebaju biti 64K za oboje.	Default je samo 8192 za Windows. Može se postaviti u Windows registru.

Natjecanje za sistemskim resursima

Izvedba može biti degradirana ako se mnogi zadatci u sistemu bore za systemske resurse. Razmotrite sljedeća pitanja:

- Je li CPU zasićen? Razmotrite nadograđivanje sistema, smanjivanje radnog opterećenja sistema i podešavanje sistema da smanjite opterećenje obrađivanja.
- Je li memorija prenatrpana? Razmotrite nadograđivanje memorije, smanjivanje radnog opterećenja sistema i podešavanje sistema da smanjite radni skup memorije.
- Je li komunikacijski adaptor/komunikacijski kontroler prezauzet? Razmotrite nadograđivanje mreže ili uparivanje Token-Ring kartica.
- Je li jedan od podsistema prezauzet i je li taj podsistem na podatkovnoj stazi?
- Izvode li se na sistemu bilo kakve nepotrebne obrade ili zadaci? Opće je pravilo ne konfigurirati ili pokretati usluge osim ako se ne koriste redovito budući da će se nepotrebno trošiti sistemski resursi.
- Da li manji broj obrada ili zadataka koristi većinu resursa? Mogu li se oni zaustaviti? Može li im se smanjiti prioritet? Mogu li se počistiti tako da ne koriste toliko mnogo resursa?

Rješavanje problema izvedbe DB2 Connecta

Ako DB2 Connect korisnici imaju dugo vrijeme odgovora za vrijeme velikih upita s hosta ili System i poslužitelja, sljedeća područja bi trebalo ispitati za moguće uzroke problema performansi:

1. Za upite koji rezultiraju vraćanjem velikih blokova podataka s hosta ili System i poslužitelja (uobičajeno 32K podataka i više), osigurajte da je konfiguracijski parametar

upravitelja baze RQRIOBLK postavljen na 32767. Ovo se može učiniti upotrebom Procesora reda za naredbe (CLP) kako slijedi:

```
db2 update database manager configuration using RQRIOBLK 32767
```

2. Osigurajte da je maksimalna veličina RU-a definirana u definiciji IBMRDB načina postavljena na prikladnu vrijednost. Preporučuje se da veličina nije manja od 4K za veze koje koriste Token-ring hardver. Za veze koje koriste Ethernet hardver, primijetite da je maksimalna veličina Ethernet okvira 1536 bajtova, što može biti ograničavajući faktor.

Podešavanje DB2 za OS/390 i z/OS

Možete optimizirati obrađivanje neaktivnih niti u OS/390 i z/OS. U V5, imate dozvolu za do 25,000 istodobno povezanih klijenata. Ipak, u svim slučajevima, maksimalni broj koji mogu biti istodobno aktivni, je 1999. Svaki klijent radne stanice može ostati povezan kad je neaktivan; njegova je nit smještena u neaktivan lanac pri svakom predavanju.

DSNZPARM parametri CMTSTAT, CONDBAT i MAXDBAT utječu na obradu niti. Za najbolju izvedbu, postavite CMTSTAT na INACTIVE, prilagodite CONDBAT na maksimalni broj povezanih DBAT-ova koji omogućuju dobru izvedbu i MAXDBAT na maksimalni prihvatljivi broj aktivnih DBAT-ova.

Povećanje brzine prijenosa DB2 Connect podataka

Kao dodatak blokiranju redova za skup rezultata upita, DB2 za OS/390 i z/OS mogu također vratiti više rezultata kao što su blokovi upita kao odgovor na OPEN ili FETCH zahtjev nad udaljenim klijentom, kao što je DB2 Connect. Umjesto da klijent stalno iznova šalje zahtjeve na DB2 za OS/390 i z/OS poslužitelj i zahtijeva jedan blok podataka u redu istovremeno, klijent sada može opcijski zahtijevati da poslužitelj pošalje natrag određeni broj blokova upita kao dodatak onome koji će uvijek biti vraćan natrag. Takvi dodatni blokovi upita se nazivaju ekstra blokovi upita.

Kao takvo, ovo novo svojstvo dozvoljava klijentu da minimizira broj okretanja na mrežnoj liniji, što čini glavni trošak mrežne performanse. Smanjenje broja zahtjeva za blokovima upita koje klijent šalje poslužitelju prevodi se u značajnu pomoć za performanse. Ova pomoć za performanse je zahvaljujući činjenici da je prebacivanje između slanja i primanja pametna izvedba skupe operacije. DB2 Connect sada može iskoristiti ovakvu poboljšanje izvedbe zahtijevanjem ekstra blokova podataka od DB2 za OS/390 i z/OS poslužitelj po defaultu.

Za potpuno iskorištenje prednosti vraćanja ekstra blokova dodataka (svaki od kojih može biti dug do 32K bajta) za preferirani mrežni protokol TCP/IP, omogućena su proširenja veličine prozora na način kako je to riješeno pod RFC-1323 u DB2 Connect. Ovo svojstvo omogućuje TCP/IP-u da djelotvorno dinamički prilagođava poslani i primljene veličine prozora da smjeste potencijalno velike količine podataka koje vraćaju ekstra blokovi upita.

Ekstra blok upita

Podrška blokova posebnih upita na poslužiteljima s DB2 Universal Database (UDB) za OS/390 i z/OS Verzija 7 ili kasnija je konfigurirana putem parametra EXTRA BLOCKS SRV na DB2 DDF instalacijskom panelu. Ova podrška je konfigurirana preko kontroliranja maksimalnog broja ekstra blokova upita koje DB2 može poslati natrag klijentu na zahtjev. Možete postaviti ovaj parametar na vrijednost između 0 i 100. Postavljenje vrijednosti parametra na 0 onemogućuje vraćanje ekstra blokova upita. Defaultna vrijednost od 100 treba uvijek biti korištena za dobivanje najviše koristi od ovog svojstva, zatvarajući bilo koju idiosinkraziju u mreži koja bi učinila ovu postavku manje idealnu.

Na strani klijenta, gdje aplikacija pristupa DB2 za z/OS ili direktno preko udruženo smještene DB2 Connect instalacije ili preko zasebne DB2 Connect instalacije poslužitelja, postoje različiti načini aktiviranja odgovarajuće DB2 Connect podrške na za kursor ili izraz bazi:

- Upotreba veličine skupa redova upita za kursor
- Upotreba klauzule 'OPTIMIZE za N ROWS' na izabranom izrazu pridruženom kursoru
- Upotreba klauzule 'FETCH FIRST N ROWS ONLY' na izabranom izrazu pridruženom kursoru

DB2 Connect može omogućiti podršku ekstra bloku upita koristeći različite SQL API-je

Umetnuti SQL

- korisnik može pozvati ekstra podršku bloka upita za upit specificiranjem ili klauzule 'OPTIMIZE for N ROWS' ili klauzule 'FETCH FIRST N ROWS ONLY' ili obje na samom select izrazu.
- S klauzulom 'OPTIMIZE for N ROWS', DB2 za OS/390 i z/OS će pokušati blokirati željeni broj redaka za vraćanje na DB2 Connect, ovisno o postavci EXTRA BLOCKS SRV DDF instalacijskog parametra. Aplikacija može izabrati dohvat više od N redaka jer DB2 za z/OS ne ograničava ukupan broj redaka koji se mogu na kraju vratiti za rezultatni skup upita na N.
- Klauzula 'FETCH FIRST N ROWS ONLY' radi slično, osim što je rezultatni skup upita ograničen na N redaka s DB2 za OS/390 i z/OS. Dobavljanje više od N redova rezultira SQL kodom +100 (kraj podataka).

CLI/ODBC

- Korisnik može dozvati podršku za ekstra blok upita za upit kroz njegov SQL_MAX_ROWS atribut izraza.
- Klauzula 'FETCH FIRST N ROWS ONLY' se koristi umjesto toga za DB2 UDB za OS/390 i z/OS 7.1 ili kasniji poslužitelj.
 - Za Verziju, rezultatni skup upita je ograničen na N redova s DB2 za OS/390 i z/OS. Dobavljanje više od N redova rezultira sa SQL_NO_DATA_FOUND.
 - Za Verziju 8 ili kasniju, CLI osigurava da se samo prvih N redova vraća aplikaciji preko klijentovog Upravitelja kursora.

JDBC Korisnik može dozvati podršku za ekstra blok upita za upit kroz njegovu setMaxRows_MAX_ROWS metodu. Slično CLI/ODBC omogućavanju, DB2 Connect će označiti klauzulu 'OPTIMIZE for N ROWS' za DB2 za OS/390 i z/OS 6.x poslužitelj. DB2 Connect će također označiti klauzulu 'FETCH FIRST N ROWS ONLY' za DB2 za z/OS 7.1 ili kasniji poslužitelj.

RFC-1323 Skaliranje prozora

Skaliranje prozora je podržano na svim Windows, Linux i UNIX platformama koje podržavaju RFC-1323 proširenja za TCP/IP. Možete omogućiti ovo svojstvo na DB2 za Windows, Linux ili UNIX korištenjem DB2 varijable registra DB2SORCVBUF. Za uključivanje skaliranja prozora, ova varijabla registra treba biti postavljena na bilo koju vrijednost iznad 64K. Na primjer, na DB2 za Windows, Linux ili UNIX, možete izdati db2set DB2SORCVBUF =65537.

Maksimalne veličine međuspremnik za slanje i primanje su ovisne o određenom operativnom sistemu. Da osigurate da su konfigurirane veličine međuspremnik prihvaćene, korisnik može postaviti konfiguracijski DIAGLEVEL parametar upravitelja baze podataka na 4 (informacijski) i provjeriti administracijsku poruku u datoteci administration.log.

Da bi skaliranje prozora bilo učinkovito, mora biti omogućeno na oba kraja veze; i na radnoj stanici i na hostu ili izravno kroz TCP/IP stog operativnog sistema ili neizravno kroz DB2

proizvod. Na primjer, za DB2 za z/OS, skaliranje prozora može trenutno biti aktivirano kroz operativni sistem postavljanjem TCPRCVBUFRSIZE na bilo koju vrijednost iznad 64K. Ako koristite udaljeni IBM klijent poslužitelja podataka za pristup hostu ili System i DB2 bazi podataka kroz DB2 Connect radnu stanicu poslužitelja, možete također omogućiti skaliranje prozora na klijentu. S istim znakom, možete također omogućiti skaliranje prozora između udaljenog IBM klijent poslužitelja podataka i radne stanice DB2 poslužitelja kada nema uključenog hosta ili System i DB2 baze podataka.

Dok je skaliranje prozora dizajnirano za poboljšanje mrežnih performansi, važno je opaziti da se očekivano poboljšanje mrežnih performansi ne materijalizira uvijek. Interakcija između faktora poput veličina okvira koja se koristi za ethernet ili token ring LAN adaptor, IP MTU veličinu i druge postavke na usmjerivačima kroz komunikacijsku vezu može čak rezultirati pogoršanjem izvedbe jednom kada je skaliranje prozora omogućeno. Stoga, po defaultu, skaliranje prozora je onemogućeno s međuspremnicima i slanja i primanja na 64K.

Trebate biti spremni procijeniti utjecaj uključivanja skaliranja prozora i obaviti bilo koju potrebnu prilagodbu mreži. Za uvod u podešavanje mreže za poboljšanu izvedbu mreže, obratite se na <http://www.networking.ibm.com/>.

Konverzija host podataka

Kada se informacija prenosi između različitih okruženja (poput Intel [Windows], IEEE [Linux i UNIX operativnih sistema], zSeries [VM, VSE, z/OS], System i [OS/400]), numeričke tipove podataka (poput decimalnog, cijelobrojnog, broja s pomičnim zarezom) možda treba konvertirati. Ova konverzija može utjecati na izvedbu.

CPU trošak konverzije jednobajtnih znakovnih podataka, je općenito manji od onog pri konverziji numeričkih podataka (gdje je konverzija podataka potrebna).

Trošak je konverzije podataka za DATE/TIME/TIMESTAMP gotovo isti kao kod jednobajtnih CHAR. Konverzija podataka FLOATING zareza košta najviše. Dizajner aplikacije će možda htjeti iskoristiti ove činjenice prilikom oblikovanja aplikacije na osnovu DB2 Connect.

Ako tablica baze podataka ima stupac definiran 'FOR BIT DATA', znakovni podaci koji se prenose između aplikacije i baze podataka ne trebaju nikakvu konverziju podataka. Ovo se može koristiti kada arhivirate podatke na hostu ili System i poslužitelju baze podataka.

Tipovi podataka za znakovne podatke

Znakovni podaci mogu imati ili CHAR ili VARCHAR tip podatka. Koji je tip podataka djelotvorniji ovisi o tipičnoj dužini podataka u polju:

- Ako se veličina stvarnih podataka značajno mijenja, VARCHAR je djelotvorniji jer CHAR dodaje posebne prazne znakove da popuni polje. Ovi se prazni znakovi moraju prenijeti kroz mrežu kao bilo koji drugi znakovi.
- Ako se veličina stvarnih podataka naročito ne mijenja, CHAR je djelotvorniji jer svako VARCHAR polje ima nekoliko bajta dužine informacije koji moraju biti preneseni.

Mrežni hardver

Sljedeća se razmatranja odnose na hardver:

- Brzina mreže ili prijenosnog medija

Izvedba se poboljšava s bržim prijenosnim medijem. Na primjer, slijede neki tipične neobrađene brzine prijenosa podataka:

Kanal-kanal (s optičkim vlaknima)

4.0 MB/s

16 Mbps LAN

2.0 MB/s

Kanal-kanal (redovit)

1.0 MB/s

4 Mbps LAN

0.5 MB/s

T1 nosač velike brzine (1.544 Mbps)

0.193 MB/s

Brza udaljena 56 Kbps telefonska linija

0.007 MB/s

19.6 Kbps modem

0.002 MB/s

9600 bps modem

0.001 MB/s

Brzina prijenosa podataka je ograničena najsporijim prijenosnim medijem na stazi do hosta ili System i poslužitelja baze podataka.

- Mrežni adaptor ili komunikacijski kontroler

Trebate pažljivo planirati upotrebu memorije mrežnog adaptora i komunikacijskog kontrolera. Dodatno, trebate raditi s mrežnim specijalistom da osigurate da kontroler ima sposobnost rukovanja dodatnim prometom generiranim od DB2 Connect.

- Topologija mreže

Ako podaci prelaze s LAN-a na LAN i s jedne mreže na drugu mrežu, razmotrite trajanje prijenosa. Mostovi, usmjerivači i prilazi će povećati proteklo vrijeme. Na primjer, smanjenje broja mostova koji se prelaze smanjuje broj skokova potrebnih za svaki zahtjev.

Treba razmotriti i fizičku udaljenost između čvorova. Čak i ako se poruka prenosi satelitom, vrijeme prijenosa je ograničeno brzinom svjetla ($3 * 10^{**}8\text{m/s}$) i ukupne udaljenosti između odašiljača i primalaca.

- Mrežni promet

Ako je pojasna širina mreže u potpunosti iskorištena, vrijeme će se odgovora kao i stupanj prijenosa podataka za pojedinačnu aplikaciju smanjiti.

Zagušenje se u mreži može desiti kad se podaci skupljaju na određenom dijelu mreže; na primjer, na starom NCP-u s vrlo malom veličinom međuspremnik.

- Pouzdanost mreže

Ako je stupanj grešaka mreže visok, propusnost mreže će se smanjiti, a to će uzrokovati slabu izvedbu zbog ponovnog slanja podataka.

Poglavlje 20. CLI/ODBC podešavanje izvedbe aplikacije

CLI/ODBC je SQL sučelje aplikativnog programiranja koje može biti pozvano od vaših aplikacija baze podataka. CLI funkcije pozivaju DB2 pohranjene procedure koje, zauzvrat, pristupaju tablicama kataloga sistema.

