

Desarrollo de aplicaciones Perl, PHP, Python y Ruby on Rails

Desarrollo de aplicaciones Perl, PHP, Python y Ruby on Rails

Nota

Antes de utilizar esta información y el producto al que da soporte, lea la información general contenida en el apartado Apéndice B, "Avisos", en la página 97.

Nota de edición

Este manual es la traducción del original en inglés *IBM DB2 9.7 for Linux, UNIX, and Windows Developing Perl, PHP, Python, and Ruby on Rails Applications* (SC27-2447-00).

Este documento contiene información propiedad de IBM. Se proporciona según un acuerdo de licencia y está protegido por la ley de la propiedad intelectual. La información contenida en esta publicación no incluye ninguna garantía de producto, por lo que ninguna declaración proporcionada en este manual deberá interpretarse como tal.

Puede realizar pedidos de publicaciones de IBM en línea o a través del representante de IBM de su localidad.

- Para realizar pedidos en línea, vaya a IBM Publications Center ubicado en el sitio web www.ibm.com/shop/publications/order
- Para encontrar al representante de IBM de su localidad, vaya al IBM Directory of Worldwide Contacts en el sitio web www.ibm.com/planetwide

Para realizar pedidos de publicaciones de DB2 desde DB2 Marketing and Sales, en los EE.UU. o en Canadá, llame al 1-800-IBM-4YOU (426-4968).

Cuando envía información a IBM, otorga a IBM un derecho no exclusivo a utilizar o distribuir dicha información en la forma en que IBM considere adecuada, sin contraer por ello ninguna obligación con el remitente.

© Copyright International Business Machines Corporation 2006, 2009.

Contenido

Parte 1. Desarrollo de aplicaciones

Perl 1

Capítulo 1. Consideraciones sobre la programación en Perl 3

Descargas y recursos relacionados de Perl	3
Conexiones de bases de datos en Perl	4
Captación de resultados en Perl	5
Marcadores de parámetro en Perl	6
Variables SQLSTATE y SQLCODE en Perl	7
Restricciones de Perl.	7
pureXML y Perl	7
Ejecución de programas de ejemplo de Perl.	10
Ejecución de rutinas desde aplicaciones Perl	11

Parte 2. Desarrollo de aplicaciones

PHP 13

Capítulo 2. Desarrollo de aplicaciones PHP para servidores de datos de IBM . 15

Descargas y recursos relacionados de PHP	16
Configuración del entorno PHP.	16
Configuración del entorno PHP en Windows	16
Configuración del entorno PHP en Linux o UNIX	17
Desarrollo de aplicaciones en PHP (ibm_db2)	19
Conexión a una base de datos de IBM Data Server en PHP (ibm_db2).	19
Ejecución de sentencias de SQL en PHP (ibm_db2)	21
Lectura de conjuntos de resultados de consultas	25
Invocación de procedimientos almacenados en PHP (ibm_db2)	28
Modalidades de confirmación en aplicaciones PHP (ibm_db2)	31
Funciones de manejo de errores en aplicaciones PHP (ibm_db2)	32
Funciones de recuperación de metadatos de base de datos en PHP (ibm_db2)	34
Desarrollo de aplicaciones en PHP (PDO)	37
Conexión a una base de datos de IBM Data Server con PHP (PDO)	37
Ejecución de sentencias de SQL en PHP (PDO)	38
Lectura de conjuntos de resultados de consultas	42
Invocación de procedimientos almacenados en PHP (PDO)	45
Modalidades de confirmación en PHP (PDO)	47
Manejo de errores y avisos en PHP (PDO)	48

Parte 3. Desarrollo de aplicaciones

Python 51

Capítulo 3. Desarrollo de aplicaciones Python y SQLAlchemy para los servidores de datos de IBM. 53

Descargas y recursos relacionados de Python	53
Configuración del entorno Python para servidores de datos IBM.	54
Desarrollo de aplicaciones en Python con ibm_db	56
Conexión a una base de datos de IBM Data Server en Python	56
Ejecución de sentencias de SQL en Python	57
Captación de filas o columnas de conjuntos de resultados en Python	60
Invocación de procedimientos almacenados en Python	62
Recuperación de varios conjuntos de resultados de un procedimiento almacenado en Python	64
Modalidades de confirmación en aplicaciones Python	65
Funciones de manejo de errores en Python	66
Funciones de recuperación de metadatos de base de datos en Python.	67

Parte 4. Desarrollo de aplicaciones

Ruby on Rails 71

Capítulo 4. Controlador IBM_DB Ruby y adaptador Rails 73

Iniciación a los servidores de datos de IBM en Rails	73
Configuración de un entorno de desarrollo integrado para Rails	74
Instalación del adaptador y controlador IBM_DB como una gema Ruby	74
Verificación de la instalación con DB2 Express-C	76
Verificación de la instalación con servidores de datos de IBM en aplicaciones de Rails	77
Configuración de conexiones de aplicaciones de servidores de datos de IBM	79
Controlador IBM Ruby y contextos fiables	79
Dependencias y consecuencias del adaptador IBM_DB Rails	80
El controlador IBM_DB y el adaptador Rails no están soportados en JRuby	81
Adaptador ActiveRecord-JDBC frente a adaptador IBM_DB	81
Consideraciones acerca del tamaño de almacenamiento dinámico con DB2 en Rails	82