Neke aplikacije koriste ODBC API-je za skupljanje informacija meta podataka koje se koriste u daljnjoj obradi. Deset API poziva metapodataka koji se mogu napraviti su:

- SQLTables
- SQLColumns
- SQLSpecialcolumns
- SQLStatistics
- SQLPrimarykeys
- SQLForeignkeys
- SQLTablePrivileges
- SQLColumnPrivileges
- SQLProcedures
- SQLProcedureColumns

Određene CLI/ODBC aplikacije koje koriste API-je meta podataka gore ispisane mogu upitivati sve objekte unutar baze podataka. Na primjer, poziv `SQLTables` zahtijeva meta podatke za sve tablice u bazi podataka. Na velikom sistemu, takvi zahtjevi mogu rezultirati s mnogo mrežnog prometa, uzeti znatnu količinu vremena i zauzeti znatnu količinu resursa poslužitelja.

Nekoliko ključnih riječi CLI/ODBC inicijalizacije se može koristiti za ograničavanje količine podataka koja će biti vraćena inicijalnim API pozivima za vrijeme stupnja "skupljanja informacija" nakon što se baza podataka prvi put spoji. Ove se ključne riječi mogu postaviti:

1. Ručno uređivanjem `db2cli.ini` datoteke.
2. Mijenjanjem ODBC/CLI postavki za bazu podataka koja koristi Pomoćnika za konfiguraciju klijenta (na onim platformama koje ga podržavaju).
3. Ažuriranje CLI konfiguracije baze podataka upotrebom DBA Sučelja reda za naredbe.

Ključne riječi su:

- DBName
- TableType
- SchemaList
- SysSchema
- GrantorList
- GranteeList

Dio 5. Rješavanje problema

Poglavlje 21. Rješavanje problema

DB2 Connect okruženje uključuje višestruke softverske, hardverske i komunikacijske proizvode. Najbolji pristup rješavanju problema je preko procesa eliminacije i pročišćavanja dostupnih podataka da bi se došlo do zaključka (mjesto greške).

Nakon skupljanja relevantnih informacija i ovisno o vašem izboru primjenjivog poglavlja, nastavite na referencirani odlomak.

Skupljanje relevantnih informacija

Rješavanje problema uključuje sužavanje opsega problema i istraživanje mogućih uzroka. Prikladna je polazna točka skupljanje relevantnih informacija i određivanje što znate, koji podaci nisu skupljeni i koje staze možete eliminirati. Minimalno odgovorite sljedeća pitanja.

- Je li početno povezivanje bilo uspješno?
- Da li hardver ispravno funkcionira?
- Jesu li komunikacijske staze operativne?
- Je li bilo ikakvih promjena komunikacijske mreže koje bi učinile prethodne nosne direktorija nevažećima?
- Je li pokrenuta baza podataka?
- Je li prekid u komunikaciji između jedno ili više klijenata i DB2 Connect Poslužitelja (gateway); između DB2 Connect gatewaya i host ili System i poslužitelja baze podataka; ili između DB2 Connect Personal Edition i host ili System i poslužitelja baze podataka?
- Što možete odrediti iz sadržaja poruke i oznaka vraćenih u poruci?
- Hoće li korištenje dijagnostičkih alata poput db2trc, db2pd ili db2support osigurati nekakvu asistenciju u ovom trenutku?
- Da li drugi strojevi koji izvode slične zadatke ispravno rade?
- Ako je ovo udaljen zadatak, je li uspješan ako se obavi lokalno?

Inicijalno povezivanje nije uspješno

Pregledajte sljedeća pitanja i osigurajte da su instalacijski koraci prijeđeni:

1. *Je li instalacijska obrada uspješno dovršena?*
 - Jesu li bili dostupni svi preduvjetni softverski proizvodi?
 - Jesu li memorija i disk prostor bili prikladni?
 - Jeli instalirana podrška udaljenog klijenta?
 - Je li instalacija komunikacijskog softvera dovršena bez ikakvih uvjeta greške?
2. *Za operativni sistem UNIX je li kreirana instanca proizvoda?*
 - Kao ishodište jeste li kreirali korisnika i grupu da postanu vlasnici instance i sisadm grupu?
3. *Ako je primjenjivo, jesu li informacije o licenci uspješno obrađene?*
 - Za UNIX operativne sisteme, jeste li uredili nodelock datoteku i upisali lozinku koju je dobio IBM?
4. *Jesu li komunikacije host ili System i poslužitelja baze podataka i radne stanice bile ispravno konfigurirane?*
 - Postoje tri konfiguracije koje se moraju razmotriti:

- a. Konfiguracija host ili System i poslužitelja baze podataka identificira aplikacijskog zahtjevatelja za poslužitelj. Sistem upravljanja host ili System i poslužiteljem baze podataka će imati unose sistemskog kataloga koji definiraju zahtjevatelja u smislu lokacije, mrežnog protokola i sigurnosti.
 - b. Konfiguracija DB2 Connect radne stanice definira populaciju klijenata na poslužitelju i host ili System i poslužitelju za klijenta.
 - c. Konfiguracija radne stanice klijenta mora imati ime radne stanice i definiran komunikacijski protokol.
- Analiza problema kod neuspjavanja početne veze uključuje provjeravanje da su imena PU (fizičkih jedinica) potpuna i ispravna ili provjeravanje za TCP/IP veze da su specificirani ispravni broj porta i ime hosta.
 - Administratori hosta ili System i poslužitelja baze podataka i mrežni administratori imaju dostupne uslužne programe za dijagnosticiranje problema.
5. *Imate li razinu ovlaštenja koju treba sistem upravljanja hostom ili System i poslužiteljem baze podataka za korištenje hosta ili System i poslužitelj baze podataka?*
 - Razmotrite ovlaštenje pristupa korisnika, pravila za kvalifikatore tablica, već poznate rezultate.
 6. *Ako pokušate koristiti Procesor reda za naredbe (CLP) za izdavanje SQL izraza za host ili System i poslužitelj baze podataka, jeste li neuspješni?*
 - Jeste li slijedili proceduru za vezanje CLP-a s hostom ili System i poslužiteljem baze podataka?

Problemi na koje se naišlo nakon inicijalnog povezivanja

Ponuđena su sljedeća pitanja kao polazna točka da vam pomognu u sužavanju opsega problema.

1. *Ima li kakvihi posebnih ili neuobičajenih operativnih okolnosti?*
 - Da li je ovo nova aplikacija?
 - Koriste li se nove procedure?
 - Postoje li nedavne promjene koje mogu utjecati na sistem? Na primjer, da li su bilo koji od softverskih proizvoda ili aplikacije promijenjeni od zadnjeg uspješnog izvođenja aplikacije ili scenarija?
 - Za aplikacijske programe, koje je sučelje aplikativnog programiranja (API) korišteno za kreiranje programa?
 - Da li su se druge aplikacije, koje koriste softver ili komunikaciju API-ja, izvodile na korisničkom sistemu?
 - Je li paket popravaka nedavno instaliran? Ako se problem desio kada je korisnik pokušao koristiti dodatak koji se nije koristio (ili učitao) na njegovom operativnom sistemu od njegove instalacije, odredite IBM-ov najnedavniji paket popravaka i učitajte ga *nakon* instaliranja dodatka.
2. *Je li se ova greška već prije desila?*
 - Postoje li bilo kakva dokumentirana rješenja prethodnih uvjeta greške?
 - Tko je u tome sudjelovao i može li dati uvid u mogući pravac djelovanja?
3. *Jeste li istraživali koristeći naredbe komunikacijskog softvera koje vraćaju informacije o mreži?*
 - TCP/IP može imati korisne informacija dohvaćane korištenjem TCP/IP naredbi i daemona.
4. *Ima li informacija vraćenih u SQLCA (SQL komunikacijsko područje) koje mogu biti korisne?*

- Postupak bi rukovanja problemom trebao uključiti korake ispitivanja sadržaja SQLCODE i SQLSTATE polja.
 - SQLSTATE dozvoljava programerima aplikacija da testiraju klase grešaka koje su uobičajene za DB2 obitelj proizvoda baze podataka. U mreži distribuiranih relacijskih baza podataka ovo polje može pružiti zajedničku bazu.
5. *Da li je DB2START izveden na Poslužitelju?* Dodatno, osigurajte da je DB2COMM varijabla okoline ispravno postavljena za klijente koji udaljeno pristupaju poslužitelju.
 6. *Da li se drugi strojevi koji izvode isti zadatak mogu uspješno povezati na poslužitelja?* Možda je dosegnut maksimalan broj klijenata koji se pokušavaju povezati na poslužitelj. Ako se drugi klijent odspoji s poslužitelja, može li se klijent koji se prethodno nije mogao povezati, sada povezati?
 7. *Ima li stroj prikladno adresiranje?* Provjerite da li je stroj jedinstven na mreži.
 8. *Pri udaljenom povezivanju, da li je klijentu dodijeljeno prikladno ovlaštenje?* Veza na instancu je možda uspješna, ali autorizacija možda nije dodijeljena na razini baze podataka ili tablice.
 9. *Da li je ovo prvi stroj koji se povezuje na udaljenu bazu podataka?* U distribuiranim okruženjima usmjerivači ili mostovi između mreža mogu blokirati komunikaciju između klijenta i poslužitelja. Na primjer, kada koristite TCP/IP, osigurajte da uspijeva PING na udaljeni host.

Dijagnostički alati

Kad naiđete na problem, možete koristiti sljedeće:

- Svi dijagnostički podaci uključujući dump datoteke, datoteke zamki, dnevnici grešaka, datoteke obavijesti i dnevnici uzbuna se mogu naći u stazi specificiranoj za stazu direktorija dijagnostičkih podataka (**diagpath**) konfiguracijskog parametra upravitelja baze podataka:

Ako je vrijednost za taj konfiguracijski parametar null, dijagnostički podaci se zapisuju u jedan od sljedećih direktorija ili foldera:

- Za Linux i UNIX okruženja: `INSTHOME/sqllib/db2dump`, gdje je *INSTHOME* početni direktorij instance.
- Za podržana Windows okruženja:
 - Ako varijabla okoline **DB2INSTPROF** nije postavljena tada se `x:\SQLLIB\DB2INSTANCE` koristi gdje je `x:\SQLLIB` referenca pogona i specificiran je direktorij u varijabli registra **DB2PATH**, a vrijednost **DB2INSTANCE** ima isto ime instance.

Bilješka: Ime direktorija ne treba biti `SQLLIB`.

- Ako je varijabla okoline **DB2INSTPROF** postavljena tada se `x:\DB2INSTPROF\DB2INSTANCE` koristi gdje je **DB2INSTPROF** ime direktorija profila instanci, a **DB2INSTANCE** je ime instance (po defaultu, vrijednost **DB2INSTDEF** na Windows 32-bitnom operativnom sistemu).
- Za Windows operativne sisteme možete koristiti Preglednik događaja za gledanje dnevnika administrativnih obavijesti.
- Dostupni dijagnostički alati koji se mogu koristiti uključuju **db2trc**, **db2pd** i **db2support**.
- Za Linux i UNIX operativne sisteme, naredba **ps**, koja vraća informacije statusa procesa o aktivnim procesima na standardni izlaz.
- Za UNIX operativne sisteme, glavna datoteka koja se kreira u trenutnom direktoriju kada se dese ozbiljne greške. Ona sadrži sliku memorije završene obrade i može se koristiti za određivanje funkcije koja je uzrokovala grešku.

Poglavlje 22. DB2 praćenja unutar DB2 Connecta

Akcije i operacije praćenja, kako se događaju u vašoj okolini, mogu osigurati korisne informacije kod rješavanja problema. Možete dobiti dump i formatirati uzeto praćenje unutar proizvoda DB2 baze podataka. Mogućnost praćenja je dana kao dio poslužiteljskog proizvoda DB2 baze podataka.

Dobivanje DB2 praćenja korištenjem db2trc

Naredba **db2trc** kontrolira svojstvo praćenja koje omogućava DB2. Svojstvo praćenja zapisuje informacije o operacijama i formatira te informacije u čitljiv oblik.

Imajte na umu da postoji dodatno opterećenje dok se izvodi praćenje stoga uključivanje svojstva praćenja može imati utjecaja na izvedbu vašeg sistema.

Općenito, timovi DB2 podrške i razvoja koriste DB2 praćenja za rješavanje problema. Možete pokrenuti praćenje kako bi dobili više informacija o problemu koji istražujete, ali upotreba je vrlo ograničena bez znanja o DB2 izvornom kodu.

Pa ipak, važno je znati kako ispravno uključiti praćenje i kako izvući datoteke praćenja, za svaki slučaj ako bude potrebno da ih pribavite.

Bilješka: Potrebno vam je jedno od ovlaštenja SYSADM, SYSCTRL ili SYSMAINT za korištenje db2trc

Kako bi dobili općenitu ideju o dostupnim opcijama, izvršite db2trc naredbu bez ikakvih parametara:

```
C:\>db2trc
```

```
Upotreba: db2trc (chg|clr|dmp|flw|fmt|inf|off|on) opcije
```

Za više informacija o određenom parametru naredbe db2trc koristite opciju -u. Na primjer, za pregled informacija o uključivanju praćenja, izvršite slijedeću naredbu:

```
db2trc on -u
```

Ovo će vam pružiti informacije o svim dodatnim opcijama (označenim kao "svojstva") koje se mogu specificirati prilikom uključivanja DB2 praćenja.

Kod uključivanja praćenja, najvažnija opcija je -L. Ovo specificira veličinu memorijskog međuspremnik koji će se koristiti za spremanje informacija koje se prate. Veličina međuspremnik se može specificirati u bajtovima ili megabajtima. (Za specificiranje megabajta dodajte "M" ili "m" nakon vrijednosti). Veličina međuspremnik praćenja mora biti potencija od 2 u megabajtima. Ako specificirate veličinu koja ne zadovoljava ovaj uvjet, veličina međuspremnik će se automatski zaokružiti na dolje prema najbližoj vrijednosti potencije od 2.

Ako je međuspremnik premali, može doći do gubitka informacije. Po defaultu, samo se zadnja informacija praćenja zadržava u slučaju da se međuspremnik popuni. Ako je međuspremnik prevelik, može biti problematično poslati datoteku DB2 timu podrške.

U slučaju praćenja operacije koja je relativno kratka (poput povezivanja baze podataka), veličina od približno 8MB je obično dovoljna:

```
C:\> db2trc on -l 8M
```

```
Praćenje se uključuje
```

Međutim, ako pratite veće operacije ili ako se izvodi dosta posla u isto vrijeme, biti će potreban veći međuspremnik.

Na većini platformi, praćenje se može uključiti u bilo koje vrijeme i radi na način koji je gore opisan. Međutim, potrebno je biti svjestan slijedećih situacija:

1. Na sistemima višestrukih particija baza podataka, morate izvesti praćenje za svaku fizičku (u suprotnosti s logičkom) particiju baze podataka.
2. Na HP-UX, Linux i Solaris platformama, ako se praćenje zaustavi nakon što je instanca pokrenuta, vrlo mali međuspremnik će se koristiti sljedeći put pri pokretanju praćenja bez obzira o navedenoj veličini. Na primjer, jučer ste pokrenuli praćenje korištenjem db2trc on -l 8m, nakon sakupljanja praćenja, zaustavili ste praćenje (db2trc off). Danas želite pokrenuti praćenje sa međuspremnikom memorije postavljenim na 32 megabajta (db2trc on -l 32m) bez zaustavljanja instance i ponovnog pokretanja. Otkrit ćete da će u ovom slučaju praćenje dobiti samo mali međuspremnik. Za uspješno izvođenje praćenja na ovim platformama, pokrenite praćenje prije pokretanja instance sa veličinom međuspremnika koji trebate i “očistite” međuspremnik kasnije ukoliko je potrebno.

Ispuštanje DB2 datoteke praćenja

Jednom kada je svojstvo praćenja omogućeno, sav slijedeći posao koji obavi instanca će se pratiti.

Dok je praćenje uključeno, možete koristiti clr opciju za čišćenje međuspremnika praćenja. Sve postojeće informacije u međuspremniku praćenja će se ukloniti.

```
C:\>db2trc clr  
Praćenje je očišćeno
```

Jednom kada je operacija koja se prati završila, koristite dmp opciju nakon koje je navedeno ime datoteke praćenja kako bi ispuštali međuspremnik na disk. Npr.:

```
C:\>db2trc dmp trace.dmp  
Praćenje je ispušteno u datoteku
```

Svojstvo praćenja će se nastaviti izvoditi nakon ispuštanja međuspremnika praćenja na disk. Za isključivanje praćenja, koristite opciju off:

```
C:\>db2trc off  
Praćenje se isključuje
```

Formatiranje DB2 datoteke praćenja

Dump datoteka koja je kreirana naredbom db2trc dmp je u binarnom formatu i nije čitljiva.

Kako bi provjerili da se datoteka praćenja može pročitati, formatirajte binarnu datoteku praćenja da prikazuje kontrolu toka i pošaljite formatirani izlaz na null uređaj. Slijedeći primjer pokazuje naredbu za izvođenje ovog zadatka:

```
db2trc flw example.trc nul
```

gdje je example.trc binarna datoteka nastala korištenjem opcije dmp.

Izlaz ove naredbe će vam izričito pokazati ako postoji problem pri čitanju ove datoteke i ukoliko je praćenje bilo prelomljeno.

U ovom trenutku, dump datoteka se može poslati DB2 podršci. Oni će je tada formatirati u ovisnosti o vašoj razini DB2 usluge. Međutim, ponekad ćete biti upitani da formatirate dump datoteku u ASCII format prije slanja. Ovo se postiže korištenjem flw i fmt opcija. Morate osigurati ime binarne dump datoteke uz ime ASCII datoteke koju želite kreirati:

```

C:\>db2trc flw trace.dmp trace.flw
C:\Temp>db2trc flw trace.dmp trace.flw
Ukupan broj zapisa u praćenju : 18854
Skraćivanje praćenja : NE
Prelomljeno praćenje : NE
Broj formatiranih zapisa praćenja  : 1513 (pid: 2196 tid 2148 node: -1)
Broj formatiranih zapisa praćenja  : 100 (pid: 1568 tid 1304 node: -1)
...

```

```

C:\>db2trc fmt trace.dmp trace.fmt
C:\Temp>db2trc fmt trace.dmp trace.fmt
Skraćivanje praćenja : NE
Prelomljeno praćenje : NE
Ukupan broj zapisa u praćenju : 18854
Broj formatiranih zapisa praćenja  : 18854

```

Ako ovaj izlaz prikaže da je "Prelomljeno praćenje" "DA", tada to znači da međuspremnik praćenja nije bio dovoljno velik da prihvati sve informacije prikupljene tijekom razdoblja praćenja. Prelomljeno praćenje može biti u redu u ovisnosti o situacije. Ako ste zainteresirani samo za zadnju informaciju (ovo je default informacija koja se održava, osim ukoliko je navedena opcija -i), tada ono što je u praćenju može biti dovoljno. Međutim, ako ste zainteresirani u ono što se desilo na početku razdoblja praćenja ili želite znati sve što se dogodilo, morati ćete ponoviti operaciju, ali ovaj put sa većim međuspremnikom praćenja.

Postoje određene opcije kada formatirate binarnu datoteku u čitljivu tekstualnu datoteku. Na primjer, možete koristiti `db2trc fmt -xml trace.dmp trace.fmt` za konverziju binarnih podataka i za preusmjeravanje izlaza u xml format koji je moguće analizirati. Dodatne opcije su prikazane u detaljnijem opisu naredbe praćenja (db2trc).

Još jedna stvar koje morate biti svjesni na Linux i UNIX operativnim sistemima, DB2 će automatski ispustiti međuspremnik praćenja na disk kada zaustavi instancu zbog stroge greške. Stoga, ako je praćenje bilo omogućeno kada instanca neočekivano završi, kreirati će se datoteka u dijagnostičkom direktoriju čije će ime biti `db2trdmp.###`, gdje je `###` broj particije baze podataka. Ovo se ne dešava na Windows platformama. U tim situacijama morate ispustiti praćenje ručno.

Da zaključimo, sljedeće je primjer običnog redoslijeda naredbi db2trc:

```

db2trc on -l 8M
db2trc clr
<Izvršenje naredbi ponovnog kreiranja problema>
db2trc dump db2trc.dmp
db2trc off
db2trc flw db2trc.dmp <filename>.flw
db2trc fmt db2trc.dmp <filename>.fmt
db2trc fmt -c db2trc.dmp <filename>.fmtc

```

Poglavlje 23. DRDA datoteke praćenja

Prije analize DRDA praćenja, morate razumjeti da je DRDA otvoreni standard za definiciju podataka i komunikacijskih struktura. Na primjer, DRDA se sastoji od skupa pravila o tome kako se podaci organiziraju za prijenos i kako bi se trebala desiti komunikacija tih informacija. Ova pravila se definiraju u slijedećim referentnim priručnicima:

- DRDA V3 Vol. 1: Distributed Relational Database Architecture
- DRDA V3 Vol. 2: Arhitektura sadržaja formatiranih podataka objekta
- DRDA V3 Vol. 3: Arhitektura raspodijeljenog rukovanja podacima

PDF verzije ovih priručnika su dostupne na www.opengroup.org.

db2drdat pomoćni program zapisuje razmijenjene podatke između DRDA zahtjevatelja aplikacija (AR) i DB2 DRDA poslužitelja aplikacija (AS) (na primjer između DB2 Connect i hosta ili Series i poslužitelja baze podataka).

Pomoćni program praćenja

Pomoćni program **db2drdat** zapisuje podatke koji su razmijenjeni između DB2 Connect poslužitelja (u ime IBM klijent poslužitelja podataka) host ili System i poslužitelja baze podataka.

Kao administratoru baze podataka (ili razvijaju aplikacija), može vam biti korisno razumjeti kako ovaj tok podataka radi, jer vam ovo znanje može pomoći da odredite porijeklo određenog problema. Na primjer, ako izdate izraz baze podataka **CONNECT TO** za host ili System i poslužitelj baze podataka, ali naredba ne uspije, primit ćete neuspješni povratni kod. Ako točno razumijete koje informacije su poslone sistemu upravljanja host ili System i bazom podataka, možda ćete moći odrediti uzrok pada čak i ako su informacije povratnog koda općenite. Mnoge greške su uzrokovane jednostavnim korisničkim greškama.

Izlaz iz **db2drdat** ispisuje tokove podataka izmijenjene između DB2 Connect radne stanice i sistema upravljanja host ili System i poslužiteljem baze podataka. Podaci poslani host ili System i poslužitelju baze podataka su označeni sa **SEND BUFFER**, a podaci primljeni iz host ili System i poslužitelja baze podataka su označeni s **RECEIVE BUFFER**.

Ako međuspremnik primanja sadržava SQLCA informacije, njih će slijediti formatirano tumačenje ovih podataka i označeni SQLCA. Polje SQLCODE iz SQLCA je *nemapirana* vrijednost koju je vratio host ili System i poslužitelj baze podataka. Međuspremnicima slanja i primanja su svrstani od najstarijih do zadnjih unutar datoteke. Svaki međuspremnik ima:

- ID obrade
- **SEND BUFFER**, **RECEIVE BUFFER** ili SQLCA oznaku. Prva DDM naredba ili objekt u međuspremniku su označeni **DSS TYPE**.

Ostali podaci u međuspremniku slanja i primanja su podijeljeni u pet stupaca, koji se sastoje od:

- Broja bajtova.
- Stupci 2 i 3 predstavljaju DRDA tokove podataka izmijenjene između dva sistema, u ASCII ili EBCDIC.
- ASCII prikaza za stupce 2 i 3.
- EBCDIC prikaza za stupce 2 i 3.

Izlaz praćenja

Pomoćni program db2drdat piše sljedeće informacije u *tracefile*:

- -r
 - Tip DRDA odgovora/objekta
 - Međuspremnik primanja
- -s
 - Tip DRDA zahtjeva
 - Međuspremnik slanja
- -c
 - SQLCA
- TCP/IP informacije o grešci
 - Kod povrata funkcije primanja
 - Ozbiljnost
 - Korišteni protokol
 - Korišteni API
 - Funkcija
 - Broj greške.

Bilješka:

1. Vrijednost nula za izlazni kod pokazuje da je naredba uspješno dovršena, a ne-nula vrijednost pokazuje da nije.
2. Vraćena polja se mijenjaju ovisno o korištenom API-ju.
3. Vraćena polja se mijenjaju ovisno o platformi na kojoj se izvodi DB2 Connect, čak i za isti API.
4. Ako naredba db2drdat šalje izlaz u datoteku koja već postoji, stara će datoteka biti izbrisana osim ako dozvole na datoteci ne dozvoljavaju njeno brisanje.

Analiza datoteke izlaza praćenja

Sljedeće informacije su uhvaćene u db2drdat praćenju:

- ID obrade (PID) aplikacije klijenta
- RDB_NAME katalogizirano u direktoriju usluga povezivanja baze podataka (DCS)
- DB2 Connect CCSID(-i)
- Host ili System i poslužitelj baze podataka CCSID(ovi)
- Sistem upravljanja hostom ili System i poslužiteljem baze podataka s kojim DB2 Connect sistemkomunicira.

Prvi međuspremnik sadrži naredbe Atributi poslužitelja zamjene (EXCSAT) i Pristup RDB (ACCRDB) koje se šalju host ili System i sistemu upravljanja poslužiteljem baze podataka. On šalje ove naredbe kao rezultat CONNECT TO naredbe baze podataka. Sljedeći međuspremnik sadrži odgovor da DB2 Connect primljen iz sistema upravljanja host ili System i poslužitelja baze podataka. On sadrži Podatke odgovora atributa poslužitelja zamjene (EXCSATRD) i Poruku odgovora RDB pristupa (ACCRDBRM).

EXCSAT

Naredba EXCSAT sadržava ime radne stanice klijenta kojeg je specificirao objekt Ime poslužitelja (SRVNAM), što je kodna točka X'116D', prema DDM specifikaciji.

Naredba EXCSAT se nalazi u prvom međuspremniku. Unutar naredbe EXCSAT vrijednosti X'9481A292' (kodirane u CCSID 500) se prevode u *masku* kada se X'116D' ukloni.

Naredba EXCSAT sadrži i objekt EXTNAM (Vanjsko ime) koji se često nalazi u dijagnostičkim informacijama na sistemu upravljanja host ili System i baze podataka. On se sastoji od 20-bajtnog ID-ja aplikacije kojeg slijedi 8-bajtni ID obrade (ili 4-bajtni ID obrade i 4-bajtni ID niti). Predstavljeno je kodnom točkom X'115E' i u ovom primjeru je njegova vrijednost db2bp popunjena prazninama nakon kojih slijedi 000C50CC. Na Linux ili UNIX IBM klijent poslužitelja podataka, ova vrijednost se može usporediti s naredbom ps koja vraća informacije o statusu procesa o aktivnim procesima na standardni izlaz.

ACCRDB

Naredba ACCRDB sadržava RDB_NAME u RDBNAM objektu, što je kodna točka X'2110'. Naredba ACCRDB slijedi nakon naredbe EXCSAT u prvom međuspremniku. Unutar naredbe ACCRDB, vrijednosti X'E2E3D3C5C3F1' se prevode u STLEC1 kada se X'2110' ukloni. Ovo se podudara s poljem imena ciljane baze podataka u DCS direktoriju.

Niz znakova knjiženja ima kodnu točku X'2104'.

Skup kodova konfiguriran za DB2 Connect radnu stanicu se pokazuje lociranjem CCSID objekta CCSIDSBC (CCSID za jednobajtno znakove) s kodnom točkom X'119C' u naredbi ACCRDB. U ovom primjeru, CCSIDSBC je X'0333', što je 819.

Dodatni objekti CCSIDDBC (CCSID za dvobajtno znakove) i CCSIDMBC (CCSID za višebajtno znakove), s kodnim točkama X'119D' i X'119E' respektivno, su prisutni i u naredbi ACCRDB. U ovom primjeru, CCSIDDBC je X'04B0', što je 1200, a CCSIDMBC je X'0333', što je 819, respektivno.

EXCSATRD i ACCRDBRM

CCSID vrijednosti se vraćaju i s host ili System i poslužitelja baze podataka u Poruci odgovora pristupa RDB (ACCRDBRM) unutar drugog međuspremnika. Ovaj međuspremnik sadrži EXCSATRD kojeg slijedi ACCRDBRM. Primjer izlazne datoteke sadrži dvije CCSID vrijednosti za host ili System i poslužitelj baze podataka. Vrijednosti su 1208 (za jednobajtno i miješanobajtno znakove) i 1200 (za dvobajtno znakove).

Ako DB2 Connect ne prepozna kodnu stranicu koja se vraća s host ili System i poslužitelja baze podataka, SQLCODE -332 se vraća korisniku s izvornom i ciljnom kodnom stranicom. Ako host ili System i poslužitelj baze podataka ne prepozna skup kodova poslan iz DB2 Connect, vratit će VALNSPRM (Vrijednost parametra nije podržana, s DDM kodnom točkom X'1252'), koja se prevodi u SQLCODE -332 za korisnika.

ACCRDBRM sadrži i parametar PRDID (Identifikator specifičan za proizvod, s kodnom točkom X'112E'). Vrijednost je X'C4E2D5F0F8F0F1F5' što je DSN08015 u EBCDIC. Prema standardima, DSN je DB2 Universal Database za z/OS i OS/390. Broj verzije je također naznačen. ARI je DB2 Server za VSE & VM, SQL je DB2 baza podataka ili DB2 Connect i QSQ je DB2 for i5/OS.

Primjeri datoteke izlaza praćenja

Sljedeća slika pokazuje primjer izlaza ilustrirajući DRDA tokove podataka izmjenjene između DB2 Connect radnih stanica i host ili System i poslužitelja baze podataka. S korisničkog gledišta, CONNECT TO naredba baze podataka je izdana korištenjem procesor reda za naredbe (CLP).

Slika 13 na stranici 131 koristi DB2 Connect Enterprise Edition Verzija 9.1 i DB2 Universal Database (UDB) za z/OS Verzija 8 kroz TCP/IP vezu.

1 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 0 probe 100
 bytes 16

Data1 (PD_TYPE_UINT,8) unsigned integer:
 233

2 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.1177)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 19532 probe 1177
 bytes 250

SEND BUFFER(AR):

	EXCSAT RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	00C3D041000100BD 1041007F115E8482	...A.....A...^..	.C}.....".;db
0010	F282974040404040 4040404040404040	...@@@@@@@@@@@@	2bp
0020	4040F0F0F0C3F5F0 C3C3F0F0F0000000	@@.....	000C50CC000...
0030	0000000000000000 0000000000000000
0040	0000000000000000 000000000060F0F0-00
0050	F0F1A2A495404040 4040404040404040@@@@@@@@@@	01sun
0060	4040404040404040 4040404040404040	@@@@@@@@@@@@@@	
0070	C4C5C3E5F8404040 F0A2A49540404040@@@...@@@	DECV8 0sun
0080	4040404040404040 4000181404140300	@@@@@@@@@.....
0090	0724070008147400 05240F0008144000	.\$...t.\$...@.
00A0	08000E1147D8C4C2 F261C1C9E7F6F400G....a.....QDB2/AIX64.
00B0	08116D9481A29200 0C115AE2D8D3F0F9	..m.....Z.....	.._mask...]SQL09
00C0	F0F0F0	...	000

	ACCSEC RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0026D00100020020 106D000611A20003	.&.... .m.....	..}....._s...
0010	00162110E2E3D3C5 C3F1404040404040	..!.....@@@@@STLECI
0020	40404040404040	@@@@@	

3 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 110546200 probe 100
 bytes 12

Data1 (PD_TYPE_UINT,4) unsigned integer:
 105

4 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.1178)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 110549755 probe 1178
 bytes 122

RECEIVE BUFFER(AR):

	EXCSATRD OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0059D04300010053 1443000F115EE5F8	.Y.C...S.C...^..	..}.....;V8
0010	F1C14BE2E3D3C5C3 F100181404140300	..K.....	1A.STLECI.....
0020	0724070007147400 05240F0007144000	.\$...t.\$...@.
0030	0700081147D8C4C2 F20014116DE2E3D3G.....m...QDB2..._STL
0040	C5C3F14040404040 4040404040000C11	...@@@@@@@@@...	EC1 ...
0050	5AC4E2D5F0F8F0F1 F5	Z.....]DSN08015

	ACCSECRD OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0010D0030002000A 14AC000611A20003}.....s...

5 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 110656806 probe 100
 bytes 16

Data1 (PD_TYPE_UINT,8) unsigned integer:
 233

Slika 13. Primjer izlaza praćenja (TCP/IP veza)

6 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.1177)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 110659711 probe 1177
 bytes 250

SEND BUFFER(AR):

	SECCHK RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	003CD04100010036 106E000611A20003	.<.A...6.n.....	..}>.....>...s..
0010	00162110E2E3D3C5 C3F1404040404040	..!.....@@@STLEC1
0020	40404040404000C 11A1D9858799F485	@@@@.....Regr4e
0030	A599000A11A09585 A6A39695	vr....newton

	ACCRDB RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	00ADD001000200A7 20010006210F2407 !.\$.	..}>....x.....
0010	00172135C7F9F1C1 F0C4F3C14BD7C1F8	..!5.....K...G91A0D3A.PA8
0020	F806030221064600 162110E2E3D3C5C3!.F.!.....	8.....STLEC
0030	F140404040404040 4040404040000C11	..@@@@@@@@@... 1
0040	2EE2D8D3F0F9F0F0 F000D002FD8E3C4/...SQL09000....QTD
0050	E2D8D3C1E2C30016 00350006119C03335.....3	SQLASC.....
0060	0006119D04B00006 119E0333003C21043.	

7 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 259908001 probe 100
 bytes 12

Data1 (PD_TYPE_UINT,4) unsigned integer:
 176

8 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.1178)
 pid 807116 tid 1 cpid -1 node 0 sec 0 nsec 259911584 probe 1178
 bytes 193

RECEIVE BUFFER(AR):

	SECCHKRM RPYDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0015D0420001000F 1219000611490000	...B.....I..	..}>.....
0010	000511A400u.

	ACCRDBRM RPYDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	009BD00200020095 2201000611490000"....I..	..}>....n.....
0010	000D002FD8E3C4E2 D8D3F3F7F0000C11	../.QTDSQL370...
0020	2EC4E2D5F0F8F0F1 F5001600350006115....	..DSN08015.....
0030	9C04B80006119E04 B80006119D04B000
0040	0C11A0D5C5E6E3D6 D540400006212524@...!%\$...NEWTON
0050	34001E244E000624 4C00010014244D00	4..\$.N..\$.L...\$.M.+...<.....(.
0060	06244FFFFF000A11 E8091E768301BE00	.\$0.....v....	..!.....Y...c...
0070	2221030000000005 68B3B8C7F9F1C1F0	"!.....h.....G91A0
0080	C4F3C1D7C1F8F840 4040400603022106@@@...!	D3APA88
0090	46000A11E8091E76 831389	F.....v....Y...c.i

9 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 2 nsec 364420503 probe 100
 bytes 16

Data1 (PD_TYPE_UINT,8) unsigned integer:
 10

Slika 14. Primjer nastavljene Praćenja izlaza (TCP/IP veza)

10 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.1177)
 pid 807116 tid 1 cpid -1 node 0 sec 2 nsec 364440751 probe 1177
 bytes 27

SEND BUFFER(AR):

	RDBCMM RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	000AD00100010004 200E}.....

11 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 2 nsec 475009631 probe 100
 bytes 12

Data1 (PD_TYPE_UINT,4) unsigned integer:
 54

12 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.1178)
 pid 807116 tid 1 cpid -1 node 0 sec 2 nsec 475014579 probe 1178
 bytes 71

RECEIVE BUFFER(AR):

	ENDUOWRM RPYDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	002BD05200010025 220C000611490004	..+.R...%"....I..	..}.....
0010	00162110E2E3D3C5 C3F1404040404040	..!.....@@@@@STLEC1
0020	4040404040400005 211501	@@@@@...!..

	SQLCARD OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	000BD00300010005 2408FF\$..	..}.....

13 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 721710319 probe 100
 bytes 16

Data1 (PD_TYPE_UINT,8) unsigned integer:
 126

14 data DB2 UDB DRDA Communication Manager sqljcsend fnc (3.3.54.5.0.1177)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 721727276 probe 1177
 bytes 143

SEND BUFFER(AR):

	EXCSQLIMM RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0053D0510001004D 200A00442113E2E3	..S.Q...M ..D!...	..}....(.....ST
0010	D3C5C3F140404040 4040404040404040@@@@@@@@@@@@	LEC1
0020	D5E4D3D3C9C44040 4040404040404040@@@@@@@@@@@@	NULLID
0030	4040E2D8D3C3F2C6 F0C1404040404040	@@.....@@@@@	SQLC2F0A
0040	4040404041414141 41484C5600CB0005	@@@AAAAAHLV....<.....
0050	2105F1	!..	..1

	SQLSTT OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	002BD00300010025 2414000000001B64	..+....%\$......d	..}.....
0010	656C657465206672 6F6D206464637375	elete from ddcsu	%......?_.....
0020	73312E6D79746162 6C65FF	s1.mytable.	..._`./.%..

15 data DB2 UDB DRDA Communication Manager sqljcreceive fnc (3.3.54.3.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 832901261 probe 100
 bytes 12

Data1 (PD_TYPE_UINT,4) unsigned integer:
 102

Slika 15. Primjer nastavljene Praćenja izlaza (TCP/IP veza)

16 data DB2 UDB DRDA Communication Manager sqljcReceive fnc (3.3.54.3.0.1178)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 832906528 probe 1178
 bytes 119

RECEIVE BUFFER(AR):

	SQLCARD OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	0066D00300010060 240800FFFFFF3434	.f.....`\$.44	..}....-.....
0010	3237303444534E58 4F544C2000FFFFFFE	2704DSNXOTL+!<.....
0020	0C00000000000000 00FFFFFFF000000
0030	00000000000572020 2057202020202020W W
0040	001053544C454331 2020202020202020	..STLEC1<.....
0050	2020000F44444353 5553312E4D595441	..DDCSUS1.MYTA(...
0060	424C450000FF	BLE...<.....

17 data DB2 UDB DRDA Communication Manager sqljcSend fnc (3.3.54.5.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 833156953 probe 100
 bytes 16

Data1 (PD_TYPE_UINT,8) unsigned integer:
 10

18 data DB2 UDB DRDA Communication Manager sqljcSend fnc (3.3.54.5.0.1177)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 833159843 probe 1177
 bytes 27

SEND BUFFER(AR):

	RDBRLLBCK RQSDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	000AD00100010004 200F}.....

19 data DB2 UDB DRDA Communication Manager sqljcReceive fnc (3.3.54.3.0.100)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 943302832 probe 100
 bytes 12

Data1 (PD_TYPE_UINT,4) unsigned integer:
 54

20 data DB2 UDB DRDA Communication Manager sqljcReceive fnc (3.3.54.3.0.1178)
 pid 807116 tid 1 cpid -1 node 0 sec 5 nsec 943306288 probe 1178
 bytes 71

RECEIVE BUFFER(AR):

	ENDUOWRM RPYDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	002BD05200010025 220C000611490004	+.R...%"....I..	..}.....
0010	00162110E2E3D3C5 C3F1404040404040	..!.....@#@#@@STLEC1
0020	4040404040400005 211502	@#@#@@...!..

	SQLCARD OBJDSS	(ASCII)	(EBCDIC)
	0 1 2 3 4 5 6 7 8 9 A B C D E F	0123456789ABCDEF	0123456789ABCDEF
0000	000BD00300010005 2408FF\$..	..}.....

Slika 16. Primjer nastavljenog Praćenja izlaza (TCP/IP veza)

Informacije narednog međusprenika za DRDA praćenja

Za dodatne informacije možete analizirati naredne međusprenike slanja i primanja. Sljedeći zahtjev sadržava predaju. Naredba commit upućuje sistem upravljanja host ili System i poslužitelja baze podataka da preda trenutnu jedinicu rada. Četvrti sprenik se prima iz sistema upravljanja host ili System i poslužitelja baze podataka kao rezultat commit ili rollbacka. On sadrži Poruku odgovora krajnje jedinice rada (ENDUOWRM), koja pokazuje da je trenutna jedinica rada završila rad.

U ovom primjeru, unos praćenja 12 sadržava null SQLCA, što se pokazuje s DDM kodnom točkom X'2408' nakon koje slijedi X'FF'. Null SQLCA (X'2408FF') znači uspjeh (SQLCODE 0).

Slika 13 na stranici 131 pokazuje primjer međuspremnik primanja koji sadrži SQLCA na unosu praćenja 16.

Dio 6. Poruke

Poglavlje 24. Uobičajeni problemi DB2 Connecta

Ovo poglavlje ispisuje najčešće simptome problema veza koji se susreću kod korištenja DB2 Connecta. U svakom slučaju, daje vam se:

- Kombinacija broja poruke i koda vraćanja (ili kod vraćanja specifičan za protokol) pridružen toj poruci. Svaka kombinacija poruke i koda vraćanja ima odijeljen naslov i naslovi su poredani po broju poruke, a onda po kodu vraćanja.
- Simptom, obično u obliku primjera ispisivanja poruka.
- Predloženo rješenje, koje pokazuje vjerojatni uzrok greške. U nekim slučajevima, može se dobiti više od jednog predloženog rješenja.

SQL0965 ili SQL0969

Simptom

Poruke SQL0965 i SQL0969 se mogu izdati s brojnim različitim šiframa povrata s DB2 for i5/OS, DB2 for z/OS i DB2 for VM & VSE.

Kad naidete na jednu od poruka, trebali biste potražiti originalni SQL kod u dokumentaciji proizvođača poslužitelja baze podataka koji je izdao poruku.

Rješenje

SQL kod dobiven od hosta ili i5/OS baza podataka se ne može prevesti. Ispravite problem, bazirano na kodu greške, onda ponovite neuspjelu naredbu.

SQL5043N

Simptom

Podrška za jedan ili više komunikacijskih protokola nije se pokrenula uspješno. Ipak, osnovna funkcionalnost upravitelja baze podataka pokrenula se uspješno.

Možda TCP/IP protokol nije pokrenut na DB2 Connect poslužitelju. Možda je prethodno bila uspješna veza klijenta.

Ako je `diaglevel = 4`, tada `db2diag.log` može sadržavati sličan unos, na primjer:

```
2001-05-30-14.09.55.321092 Instance:svtdbm5 Node:000
PID:10296(db2tcpm) Appid:none
common_communication sqlcctcpconnmgr_child Probe:46
DIA3205E Adresu utičnice "30090" koja je konfigurirana u TCP/IP
uslužnoj datoteci i
potrebna TCP/IP poslužiteljskoj podršci koristi druga
obrada.
```

Rješenje

Ovo upozorenje je simptom koji signalizira da DB2 Connect, koji se ponaša kao poslužitelj za udaljene klijente, ima problema s rukovanjem jednim ili više komunikacijskih protokola klijenta. Ti protokoli mogu biti TCP/IP i drugi i uobičajeno poruka označava da jedan od komunikacijskih protokola definiranih za DB2 Connect nije ispravno konfiguriran.

Često uzrok može biti da DB2COMM varijabla profila nije definirana ili je netočno definirana. Općenito, problem je rezultat nepodudarnosti između DB2COMM varijable i imena definiranih u konfiguraciji upravitelja baze podataka (na primjer, `svcename` ili `nname`).

Jedan mogući scenarij je imati prethodno uspješnu vezu i tada dobiti SQL5043 poruku greške, iako se ništa konfiguracije nije promijenilo. Ovo se može desiti korištenjem TCP/IP protokola, kad udaljeni sistem nepravilno završi vezu iz nekog

razloga. Kada se to dogodi, može se činiti da veza postoji na klijentu i može postati moguće vratiti vezu bez daljnje intervencije izdavanjem dolje pokazanih naredbi.

Najvjerojatnije, jedan od klijenata koji se povezuju na DB2 Connect poslužitelj još uvijek ima hvatište na TCP/IP port. Na svakom stroju klijenta koji je povezan na DB2 Connect poslužitelj, upišite sljedeće naredbe:

```
db2 terminate
db2stop
```

SQL30020

Simptom

SQL30020N Izvođenje neuspjelo zbog Greške distribuiranog protokola koja će utjecati na uspješno izvođenje sljedećih naredbi i SQL izraza.

Rješenja

Servis bi trebalo kontaktirati s ovom greškom. Izvedite naredbu db2support prije kontaktiranja servisa.

SQL30060

Simptom

SQL30060N "<authorization-ID>" nema povlasticu za izvođenje operacije "<operation>".

Rješenje

Kod povezivanja na DB2 za OS/390 i z/OS, tablice Komunikacijske baze podataka (CDB) nisu ispravno ažurirane.

SQL30061

Simptom

Povezivanje s krivom lokacijom host ili System i poslužitelja baze podataka - ne može se naći ciljna baza podataka.

Rješenje

Možda je specificirano netočno ime baze podataka u unosu DCS direktorija. Kad se ovo desi, SQLCODE -30061 se vraća aplikaciji.

Provjerite DB2 čvor, bazu podataka i unose u DCS direktorij. Polje imena odredišne baze podataka u unosu DCS direktorija mora odgovarati imenu baze podataka baziranom na platformi. Na primjer, za DB2 Universal Database za z/OS i OS/390 bazu podataka, ime koje se koristi bi moralo biti isto kao i ono koje se koristi u Boot Strap Data Set (BSDS) "LOCATION=*locname*" polju, koje je sadržano u DSNL004I poruci (LOCATION=*lokacija*) kada se pokrene Mogućnost distribuiranih podataka (DDF).

Ispravne naredbe za TCP/IP čvor su:

```
db2 catalog tcpip node <node_name> remote <host_name_or_address>
server <port_no_or_service_name>
db2 catalog dcs database <local_name> as <real_db_name>
db2 catalog database <local_name> as <alias> at <node node_name>
provjera autentičnosti
```

Za povezivanje na bazu podataka onda izdajte:

```
db2 connect to <alias> user <user_name> using <password>
```

SQL30081N s kodom vraćanja 79

Simptom

SQL30081N Otkrivena je komunikacijska greška.
Komunikacijski protokol
koji se koristi: "TCP/IP". Komunikacijski API koji se koristi: "SOCKETS".
Lokacija
gdje je greška otkrivena: ". Komunikacijska funkcija koja je
otkrila grešku:
"connect". Kod(ovi) greške specifični za protokol: "79", "*", "*".
SQLSTATE=08001

Rješenje (Rješenja)

Ova greška se može desiti u slučaju da se udaljeni klijent ne uspije povezati na DB2 Connect poslužitelj. Može se također dogoditi pri povezivanju s DB2 Connect poslužitelja na host ili System i poslužitelj baze podataka.

1. DB2COMM varijabla profila je možda postavljena neispravno na DB2 Connect poslužitelju. Provjerite ovo. Na primjer, naredba `db2set db2comm=tcpip` se treba pojaviti u `sqliib/db2profile` kod izvođenja DB2 Poduzetničko poslužiteljsko izdanje na AIX-u.
2. Može biti nepodudarnosti između imena TCP/IP usluge i specifikacija broja porta na IBM klijent poslužitelja podataka i DB2 Connect poslužitelju. Provjerite unose u TCP/IP `services` datotekama na oba stroja.
3. Provjerite da je DB2 pokrenut na DB2 Connect poslužitelju. Postavite `diaglevel` Konfiguracije upravitelja baze podataka na 4, koristeći naredbu:

```
db2 update dbm cfg using diaglevel 4
```

Nakon zaustavljanja i ponovnog pokretanja DB2, pogledajte u datoteku `db2diag.log` da provjerite jesu li se DB2 TCP/IP komunikacije pokrenule. Trebali biste vidjeti izlaz sličan sljedećem:

```
2001-02-03-12.41.04.861119 Instance:svtdbm2 Node:00  
PID:86496(db2sysc) Appid:none  
common_communication sqlcctcp_start_listen Probe:80  
DIA3000I podrška "TCPIP" protokola uspješno pokrenuta.
```

SQL30081N s kodom greške specifičnim za protokol 10032

Simptom

SQL30081N Otkrivena je komunikacijska greška.
Komunikacijski protokol
koji se koristi: "TCP/IP". Komunikacijski API koji se koristi: "SOCKETS".
Lokacija
gdje je greška otkrivena: "9.21.85.159". Komunikacijska
funkcija koja je otkrila
grešku: "send". Kod(ovi) greške specifični za protokol: "10032",
"*, "*".
SQLSTATE=08001

Rješenje

Ova poruka greške se može primiti kada se pokušavate odspojiti sa stroja gdje TCP/IP komunikacije već nisu uspjele. Ispravite problem s TCP/IP podsistemom.

Na većini strojeva, jednostavno ponovno pokretanje TCP/IP protokola za stroj je način ispravljanja problema. Povremeno, može biti potrebno recikliranje cijelog stroja.

SQL30082 RC=24 za vrijeme CONNECT

Simptom

SQLCODE -30082 Dobavljeno korisničko ime i lozinka su netočni.

Rješenje

Osigurajte da je ispravna lozinka dana u CONNECT izrazu ako je potrebno. Lozinka nije dostupna za slanje bazi podataka određnog poslužitelja. Lozinka se mora

poslati sa IBM klijent poslužitelja podataka na bazu podataka ciljnog poslužitelja. Na određenim platformama, na primjer AIX, lozinka se može dobiti samo ako se zada u CONNECT naredbi.

Dio 7. Dodaci i Dopunske Činjenice

Dodatak A. Pregled DB2 tehničkih informacija

DB2 tehničke informacije su dostupne kroz sljedeće alate i metode:

- DB2 Informacijski centar
 - Poglavlja (Zadatak, koncept i referentna poglavlja)
 - Pomoć za DB2 alate
 - Primjeri programa
 - Priručnici
- DB2 knjige
 - PDF datoteke (za spuštanje)
 - PDF datoteke (iz DB2 PDF DVD)
 - tiskane knjige
- Pomoć reda za naredbe
 - Pomoć za naredbu
 - Pomoć za poruke

Bilješka: Poglavlja DB2 Informacijskog centra se ažuriraju češće nego PDF-ovi ili tiskane knjige. Da bi dobili najsvježije informacije instalirajte ažuriranja dokumentacije čim postanu dostupna ili koristite DB2 Informacijski centar na ibm.com.

Možete pristupiti dodatnim DB2 tehničkim informacijama kao što su tehničke bilješke, bijele knjige i IBM Redbooks publikacije online na ibm.com. Pristupite stranici DB2 knjižnica softvera upravljanja informacijama na <http://www.ibm.com/software/data/sw-library/>.

Povratne informacije za dokumentaciju

Cijenimo vaše povratne informacije za DB2 dokumentaciju. Ako imate prijedloge kako poboljšati DB2 dokumentaciju, pošaljite e-mail na db2docs@ca.ibm.com. Tim za DB2 dokumentaciju čita sve vaše povratne informacije, ali vam ne može izravno odgovoriti. Navedite specifične primjere gdje god je to moguće, tako da možemo bolje razumjeti vaše brige. Ako šaljete povratnu informaciju na datoteku specifičnog poglavlja ili pomoći, uključite naslov poglavlja i URL.

Ne koristite ovu e-mail adresu za kontaktiranje DB2 korisničke podrške. Ako imate DB2 tehnička pitanja koja dokumentacija ne rješava, za pomoć kontaktirajte vaš lokalni IBM servisni centar.

DB2 tehnička knjižnica kao trajna kopija ili u PDF formatu

Sljedeće tablice opisuju DB2 knjižnicu koja je dostupna u IBM Publikacijskom centru na www.ibm.com/shop/publications/order. Engleski DB2 Verzija 9.5 priručnici u PDF formatu i prevedene verzije se mogu spustiti iz www.ibm.com/support/docview.wss?rs=71&uid=swg2700947.

Iako tablice identificiraju knjige koje su dostupne u tiskanom obliku, knjige možda nisu dostupne u vašoj zemlji ili regiji.

Tablica 18. DB2 tehničke informacije

Ime	Broj obrasca	Dostupno tiskano
<i>Upute za administrativni API</i>	SC23-5842-00	Da
<i>Administrativne rutine i pogledi</i>	SC23-5843-00	Ne
<i>Vodič i upute za sučelje razine poziva, svezak 1</i>	SC23-5844-00	Da
<i>Vodič i upute za Sučelje razine poziva, volumen 2</i>	SC23-5845-00	Da
<i>Upute za naredbe</i>	SC23-5846-00	Da
<i>Vodič i upute za pomoćne programe premještanja podataka</i>	SC23-5847-00	Da
<i>Vodič i upute za obnavljanje podataka i visoku dostupnost</i>	SC23-5848-00	Da
<i>Vodič za poslužitelje podataka, baze podataka i objekte baze podataka</i>	SC23-5849-00	Da
<i>Vodič za sigurnost baze podataka</i>	SC23-5850-00	Da
<i>Razvoj ADO.NET i OLE DB aplikacija</i>	SC23-5851-00	Da
<i>Razvoj Umetnutih SQL aplikacija</i>	SC23-5852-00	Da
<i>Razvoj Java aplikacija</i>	SC23-5853-00	Da
<i>Razvoj Perl i PHP aplikacija</i>	SC23-5854-00	Ne
<i>Razvoj korisnički-definiranih podprograma (SQL i vanjski)</i>	SC23-5855-00	Da
<i>Kako započeti s Razvojem aplikacija baze podataka</i>	GC23-5856-00	Da
<i>Kako započeti s DB2 instalacijom i administracijom na Linuxu i Windowsu</i>	GC23-5857-00	Da
<i>Vodič za internacionalizaciju</i>	SC23-5858-00	Da
<i>Upute za poruke, svezak 1</i>	GI11-7855-00	Ne
<i>Upute za poruke, svezak 2</i>	GI11-7856-00	Ne
<i>Vodič za migraciju</i>	GC23-5859-00	Da
<i>Administracija Proširitelja pretraživanja mreže i Vodič za korisnike</i>	SC23-8509-00	Da
Bilješka: Sadržaj ovog dokumenta nije uključen u DB2 Informacijski centar		
<i>Vodič za particioniranje i klastering</i>	SC23-5860-00	Da
<i>Query Patroller administracija i vodič za korisnike</i>	SC23-8507-00	Da
<i>Brzi počeci za klijente IBM poslužitelja podataka</i>	GA12-6593-00	Ne
<i>Brzi počeci za DB2 poslužitelje</i>	GC23-5864-00	Da

Tablica 18. DB2 tehničke informacije (nastavak)

Ime	Broj obrasca	Dostupno tiskano
<i>Upute i vodič za korisnike za Prostorni proširitelj i Geodetic Data Management Feature</i>	SC23-8508-00	Da
<i>SQL Upute, svezak 1</i>	SC23-5861-00	Da
<i>SQL Upute, svezak 2</i>	SC23-5862-00	Da
<i>Vodič i upute za monitor sistema</i>	SC23-5865-00	Da
<i>Vodič za pretraživanje teksta</i>	SC23-5866-00	Da
<i>Vodič za rješavanje problema</i>	GI11-7857-00	Ne
<i>Podešavanje izvedbe baze podataka</i>	SC23-5867-00	Da
<i>Visual Explain priručnik</i>	SC23-5868-00	Ne
<i>Što je novo</i>	SA12-6597-00	Da
<i>Vodič i upute za Upravitelja radnog opterećenja</i>	SC23-5870-00	Da
<i>pureXML vodič</i>	SC23-5871-00	Da
<i>Upute za XQuery</i>	SC23-5872-00	Ne

Tablica 19. DB2 Connect-specifična tehnička informacija

Ime	Broj obrasca	Dostupno tiskano
<i>Brzi počeci za DB2 Connect Osobno izdanje</i>	GA12-6595-00	Da
<i>Brzi počeci za DB2 Connect poslužitelje</i>	GA12-6596-00	Da
<i>DB2 Connect Vodič za korisnike</i>	SA12-6594-00	Da

Tablica 20. WebSphere Information Integration tehničke informacije

Ime	Broj obrasca	Dostupno tiskano
<i>WebSphere Information integration: Administrativni vodič za federalne sisteme</i>	SC19-1020-01	Da
<i>WebSphere Information Integration: Referenca ASNCLP Programa za replikaciju i objavljivanje događaja</i>	SC19-1018-01	Da
<i>WebSphere Information Integration: Konfiguracijski vodič za federalne izvore podataka</i>	SC19-1034-01	Ne
<i>WebSphere Information Integration: Vodič i referenca o SQL replikaciji</i>	SC19-1030-01	Da

Naručivanje tiskanih DB2 knjiga

Ako zahtijevate tiskane DB2 knjige, možete ih kupiti online u mnogim, ali ne i svim zemljama ili regijama. Možete uvijek naručiti tiskane DB2 knjige od vašeg lokalnog IBM predstavnika. Zapamtite da neke knjige nepostojanih kopija u *DB2 PDF Documentation DVD* nisu dostupne u tiskanom obliku. Na primjer, niti jedan svezak od *DB2 Uputa za poruke* nije dostupan u tiskanom obliku.

Tiskane verzije mnogih DB2 knjiga dostupne u *DB2 PDF Documentation DVD* mogu se naručiti po nekoj cijeni od IBM-a. Ovisno o tome gdje naručujete, možete naručiti knjige online, u IBM Publikacijskom centru. Ako online naručivanje nije dostupno u vašoj zemlji ili regiji, možete uvijek naručiti tiskane DB2 knjige od vašeg lokalnog IBM predstavnika. Primjetite da sve knjige u *DB2 PDF Documentation DVD* nisu dostupne u tiskanom obliku.

Bilješka: Najmodernija i najpotpunija DB2 dokumentacija održava se u DB2 Informacijskom centru na <http://publib.boulder.ibm.com/infocenter/db2luw/v9r5>.

Za naručivanje tiskanih DB2 knjiga:

- Da saznate možete li online naručiti tiskane DB2 knjige u vašoj zemlji ili regiji, provjerite IBM Publikacijski centar na <http://www.ibm.com/shop/publications/order>. Morate izabrati zemlju, područje ili jezik da bi pristupili informacijama o naručivanju publikacija i zatim slijediti upute za vašu lokaciju.
- Za naručivanje tiskanih DB2 knjiga od vašeg lokalnog IBM predstavnika:
 1. Pronađite informacije za kontakt za vašeg lokalnog predstavnika s jedne od sljedećih Web stranica:
 - IBM direktorij kontakata u svijetu na www.ibm.com/planetwide
 - Web stranica IBM Publikacije na <http://www.ibm.com/shop/publications/order>. Trebat ćete izabrati vašu zemlju, regiju ili jezik za pristup odgovarajućim početnim stranicama publikacija za vašu lokaciju. S te stranice slijedite vezu "O ovoj stranici".
 2. Kada nazovete, specificirajte da želite naručiti DB2 publikacije.
 3. Osigurajte svom predstavniku naslove i brojeve obrazaca knjiga koje želite naručiti. Za naslove i brojeve obrazaca, pogledajte "DB2 tehnička knjižnica kao trajna kopija ili u PDF formatu" na stranici 145.

Prikazivanje pomoći SQL stanja iz procesora reda za naredbe

DB2 vraća SQLSTATE vrijednost za uvjete koji bi mogli biti rezultat SQL izraza. SQLSTATE pomoć objašnjava značenje SQL stanja i šifre klase SQL stanja.

Za pozivanje pomoći za SQL stanje, otvorite procesor reda za naredbe i upišite:

```
? sqlstate ili ? class code
```

gdje *sqlstate* predstavlja važeće peteroznamenasto SQL stanje i *class code* predstavlja prve dvije znamenke SQL stanja.

Na primjer, ? 08003 prikazuje pomoć za 08003 SQL stanje, a ? 08 prikazuje pomoć za 08 kod klase.

Pristup različitim verzijama DB2 Informacijskog centra

Za poglavlja DB2 verzije 9.5, URL DB2 Informacijskog centra glasi <http://publib.boulder.ibm.com/infocenter/db2luw/v9r5/>

Za poglavlja DB2 verzije 9, URL DB2 Informacijskog centra glasi <http://publib.boulder.ibm.com/infocenter/db2luw/v9/>

Za poglavlja DB2 verzije 8, otidite na URL Informacijskog centra verzije 8 na: <http://publib.boulder.ibm.com/infocenter/db2luw/v8/>

Prikaz poglavlja u izabranom jeziku u DB2 Informacijskom centru

DB2 Informacijski centar pokušava prikazati poglavlja na jeziku specificiranom u preferencama pretražitelja. Ako poglavlje nije prevedeno na vaš preferirani jezik, DB2 Informacijski centar prikazuje poglavlje na engleskom.

- Za prikaz poglavlja u željenom jeziku u Internet Explorer pretražitelju:
 1. U Internet Exploreru kliknite **Tools** —> **Internet Options** —> **Languages...** Otvorit će se prozor Language Preferences.
 2. Osigurajte da vaš željeni jezik bude naveden kao prvi unos u popisu jezika.
 - Za dodavanje novog jezika na popis kliknite tipku **Add...**

Bilješka: Dodavanje jezika ne jamči da računalo ima fontove koji su potrebni za prikaz poglavlja u željenom jeziku.

 - Da pomaknete jezik na vrh popisa izaberite jezik i kliknite tipku **Move Up** dok taj jezik ne bude prvi na popisu jezika. - 3. Očistite predmemoriju pretražitelja i zatim osvježite stranicu za prikaz DB2 Informacijskog centra na vašem preferiranom jeziku.
- Za prikaz poglavlja u preferiranom jeziku u Firefox ili Mozilla pretražitelju:
 1. Odaberite tipku u **Languages** dijelu **Tools** —> **Options** —> **Advanced** dijaloga. Prikazuje se panel Languages u prozoru Preferences.
 2. Osigurajte da vaš željeni jezik bude naveden kao prvi unos u popisu jezika.
 - Za dodavanje novog jezika na popis kliknite tipku **Add...** i izaberite jezik u prozoru Add Languages.
 - Da pomaknete jezik na vrh popisa izaberite jezik i kliknite tipku **Move Up** dok taj jezik ne bude prvi na popisu jezika.
 3. Očistite predmemoriju pretražitelja i zatim osvježite stranicu za prikaz DB2 Informacijskog centra na vašem preferiranom jeziku.

Na nekim kombinacijama pretražitelja i operativnog sistema, možda također trebate promijeniti regionalne postavke vašeg operativnog sistema na lokalizaciju i jezik vašeg izbora.

Ažuriranje DB2 Informacijskog centra instaliranog na vašem računalu ili intranet poslužitelju

Ako ste instalirali DB2 Informacijski centar lokalno, možete učitati i instalirati ažuriranja koja IBM možda učini dostupnima. Za detalje o ažuriranjima dokumentacije koja su dostupna za spuštanje pogledajte srodne veze.

Ažuriranje vašeg lokalno instaliranog DB2 Informacijskog centra zahtijeva da:

1. Zaustavite DB2 Informacijski centar na vašem računalu i ponovno ga pokrenete u samostalnom načinu. Izvođenje Informacijskog centra u samostalnom načinu sprečava da ostali korisnici na vašoj mreži pristupaju Informacijskom centru i omogućuje vam da spustite i primijenite ažuriranja.

2. Koristite Update funkciju da biste vidjeli koja su ažuriranja dostupna. Ako postoje ažuriranja koja biste željeli instalirati, možete koristiti Update funkciju za njihovo učitavanje i instaliranje

Bilješka: Ako vaša okolina zahtijeva instaliranje ažuriranja DB2 Informacijskog centra na stroj koji nije povezan na Internet, morate kopirati stranicu s ažuriranjima na lokalni sistem datoteka koji koristi stroj povezan na Internet i koji ima instaliran DB2 Informacijski centar. Ako će više korisnika na vašoj mreži instalirati ažuriranja dokumentacije, možete smanjiti vrijeme potrebno za pojedinačna ažuriranja lokalnim kopiranjem stranica s ažuriranjima i kreiranjem proxy-ja za stranicu ažuriranja. Za detalje o zrcalnom kopiranju stranice s ažuriranjima i izvođenju ažuriranja iz lokalnog sistema datoteka, pogledajte srodne veze.

Ako su paketi s ažuriranjima dostupni, upotrijebite funkciju Ažuriranje i spustite pakete. Međutim, funkcija Ažuriranje je dostupna samo u samostalnom načinu.

3. Zaustavite samostalan Informacijski centar i ponovno pokrenite DB2 Informacijski centar na svom računalu.

Bilješka: Na Windows Visti, naredbe koje su dolje ispisane mora izvoditi administrator. Da bi lansirali prompt za naredbe ili grafički alat s punim administratorskim povlasticama, desno kliknite na prečicu i izaberite **Izvedi kao administrator**.

Za ažuriranje DB2 Informacijskog centra instaliranog na vašem računalu ili intranet poslužitelju:

1. Zaustavite DB2 Informacijski centar.
 - U Windowsima kliknite **Start** → **Control Panel** → **Administrative Tools** → **Services**. Zatim desnim klikom na uslugu **DB2 Informacijskog centra** i odaberite **Stop**.
 - Na Linuxu upišite sljedeću naredbu:
`/etc/init.d/db2icdv95 stop`
 2. Pokrenite Informacijski centar u samostalnom načinu.
 - Na Windowsima:
 - a. Otvorite prozor za naredbe.
 - b. Otiđite do staze u kojoj je instaliran Informacijski centar. Po defaultu, DB2 Informacijski centar je instaliran u direktorij <Program Files>\IBM\DB2 Information Center\Version 9.5, u kojem <Program Files> prikazuje lokaciju Program Files direktorija.
 - c. Otiđite u instalacijskom direktoriju do doc\bin direktorija.
 - d. Izvedite help_start.bat datoteku:
`help_start.bat`
 - Na Linuxu:
 - a. Otiđite do staze u kojoj je instaliran Informacijski centar. Po defaultu, DB2 Informacijski centar je instaliran u direktorij /opt/ibm/db2ic/V9.5.
 - b. Otiđite u instalacijskom direktoriju do doc/bin direktorija.
 - c. Izvedite help_start skript:
`help_start`
- Pokreće se sistemski default Web pretražitelj i prikazuje samostalni Informacijski centar.
3. Kliknite tipku Ažuriranje (🔧). Na desnom panelu Informacijskog centra kliknite Pronađi ažuriranja. Prikazuje se popis ažuriranja za postojeću dokumentaciju.
 4. Da bi pokrenuli proces spuštanja, označite stavke koje želite spustiti i kliknite Instaliraj ažuriranja.
 5. Nakon što proces spuštanja i instalacije završi kliknite Završetak.

6. Zaustavite samostalni Informacijski centar.

- U Windows-ima otidite do direktorija doc\bin instalacijskog direktorija i pokrenite datoteku help_end.bat:
help_end.bat

Bilješka: Batch datoteka help_end sadrži naredbe potrebne za sigurno završavanje procesa koji su bili pokrenuti s batch datotekom help_start. Nemojte koristiti Ctrl-C ili neki drugi način da završite help_start.bat.

- U Linuxu otidite do direktorija doc/bin instalacijskog direktorija i pokrenite skriptu help_end:
help_end

Bilješka: Skript help_end sadrži naredbe koje su potrebne za sigurno završavanje procesa koji su bili pokrenuti skriptom help_start. Nemojte koristiti neki drugi način da završite help_start skript.

7. Ponovno pokrenuti DB2 Informacijski centar.

- U Windowsima kliknite **Start** → **Control Panel** → **Administrative Tools** → **Services**. Zatim desnim klikom kliknite na uslugu **DB2 Informacijskog centra** i odaberite **Start**.
- Na Linuxu upišite sljedeću naredbu:
/etc/init.d/db2icdv95 start

Ažurirani DB2 Informacijski centar prikazuje nova i ažurirana poglavlja.

DB2 priručnici

DB2 priručnici vam pomažu da naučite o različitim aspektima DB2 proizvoda. Poduke sadrže korak-po-korak upute.

Prije nego počnete

Možete gledati XHTML verziju vodiča u Informacijskom centru na <http://publib.boulder.ibm.com/infocenter/db2help/>.

Neke poduke koriste primjere podataka ili koda. Pogledajte vodič za opis preduvjeta za specifične zadatke.

DB2 priručnici

Za gledanje vodiča, kliknite na naslov.

“pureXML” u *pureXML* vodič

Postavite DB2 bazu podataka za pohranu XML podataka i izvođenje osnovnih operacija s lokalnom pohranom XML podataka.

“Visual Explain” u *Visual Explain* priručnik

Analizirajte, optimizirajte i podesite SQL izraze radi boljih performansi pomoću Visual Explaina.

Informacije o rješavanju DB2 problema

Dostupno je više informacija za rješavanje problema i određivanje problema da vam pomognu u korištenju DB2 proizvoda.

DB2 dokumentacija

Informacije rješavanja problema se mogu naći u DB2 Vodiču za rješavanje problema

ili dio Podrška i rješavanje problema u DB2 Informacijskom centru. Tamo ćete naći informacije o tome kako izolirati i identificirati probleme koji koriste DB2 dijagnostičke alate i pomoćne programe, rješenja za neke od većine zajedničkih problema i druge savjete o tome kako riješiti probleme s kojima se možete susresti s vašim DB2 proizvodima.

Web stranica DB2 tehničke podrške

Obratite se na Web stranicu DB2 tehničke podrške ako imate problema i želite pomoć u pronalaženju mogućih uzroka i rješenja. Stranica Tehničke podrške ima veze na najnovije DB2 publikacije, TechNotes, Izvještaje analize ovlaštenih programa (APAR-i ili popravci pogrešaka), pakete popravaka i druge resurse. Možete pretraživati tu bazu podataka radi pronalaženja mogućih rješenja za vaše probleme.

Pristupite Web stranicu DB2 tehničke podrške na <http://www.ibm.com/software/data/db2/udb/support.html>

Termini i uvjeti

Dozvole za korištenje tih publikacija je dodijeljeno podložno ovim terminima i uvjetima.

Osobna upotreba: Možete reproducirati te Publikacije za vašu osobnu, nekomercijalnu upotrebu pod uvjetom da su sačuvane sve napomene vlasništva. Ne smijete distribuirati, prikazivati ili raditi izvedene radove tih Publikacija ili bilo kojeg njihovog dijela, bez izričitog odobrenja IBM-a.

Komercijalna upotreba: Možete reproducirati i prikazivati te Publikacije samo unutar vašeg poduzeća pod uvjetom da su sačuvane sve napomene o vlasništvu. Ne smijete raditi izvedene radove iz tih Publikacija ili reproducirati, distribuirati ili prikazivati te Publikacije ili bilo koji njihov dio izvan vašeg poduzeća, bez izričitog odobrenja IBM-a.

Osim kako je izričito dopušteno u ovoj dozvoli, nikakve druge dozvole, licence ili prava se ne dodjeljuju ili izričito ili uključeno, na Publikacije ili bilo koje informacije, podatke, softver ili druga intelektualna vlasništva koja su ovdje sadržana.

IBM zadržava pravo povlačenja ovdje dodijeljenih dozvola bilo kada, po svom diskrecijskom pravu, kada je upotreba Publikacija štetna za interes, ili, kako određuje IBM, gore napisane upute se ne slijede kako treba.

Ne smijete spuštati, eksportirati ili ponovno eksportirati ove informacije osim u potpunoj suglasnosti sa svim primjenjivim zakonima i regulacijama, uključujući sve zakone i regulacije Sjedinjenih Država o eksportiranju.

IBM NE GARANTIRA ZA SADRŽAJ OVIH PUBLIKACIJA. PUBLIKACIJE SU DOBAVLJENE "KAKVE JESU" BEZ GARANCIJE BILO KOJE VRSTE, IZRIČITE ILI UKLJUČENE, UKLJUČUJUĆI, ALI NE OGRANIČENO NA, UKLJUČENE GARANCIJE MOGUĆNOSTI PRODAJE NA TRŽIŠTU, NEPOVREDIVOSTI ILI PRIKLADNOSTI ZA ODREĐENU SVRHU.

Dodatak B. Napomene

Ova informacija je razvijena za proizvode i usluge ponuđene u SAD-u.

IBM možda ne nudi proizvode, usluge ili funkcije o kojima se raspravlja u ovom dokumentu u drugim zemljama. Posavjetujte se s vašim lokalnim IBM predstavnikom za informacije o proizvodima i uslugama koji su trenutno dostupni na vašem području. Bilo koja referenca na IBM proizvod, program ili uslugu nema namjeru tvrditi ili podrazumijevati da se samo IBM proizvod, program ili usluga mogu koristiti. Bilo koji funkcionalno jednakovrijedan proizvod, program ili usluga koji ne narušava neko IBM pravo intelektualnog vlasništva se može koristiti. Međutim, na korisniku je odgovornost da procijeni i verificira operacije bilo kojeg ne-IBM proizvoda, programa ili usluge.

IBM možda ima patente ili molbe za patentiranje koje pokrivaju predmet opisan u ovom dokumentu. Posjedovanje ovog dokumenta vam ne daje nikakve licence na ove patente. Upute o licenci možete u pisanom obliku poslati na:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

Za upite o licencama koji se odnose na dvobajtnu (DBCS) informaciju, kontaktirajte IBM Odjel intelektualnog vlasništva u vašoj zemlji/regiji ili pošaljite upite, u pismenom obliku na:

IBM World Trade Asia Corporation
Licensing
2-31 Roppongi 3-chome, Minato-ku
Tokyo 106, Japan

Sljedeći odlomak se ne primjenjuje na Veliku Britaniju ili bilo koju drugu zemlju/regiju gdje su takve odredbe nekonzistentne s lokalnim zakonom INTERNATIONAL BUSINESS MACHINES CORPORATION DOSTAVLJA OVU PUBLIKACIJU “KAKO JE” BEZ JAMSTAVA BILO KOJE VRSTE, BILO IZRAVNIH ILI POSREDNIH, UKLJUČUJUĆI, ALI NE OGRANIČAVAJUĆI SE NA, POSREDNA JAMSTVA O NE NARUŠAVANJU, PROĐI NA TRŽIŠTU ILI SPOSOBNOSTI ZA ODREĐENU SVRHU. Neke zemlje ne dozvoljavaju odricanje od izravnih ili posrednih jamstava u određenim transakcijama; stoga se ova izjava možda ne odnosi na vas.

Ove informacije mogu sadržavati tehničke netočnosti ili tipografske pogreške. Promjene se povremeno rade u ovim informacijama; te promjene će biti uključene u nova izdanja publikacije. IBM može napraviti poboljšanja i/ili promjene na proizvodu(ima) i/ili program(ima) opisanim u ovoj publikaciji bilo kada bez najave.

Ovaj dokument može sadržavati veze ili upute na ne-IBM Web stranice i resurse. IBM ne pravi nikakve prezentacije, jamstva ili ikakve vrste opredjeljenosti za bilo koje ne-IBM Web stranice ili resurse treće strane, na koje se možda upućuje, pristupa ili veže s ovog dokumenta. Veza na ne-IBM Web stranicu ne znači da IBM garantira za sadržaj ili upotrebu takve Web stranice ili njenog vlasnika. Dodatno, IBM nije partner ili nije odgovoran za bilo koje transakcije s trećim stranama, čak i ako ste za njih čuli (ili koristili vezu do njih) preko IBM stranice. Prema tome, potvrđujete i slažete se da IBM nije odgovoran za dostupnost takvih vanjskih stranica ili resursa i nije odgovoran niti obavezan za bilo koji sadržaj, usluge,

proizvode ili ostale materijale na ili dostupne s tih stranica ili resursa. Bilo koji softver osiguran preko trećih strana je podložan terminima i uvjetima licence koja prati taj softver.

IBM može koristiti ili distribuirati informacije na bilo koji način koji smatra prikladnim bez ikakve obveze prema vama.

Vlasnici licence za ovaj program koji žele imati informacije o njemu za svrhe omogućavanja: (i) razmjene informacija između neovisno kreiranih programa i drugih programa (uključujući i ovaj) i (ii) uzajamnog korištenja informacija koje su razmijenjene, trebaju kontaktirati:

IBM Canada Limited
Office of the Lab Director
8200 Warden Avenue
Markham, Ontario
L6G 1C7
CANADA

Takve informacije mogu biti dostupne, uz odgovarajuće uvjete i termine, uključujući u nekim slučajevima plaćanje pristojbe.

Licenci program opisan u ovom dokumentu i sav dostupan Licenci materijal IBM isporučuje pod uvjetima IBM Korisničkog ugovora, IBM Međunarodnog ugovora o licenci programa ili bilo kojeg jednakovrijednog ugovora između nas.

Svi podaci o izvedbi koji su ovdje sadržani su utvrđeni u kontroliranoj okolini. Stoga se rezultati postignuti u drugim operacijskim okolinama mogu značajno razlikovati. Neka mjerenja su možda napravljena na sistemima na razini razvoja i nema jamstva da će ta mjerenja biti ista na općenito dostupnim sistemima. Osim toga, neka mjerenja su možda bila procijenjena pomoću ekstrapolacije. Stvarni rezultati se mogu razlikovati. Korisnici ovog dokumenta trebaju provjeriti primjenljive podatke za njihove specifične okoline.

Informacije koje se tiču ne-IBM proizvoda su dobivene od dobavljača tih proizvoda, njihovih objavljenih najava ili drugih javno dostupnih izvora. IBM nije testirao te proizvode i ne može potvrditi točnost izvedbe, kompatibilnost ili bilo koje druge tvrdnje koje se odnose na ne-IBM proizvode. Pitanja o sposobnostima ne-IBM proizvoda bi trebala biti adresirana na dobavljača tih proizvoda.

Sve izjave koje se odnose na buduća usmjerenja ili namjere IBM-a su podložne promjenama i mogu se povući bez najave, a predstavljaju samo ciljeve i težnje.

Ove informacije mogu sadržavati primjere podataka i izvještaja korištenih u svakodnevnim poslovnim operacijama. Za njihovu što je moguće bolju ilustraciju, primjeri uključuju imena pojedinaca, poduzeća, brandova i proizvoda. Sva ta imena su izmišljena i svaka sličnost s imenima i adresama koje koriste stvarna poslovna poduzeća je potpuno slučajna.

LICENCA ZA AUTORSKO PRAVO:

Ove informacije mogu sadržavati primjer aplikacijskih programa, u izvornom jeziku, koji ilustrira programske tehnike na različitim platformama. Možete kopirati, modificirati i distribuirati te primjere programa u bilo kojem obliku bez plaćanja IBM-u za svrhu razvoja, korištenja, marketinga ili distribucije aplikativnih programa koji su u skladu sa sučeljem aplikativnog programiranja za operativnu platformu za koju su primjeri programa napisani. Ti primjeri nisu u potpunosti testirani pod svim uvjetima. IBM zbog toga ne može jamčiti ili potvrditi pouzdanost, upotrebljivost ili funkcioniranje tih programa.

Svaka kopija ili bilo koji dio ovih primjera programa ili bilo koji izvedeni dio mora uključivati napomenu o autorskom pravu kao što slijedi:

© (*ime vašeg poduzeća*) (*godina*). Dijelovi ovog koda su izvedeni iz IBM Corp. primjera programa. © Autorsko pravo IBM Corp. *_upišite godinu ili godine_*. Sva prava pridržana.

Zaštitni znaci

Imena tvrtki, proizvoda ili usluga u ovim dokumentima u knjižnici za DB2 Verzija 9.5 dokumentaciju mogu biti zaštitni znaci ili servisne oznake International Business Machines Corporation ili drugih tvrtki. Informacije o zaštitnim znacima za IBM Corporation u Sjedinjenim Državama, drugim zemljama ili oboje se nalaze na <http://www.ibm.com/legal/copytrade.shtml>.

Sljedeći termini su zaštitni znaci ili registrirani zaštitni znaci drugih tvrtki i korišteni su u najmanje jednom dokumentu u DB2 knjižnici dokumentacije:

Microsoft, Windows, Windows NT i Windows logo su zaštitni znaci Microsoft Corporation u Sjedinjenim Državama, drugim zemljama ili oboje.

Intel, Intel logo, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium i Pentium su zaštitni znaci Intel Corporation u Sjedinjenim Državama, drugim zemljama ili oboje.

Java i svi Java-bazirani zaštitni znaci su zaštitni znaci Sun Microsystems, Inc. u Sjedinjenim Državama, drugim zemljama ili oboje.

UNIX je zaštitni znak Open Group u Sjedinjenim Državama i drugim zemljama.

Linux je registrirani zaštitni znak tvrtke Linus Torvalds u Sjedinjenim Državama, drugim zemljama, ili oboje.

Adobe, the Adobe logo, PostScript i PostScript logo su zaštitni znaci ili registrirani zaštitni znaci Adobe Systems Incorporated u Sjedinjenim Državama i/ili drugim zemljama.

Ostala imena tvrtki, proizvoda ili usluga mogu biti zaštitni znaci ili servisne oznake drugih.

Kazalo

Posebni znakovi

- , (zarez) u nizu znakova parametra 30
- „ (zarez zarez) u nizu znakova parametra 30
- testiranje
 - ažuriranje više stranica 54

A

- ACCRDB naredba 128
- ACCRDBRM naredba 128
- ACCSEC naredba 128
- AGENTPRI parametar 107
- alati
 - CPU upotreba 87
 - dijagnostički 121
 - izvedba 87
 - upotreba memorije 87
- alati upotrebe memorije 87
- aplikacije
 - compound SQL 93
 - izvedba 93
 - pohranjene procedure 93
 - vezivanje 49
 - Web
 - korištenjem DB2 Connecta 16
- aplikacije klijenta
 - obnavljanje komunikacije 81
- arhitektura prikaza znakovnih podataka (CDRA) 9
- AS ime ciljne baze podataka 30
- ATOMIC compound SQL
 - nije podržan u DB2 Connectu 93
- automatsko preusmjeravanje klijenta
 - greške povezivanja 83
 - opis 81
 - postav 81
- autorizacijski ID 66
- ažuriranja
 - direktoriji baze podataka 29
 - Informacijski centar 149
- ažuriranje više stranica
 - testiranje 54
 - distribuirana jedinica rada (DUOW) 53
 - Kontrolni centar 54
 - omogućavanje 53
 - sync upravitelj točke 54

B

- baza podataka
 - grupiranje zahtjeva 93
 - ime 29, 30, 34
 - RDBNAM objekt 128
 - koncepti
 - MVS 5
 - OS/390 5
 - OS/400 5
 - VM 5
 - VSE 5
 - z/OS 5
 - podešavanje 108

- baza podataka (*nastavak*)
 - zamjensko ime 29, 34
- baze podataka
 - alati izvedbe 87
- BINDADD povlastica
 - ovlaštenje vezivanja 49
- blokiranje podataka 93
- blokovi upita
 - Povećanje brzine prijenosa DB2 Connect podataka 111
- BSDS (skup podataka podizanja sistema) parametri
 - z/OS i OS/390 29

C

- CCSID (identifikator kodiranog skupa znakova)
 - dvosmjerna podrška
 - opis 30
- CGI (Common Gateway Interface) programiranje
 - ograničenja 16
 - prednosti 16
- CHAR tip podataka
 - opis 113
- ciljne baze podataka
 - ime 30, 34
- CLI (sučelje razine poziva)
 - aplikacije
 - CURRENTPACKAGESET 45
 - povjerljive veze 39
 - pregled 115
- CLIENT tip provjere autentičnosti
 - DB2 Connect razmatranja 43
- commit naredba
 - praćenje izlaznih međuspremnik 128
- COMMIT naredba
 - statistički vezano 93
- Common Gateway Interface (CGI) programiranje
 - ograničenja 16
 - prednosti 16
- compound SQL
 - NOT ATOMIC 93
- CPU
 - alati za upotrebu 87
- CREATE IN COLLECTION NULLID ovlaštenje 49
- CURRENTPACKAGESET CLI/ODBC ključna riječ 45

Č

- čarobnjaci
 - Ažuriranje višestrukih stranica 54
- čarobnjak Konfiguracije ažuriranja višestrukih stranica 54
- čvorovi
 - direktorij 29
 - ime 29, 34

D

- D (odspoji) parametar 30
- datumi
 - podrška vremenske zone 30

- DB2 Connect
 - DCE
 - sigurnost 45
 - koncentrator veze 103
 - koncepti 7
 - poboljšanja za prethodne verzije 3
 - pregled 3
 - premještanje podataka s 57
 - scenariji
 - monitori obrade transakcija 13
 - sigurnost 39
 - Sysplex podrška 105
- DB2 Connect Osobno izdanje
 - opis proizvoda 3
- DB2 Connect Poduzetničko izdanje
 - API-ji 18
 - JDBC 18
 - monitori obrade transakcija 23
 - poslužitelj povezanosti 15
 - scenariji poslužitelja povezanosti 13
 - SQLJ 18
 - tuxedo 23
 - Web aplikacije 16
 - Web poslužitelji 19
 - XA-compliant transakcijski upravitelj 55
- DB2 Connect poslužiteljski proizvodi
 - opis proizvoda 3
- DB2 Informacijski centar
 - pregled u različitim jezicima 149
 - verzije 148
- DB2 Informacijski Centar
 - ažuriranje 149
- DB2 svojstvo praćenja (db2trc)
 - ispuštanje izlaza praćenja 124
- DB2 Universal Database za OS/390 i z/OS 29
 - BSDS parametri 29
 - DOMAIN 29
 - DYNAMICRULES(BIND) 45
 - poboljšanja sigurnosti
 - podrška promjene lozinke 45
 - proširenisigurnosni kodovi 45
 - sigurnost desktop ODBC i Java aplikacija 45
 - TCP/IP sigurnost već provjerena 45
 - RESPORT 29
 - skup podataka podizanja sistema 29
 - TCPPORT 29
- DB2 za z/OS monitor zdravlja
 - Gledanje, slanje na izvođenje i spremanje preporučenih akcija 72
 - pokretanje, zaustavljanje, osvježavanje 71
 - pregled 70
 - Pregled objekata uzbune 75
 - Pregled sažetaka uzbune 74
- DB2_RESOLVE_CALL_CONFLICT
 - varijabla registra 63, 97, 105
- db2drdat pomoćni program
 - izlazna datoteka 127
- db2trc (DB2 svojstvo praćenja)
 - formatiranje izlaza praćenja 124
 - pokretanje, pregled 123
- DCE
 - preduvjeti 45
- DCS direktorij
 - AS ime ciljne baze podataka 30
 - BIDI parametar 30
 - ime baze podataka 30
 - ime ciljne baze podataka 30
 - LOCALDATE parametar 30
- DCS direktorij (*nastavak*)
 - sadržaj 30
 - specificiranje niza znakova parametra 35
 - SYSPLEX parametar 30
- dcs1ari.map datoteka 59
- dcs1dsn.map datoteka 59
- dcs1qsq.map datoteka 59
- ddcs400.lst datoteka 49
- ddcsmvs.lst datoteka 49
- ddcstrc pomoćni program
 - izlazna datoteka 128
- ddcsvm.lst datoteka 49
- ddcsvse.lst datoteka 49
- DESCRIBE naredba 93
- dijagnostički alati
 - određivanje problema 121
- dinamički SQL
 - CURRENTPACKAGESET 45
 - razmatranja o izvedbi 93
 - učinci obrade 6
- DIRCACHE parametar 107
- direktorij systemske baze podataka
 - ime baze podataka 29
 - ime čvora 29
 - prije ažuriranja 29
 - provjera autentičnosti 29
 - vrijednosti 29
 - zamjensko ime baze podataka 29
- direktoriji
 - prilagodavanje
 - radne tablice 34
- direktoriji baze podataka
 - ažuriranje 29
 - čvor 29
 - systemska baza podataka 29
 - usluge veze baze podataka (DCS) 29
 - višestruki unosi 35
- direktrij Usluga veze baze podataka (DCS)
 - ažuriranje unosa 29
- distribuirana jedinica rada
 - ažuriranje više stranica 53
 - dvofazni commit 53
 - karakteristike 9
 - podržani poslužitelji 53
- distribuirani zahtjevi
 - definicija 11
 - federalne baze podataka 11
 - kompensacija 11
 - podrška 11
 - transparentnost lokacije 11
- Distribuirano upravljanje podacima (DDM) 9, 127
- Distributed Relational Database Architecture (DRDA)
 - arhitektura prikaza znakovnih podataka (CDRA) 9
 - arhitekture 9
 - Distribuirano upravljanje podacima (DDM) 9
 - Formatted Data Object Content Architecture (FDOCA) 9
 - koncepti 9
 - Management Services Architecture (MSA) 9
 - poslužitelj aplikacija 9
 - pregled 9
 - pristup podacima 9
 - TCPIP 9
 - tok podataka 9
 - zahtjevatelj aplikacija 9
- dizajn aplikacija 93
- dnevnici
 - Procjena politike 70

- dnevnik procjene politike
 - DB2 za z/OS monitor zdravlja 70
- dnevnik servisa prva greška 121
- dokumentacija
 - PDF ili ispis 145
 - termini i uvjeti upotrebe 152
- DSS (distribuirani poddio)
 - tip, praćenje 127
- dvofazni commit
 - omogućavanje 53
 - resinkroniziraj port koji koriste TCP/IP veze 29
- dvosmjerna CCSID podrška
 - BIDI parametar 30

E

- element nadgledanja imena aplikacija 66
- EXCSAT naredba 128
- EXCSATRD naredba 128
- EXECUTE IMMEDIATE naredba
 - oblikovanje aplikacija 93
- EXTNAM objekt 128
- EXTRA BLOCKS SRV parametar 111

F

- federalne baze podataka
 - distribuirani zahtjev 11
- FOR FETCH ONLY klauzula
 - SELECT naredba 93
- FORCE naredba
 - ID agenta za 66
- Formatted Data Object Content Architecture (FDOCA) 9

G

- glavne datoteke
 - određivanje problema 121
- GRANT naredba
 - sigurnost 46
- greške
 - rješavanje problema 119
- greške povezivanja
 - automatsko preusmjerenje klijenta 83

H

- hardver
 - izvedba mreže 113
- host baze podataka
 - element nadgledanja imena 66
 - povezanost
 - uravnoteženje opterećenja 79
 - visoka dostupnost 79

I

- IBM SQL 6
- IBM WebSphere 17
- ID Aplikacije hosta 66
- ID host proizvoda 66
- ID klijent-proizvoda 66
- ID kodne stranice 66
- Informacijski centar
 - gledanje na različitim jezicima 149

- Informacijski centar (*nastavak*)
 - verzije 148
- Informacijski Centar
 - ažuriranje 149
- INTEGER tip podataka 113
- INTERRUPT_ENABLED (odspoji) parametar 30
- izlazni redni broj 66
- izravni pristup bazi podataka
 - DB2 Connect PE 13
- izvedba
 - alati 87
 - alati mreže 87
 - aplikacije
 - blokiranje podataka 93
 - compound SQL 93
 - grupiranje zahtjeva 93
 - oblikovanje 93
 - pohranjene procedure 93
 - predikatna logika 93
 - DB2 za OS/390 i z/OS 111
 - koncentrator veze 102
 - koncepti 87
 - metrike 87
 - mrežni hardver 113
 - optimizacija ODBC pristupa 91
 - podešavanje 111
 - povećavanje brzina prijenosa 111
 - pridruživanje veze 102
 - Procesor reda za naredbe 93
 - resursa sistema 110
 - rješavanje problema 110
 - SQL razmatranja 93
 - tokovi podataka 87
 - uska grla 87
 - uspoređivanje 87

J

- Java
 - poslužitelji aplikacija
 - API-ji 18
 - DB2 Connect EE 18
 - JDBC 18
 - SQLJ 18
- jedinice rada (UOW)
 - definicija 9
 - distribuirane 53
 - udaljeno 10

K

- Kerberos protokol provjere autentičnosti
 - DB2 Connect 43
 - OS/390 i z/OS 44
- klijent aplikacija
 - ID 66
- koncentrator veze 97
 - DB2 Connect 103
- koncentratori veze
 - dispečeri 99
 - implementacija 99
 - konfiguracijski parametri 99
 - logički agenti 99
 - MAX_COORDAGENTS konfiguracijski parametar 99
 - MAXAGENTS konfiguracijski parametar 99
 - NUM_INITAGENTS konfiguracijski parametar 99

- koncentratori veze (*nastavak*)
 - NUM_POOLAGENTS konfiguracijski parametar 99
 - ograničenja 99
 - opterećenje 99
 - pooliranje 99
 - pregled 97
 - primjeri 99
 - radni agenti 99
 - u usporedbi s pooliranjem veze 102
 - XA podrška transakcije 99
- konfiguracijski parametar podrške predmemorije direktorija
 - DB2 Connect podešavanje 107
- konfiguracijski parametri
 - MAX_COORDAGENTS 97
 - NUM_INITAGENTS 97
 - NUM_POOLAGENTS 97
 - TCP_KEEPALIVE 83
- konfiguriranje
 - razmatranje, promjena lozinke 45
 - veze hosta 13
- Kontrolni centar
 - ažuriranje više stranica 54
- konverzije
 - podaci hosta 113

L

- LIST DCS APPLICATIONS naredba 66
- lista vezivanja 49
- LOCALDATE parametar 30
- lozinka
 - podrška promjene (OS/390 i z/OS) 45

M

- mapiranje
 - SQLCODE-ovi 59
 - krojenje 59
 - NOMAP parametar 59
- MAX_COORDAGENTS parametar 97, 99
- MAXAGENTS parametar 99, 107
- MAXDARI konfiguracijski parametar 107
- međuspremnik slanja
 - podaci praćenja 127
- metoda pristupa virtualnih komunikacija (VTAM) 46
- Microsoft Windows
 - aplikacije 13
- monitor sistema baze podataka
 - opis 6
 - udaljeni klijenti 63
- monitor zdravlja
 - DB2 for z/OS 70
- monitori obrade transakcija
 - ažuriranje više stranica 53
 - OLTP 23
 - osobine upotrebe 23
 - primjeri 23
 - transakcije 23
 - Tuxedo 23
- mreža
 - alati izvedbe 87
 - brzine prijenosa podataka 113
 - podešavanje 109

N

- nadgledanje
 - izvedba 63
 - veze 63
 - DB2 Connect poslužitelj 63
 - Windows Monitor izvedbe 63
- napomene 153
- naredba GET SNAPSHOT 64
- naredba promjene atributa poslužitelja 128
- naredbe
 - ACCRDB 128
 - ACCRDBRM 128
 - ACCSEC 128
 - commit 128
 - COMMIT 93
 - DESCRIBE 93
 - EXCSAT 128
 - EXCSATRD 128
 - EXECUTE IMMEDIATE 93
 - FOR FETCH ONLY 93
 - GET SNAPSHOT 64
 - PREPARE 93
 - ROLLBACK
 - oblikovanje aplikacija 93
 - SECCHK 128
 - SELECT 93
- naručivanje DB2 knjiga 148
- natjecanje
 - resursa sistema 110
- NNAME klijenta 66
- NOMAP parametar 30, 59
- NONE tipovi sigurnosti 46
- NOT ATOMIC compound SQL
 - oblikovanje aplikacija 93
- NULLID
 - OS/400 49
- NUM_INITAGENTS parametar 97, 99
- NUM_POOLAGENTS parametar 97, 99
- NUMDB
 - parametri 107

O

- o ovoj knjizi v
- objekti uzbune
 - gledanje 75
- obnavljanje komunikacije
 - aplikacije klijenta 81
- ODBC (povezljivost otvorenih baza podataka)
 - aplikacije
 - CURRENTPACKAGESET 45
 - optimizacija pristupa 91
 - pregled 115
 - sučelje 13
- odnosi povjerljivosti
 - povjerljivi konteksti i povjerljive veze 39
- određivanje problema
 - dijagnostički alati 121
 - online informacije 151
 - priručnici 151
 - problemi poslije veze 120
 - problemi povezivanja 119
- ograničenja
 - koncentrator veze 99
- OS/390
 - DRDA 9

- OS/400
 - DRDA 9
- osvježavanje
 - DB2 za z/OS monitor zdravlja 71
- ovlaštenja
 - vezivanje 49
- oznake
 - SQLCODE-ovi 59

P

- paketi
 - kreirano na host ili System i poslužitelju baze podataka 49
- parametri
 - AGENTPRI 107
 - BIDI 30
 - D (odspoji) 30
 - DIRCACHE 107
 - EXTRA BLOCKS SRV 111
 - INTERRUPT_ENABLED (odspoji) 30
 - LOCALDATE 30
 - MAX_COORDAGENTS 99
 - MAXAGENTS 99, 107
 - MAXDARI 107
 - nizovi znakova 35
 - NOMAP 30
 - NUM_INITAGENTS 99
 - NUM_POOLAGENTS 99
 - NUMDB 107
 - parametri direktorija 34
 - PRDID 128
 - RQRIOLBK 107
 - SYSPLEX 30
 - zarez u nizovima znakova 30
- parametri skupa podataka podizanja sistema (BSDS)
 - Z/OS i OS/390 29
- poboljšanja izdanja 3
- podaci
 - blokiranje 93
 - brzina prijenosa 87, 113
 - izvori
 - distribuirani zahtjev 11
 - konverzije
 - host 113
 - prijenos
 - između hosta i radne stanice 57
 - prijenos izvedbe 113
 - tokovi 9
 - izvedba 87
- podešavanje
 - DB2 Connect 85
 - DB2 za OS/390 i z/OS 111
 - DIRCACHE parametar 107
 - izvedba
 - baza podataka 108
 - mreža 109
 - MAXAGENTS parametar 107
 - MAXDARI parametar 107
 - NUMDB parametar 107
 - RQRIOLBK parametar 107
- podešavanje performansi
 - DB2 Connect 85
- pohranjene procedure
 - pregled 19
- pokretanje
 - DB2 za z/OS monitor zdravlja 71

- pomični zarez
 - tip podataka 113
- pomoć
 - prikazivanje 149
 - za SQL izraze 148
- pomoćni program praćenja 127
- pomoćni program ps (status procesa) 121, 128
- pomoćni program statusa procesa 121, 128
- pomoćni program za administraciju
 - DB2 Connect 6
- pomoćni program za eksport
 - prijenos podataka između hosta i radne stanice 57
- pomoćni program za import
 - prijenos podataka između hosta i radne stanice 57
- pomoćni programi
 - administracija, DB2 Connect 6
 - db2drdat 127
 - ddcspkgn 49
 - monitor sistema baze podataka 6
 - praćenje 127
 - ps (status procesa) 121, 128
 - status procesa 128
 - vezivanje 49
- poruka odgovora kraja jedinice rada (ENDUOWRM) 128
- poruke greške
 - DB2 Connect 139
- poseban blok upita
 - CLI/ODBC 111
 - JDBC 111
 - umetnuti SQL 111
- poslužitelji
 - aplikacija
 - DB2 Connect EE 20
 - poslužitelji aplikacija
 - 2-slojni model 20
 - 3-slojni model 20
 - DB2 Connect ESE 20
 - DB2 Connect podrška 20
 - DRDA definicija 9
 - fat klijenti 20
 - konfiguracija 20
 - pokretanje 20
 - pregled 20
- povezanost
 - poslužitelji, DB2 Connect Poduzetničko izdanje 15
- povjerljive veze 39
 - kroz CLI/ODBC 40
 - prebacivanje korisnika kroz CLI/ODBC 41
- povjerljivi kontekst
 - DB2 Connect podrška 39
 - kroz CLI/ODBC 40
- praćenja
 - DRDA
 - tumačenje 127
 - informacije međuspremnik za DRDA praćenja 134
 - izlazna datoteka 127, 128
 - podataka između DB2 connect i poslužitelja 127
 - primjeri izlazne datoteke 129
- PRDID parametar 128
- predikati
 - izvedba logike 93
- predmemorirana lista adresa 106
- pregled dokumentacije 145
- premještanje podataka
 - korištenjem DB2 Connecta 57
- PREPARE naredba
 - u oblikovanju aplikacija 93

- PREPARE naredba (*nastavak*)
 - utjecaj na izvedbu 93
- preporučene akcije
 - Gledanje, slanje na izvođenje, spremanje 72
- pridruživanje veze 97
 - pregled 97
 - u usporedbi s konzentratorom veze 102
- prilagođavanje
 - direktoriji, radne tablice za 34
- primanje međuspremnik 127
- primjeri
 - koncentratori veze 99
 - XA koncentratori 99
- priručnici
 - rješavanje problema i određivanje problema 151
 - Visual Explain 151
- processor reda za naredbe (CLP)
 - izvedba 93
 - SQL izrazi 6
- product packaging 3
- PROGRAM tip sigurnosti 46
- promjene
 - DB2 Informacijski centar 149
- propusnost
 - transakcije 87
- provjera autentičnosti 34
 - pregled 43
 - provjera valjanosti 43
- tipovi
 - CLIENT 43, 45
 - default 43
 - KERBEROS 43
 - SERVER 43
 - SERVER_ENCRYPT 43

R

- radne tablice
 - prilagođavanje direktorija 34
- razvoj aplikacija 93
 - DB2 AD klijent 13
 - ODBC 13
- redni broj klijenta 66
- reference
 - definiranje višestrukih unosa baze podataka 35
- Relacijsko povezivanje
 - opis proizvoda 7
- resursa sistema
 - natjecanje 110
- REVOKE naredba
 - sigurnost 46
- rješavanje problema
 - DB2 Connect 139
 - izvedba 110
 - online informacije 151
 - povezivanja 119, 120
 - pregled 119
 - priručnici 151
 - skupljanje informacija 119
 - svojstva praćenja 123
 - DRDA 129, 134
- ROLLBACK naredba
 - statistički vezano 93
- RQRIOLK parametar
 - podešavanje 107

S

- SAME tip sigurnosti 46
- sažeci uzbune
 - gledanje 74
- scenariji
 - TCP/IP sigurnost 46
- SECCHK naredba 128
- SELECT naredba
 - FOR FETCH ONLY na 93
 - koja se može ažurirati 93
 - u oblikovanju aplikacija 93
- SERVER tip provjere autentičnosti 43
- SET CURRENT PACKAGESET naredba 45
- SHOW DETAIL opcija nadgledanja 66
- sigurnost
 - DB2 Connect
 - podrška 46
 - razmatranja 45
 - GRANT naredba 46
 - Kerberos 44
 - prošireni kodovi
 - OS/390 i z/OS 45
 - REVOKE naredba 46
 - savjeti 45
 - TCP/IP 46
 - tipovi 34
 - uvod 39
 - vrijednosti direktorija čvora 29
- simbolično ime destinacije 34
 - osjetljivost na velika i mala slova 29
- skaliranje prozora
 - RFC-1323 proširenja 112
- SOCKS
 - čvor
 - obvezne varijable okruženja 29
- SQL (Structured Query Language)
 - dinamički 93
 - statički 93
- SQL izrazi
 - prikazivanje pomoći 148
- SQL/DS
 - DRDA 9
- SQL_ATTR_
 - TRUSTED_CONTEXT_PASSWORD
 - koristi 41
 - TRUSTED_CONTEXT_USERID
 - koristi 41
 - USE_TRUSTED_CONTEXT
 - koristi 40
- SQL0965 kod greške 139
- SQL0969 kod greške 139
- SQL1338 kod greške 29, 139
- SQL30020 kod greške 139
- SQL30060 kod greške 139
- SQL30061 kod greške 139
- SQL30073 kod greške 139
- SQL30081N kod greške 139
- SQL30082 kod greške 139
- SQL5043N kod greške 139
- SQLCA (SQL komunikacijsko područje)
 - međuspremnic podataka 127
 - SQLCODE polje 127
- SQLCODE
 - datoteka mapiranja 59
 - mapiranje 59
 - polje u SQLCA 127

- SQLDA (područje SQL opisne riječi)
 - veličina dodjeljivanja 93
- SQLSTATE
 - kodovi klase 59
- SRVNAM objekt 128
- START MVS sistemska naredba 70
- statički SQL
 - izvedba 93
 - učinci obrade 6
- status sistema
 - naredba GET SNAPSHOT 64
- STOP MVS sistemska naredba 70
- svojstvo kontrole pristupa resursima (RACF)
 - sigurnost 46
- svojstvo praćenja 123
 - DB2 praćenja 123, 124
 - DRDA praćenja 129, 134
- sync upravitelj točke (SPM)
 - default parametri 55
 - scenariji 54
- Sysplex
 - DB2 Connect podrška 105
 - informacije prioriteta 106
 - konfiguracijski zahtjevi 106
 - korištenje 106
 - parametri 30
 - razmatranja za zSeries 105
 - tolerancija greške 106
 - uravnoteženje opterećenja 106
- System i
 - DRDA 9

T

- TCP/IP
 - ACCSEC naredba 128
 - brojevi portova 34
 - DOMAIN 29
 - imena hostova 34
 - imena servisa 29
 - imena udaljenih hostova 29, 34
 - konfiguracija
 - veze hosta 14
 - resinkroniziraj port 29
 - REPORT 29
 - RFC-1323 proširenja
 - skaliranje prozora 112
 - SECCHK naredba 128
 - sigurnost
 - provjereno 45
 - scenariji 46
 - TCPPOPT 29
- TCP_KEEPALIVE
 - parametar konfiguracije operacijskog sistema 83
- termini i uvjeti
 - upotreba publikacija 152
- tip podataka s pakiranim decimalnim 113
- tipovi podataka
 - CHAR 113
 - INTEGER 113
 - konverzija
 - utjecaj na izvedbu 113
 - pakirani decimalan 113
 - pomični zarez 113
 - VARCHAR 113
 - znakovni podaci 113
 - zonsko decimalni 113

- tiskane knjige
 - naručivanje 148
- transakcije
 - ažuriranje više stranica 9, 53
 - DB2 Connect Poduzetničko izdanje 23
 - distribuirane
 - podržani poslužitelji 53
 - dvofazni commit 9
 - jedinica rada (UOW) 9
 - monitori obrade transakcija 23
 - podrška 56
 - propusnost 87
 - XA distribuirane aplikacije 56
- Tuxedo
 - DB2 Connect Poduzetničko izdanje 23

U

- u datoteci mapiranja SQLCODE-a 59
- udaljena jedinica rada
 - karakteristike 10
 - pregled 10
 - primjer 10
- upozorenja o zdravlju 70
- upravljanje povezivanjem 97
- uska grla
 - izvedba 87
 - transakcije 87
- uspoređivanje
 - izvedba 87

V

- VARCHAR tip podataka
 - opis 113
- veličina bloka podjele u stranice 107
- veličina bloka 107
- veze
 - DB2 Connect Poduzetničko izdanje 15
 - izravno na host 13
 - izravno na host ili System ibazu podataka 14
 - koncentratori, pogledaj koncentratorne veze 99
 - ponovno uspostavljanje
 - DB2 Connect Poduzetničko izdanje 15
 - izravno na host 13
 - pooliranje
 - koncentratori veze 99
 - prednosti 99
 - pregled 97
- vezivanje
 - imena paketa 49
 - ovlaštenje
 - markeri parametara s pomakom 49
 - paketi 49
 - pomoćni programi i aplikacije 49
- visoka dostupnost
 - DB2 Connect 77
- Visual Explain
 - priručnik 151
- VM
 - DRDA
 - i DB2 Connect 9
 - vremenske zone 30
 - vrijednost provjere autentičnosti 29
 - vrijeme odgovora 87

VSE
DRDA 9

W

Web aplikacije
DB2 Connect Poduzetničko izdanje 16
pohranjene procedure 19
Web poslužitelji
DB2 Connect Poduzetničko izdanje 19
WebSphere
funkcije 17
napredno izdanje 17
poduzetničko izdanje 17
pregled 17
standardno izdanje 17
WebSphere MQ Transakcijski upravitelj
DB2 Connect 103
Windows operativni sistemi
Monitor performansi 63

X

X/Open model distribuirane obrade transakcija (DTP) 23
XA
povjerljive veze 39
primjeri koncentratora 99
transakcijski upravitelji
koncentratori veze 99
opis 23
upravitelji resursima 23

Z

z/OS
DRDA 9
zahtjevatelji aplikacija
DRDA definicija 9
parametri 34
zahtjevi baze podataka
grupiranje
izvedba 93
zamjensko ime DB klijenta 66
zaustavljanje
DB2 za z/OS monitor zdravlja 71
znak & (dvostruki ())
datoteka mapiranja SQLCODE-a 59
znakovi za izlaz 35
znakovni tipovi podataka 113
zonsko decimalni tip podataka 113

Tiskano u Hrvatskoj

SA12-6594-00

Spine information:

DB2 Connect Verzija 9.5

DB2 Connect Vodič za korisnike