Parte 5. Apéndices. 83

Apéndice A. Visión general de la información técnica de DB2 85

Biblioteca técnica de DB2 en copia impresa o en formato PDF	85
---	----

Pedido de manuales de DB2 en copia impresa	88
Visualización de la ayuda para estados de SQL desde el procesador de línea de mandatos	89
Acceso a diferentes versiones del Centro de información de DB2	89
Visualización de temas en su idioma preferido en el Centro de información de DB2	90
Actualización del Centro de información de DB2 instalado en el sistema o en el servidor de intranet	90
Actualización manual del Centro de información de DB2 instalado en el sistema o en el servidor de intranet.	92

Guías de aprendizaje de DB2	94
Información de resolución de problemas de DB2	94
Términos y condiciones	95

Apéndice B. Avisos 97

Índice. 101

Parte 1. Desarrollo de aplicaciones Perl

Capítulo 1. Consideraciones sobre la programación en Perl

Perl Database Interface (DBI) es una interfaz de programación de aplicaciones estándar que proporciona acceso de base de datos a las aplicaciones cliente escritas en Perl. La DBI de Perl define un conjunto de funciones, variables y convenciones que ofrecen una interfaz de base de datos independiente de la plataforma.

Puede utilizar IBM® DB2 Database Driver para la DBI de Perl (el controlador DBD::DB2) disponible en <http://www.ibm.com/software/data/db2/perl> junto con el módulo DBI de Perl disponible en <http://www.perl.com> para crear aplicaciones de DB2 que usen Perl.

Dado que Perl es un lenguaje interpretado y que el módulo DBI de Perl utiliza SQL dinámico, Perl constituye el lenguaje idóneo para crear y revisar con rapidez los prototipos de aplicaciones de DB2. El módulo DBI de Perl utiliza una interfaz bastante similar a las interfaces CLI y JDBC, lo que le permitirá trasladar fácilmente sus prototipos Perl a CLI y JDBC.

La mayoría de proveedores de bases de datos proporcionan un controlador de base de datos para el módulo DBI de Perl, lo cual significa que también se puede utilizar Perl para crear aplicaciones que accedan a datos de muchos servidores de bases de datos distintos. Por ejemplo, puede escribir en Perl una aplicación de DB2 que conecte con una base de datos Oracle utilizando el controlador de base de datos DBD::Oracle, captar datos de la base de datos Oracle e insertar los datos en una base de datos DB2 utilizando el controlador de base de datos DBD::DB2.

Para obtener información sobre servidores de bases de datos soportados, instrucciones de instalación y requisitos previos, consulte <http://www.ibm.com/software/data/db2/perl>

Descargas y recursos relacionados de Perl

Hay disponibles varios recursos para ayudarle a desarrollar aplicaciones Perl que acceden a servidores de datos de IBM.

Tabla 1. Descargas y recursos relacionados de Perl

Descargas	
Módulo Perl Database Interface (DBI)	http://www.perl.com
Controlador DBD::DB2	http://www.ibm.com/software/data/db2/perl
Clientes de IBM Data Server	http://www-01.ibm.com/software/data/db2/ad/deploy.html
Descargas de fixpacks y clientes	http://www-01.ibm.com/support/docview.wss?rs=71&uid=swg27007053
Documentación de la API	
Documentación de la API de DBI	http://search.cpan.org/~timb/DBI/DBI.pm
Recursos relacionados	
Nota técnica de DB2 Perl Database Interface for LUW, que incluye el archivo léame y las instrucciones de instalación	http://www.ibm.com/software/data/db2/perl

Tabla 1. Descargas y recursos relacionados de Perl (continuación)

Descargas	
Sistema de notificación de errores de controlador de Perl	http://rt.cpan.org/
Notificación de errores al equipo de código abierto de IBM	opendev@us.ibm.com

Conexiones de bases de datos en Perl

El controlador DBD::DB2 proporciona soporte para las funciones de conexión de base de datos estándar definidas por la API de DBI.

Para permitir que Perl cargue el módulo DBI, debe incluir la línea siguiente en su aplicación:

```
use DBI;
```

El módulo DBI carga automáticamente el controlador DBD::DB2 cuando se crea un descriptor de contexto de base de datos utilizando la sentencia DBI->connect con la sintaxis siguiente:

```
my $dbhandle = DBI->connect('dbi:DB2:dsn', $userID, $password);
```

donde:

\$dbhandle

representa el descriptor de contexto de base de datos devuelto por la sentencia de conexión

dsn

para las conexiones locales, representa un alias de DB2 catalogado en su directorio de bases de datos DB2

para las conexiones remotas, representa una serie de conexión completa que incluye el nombre del sistema principal, el número de puerto, el protocolo, el ID de usuario y la contraseña para conectar con el sistema principal remoto

\$userID

representa el ID de usuario utilizado para conectar con la base de datos

\$password

representa la contraseña para el ID de usuario utilizado para conectar con la base de datos

Para obtener más información sobre la API de DBI, consulte <http://search.cpan.org/~timb/DBI/DBI.pm>.

Ejemplo

Ejemplo 1: Conectar con una base de datos en el sistema principal local (el cliente y el servidor se encuentran en la misma estación de trabajo)

```
use DBI;
```

```
$DATABASE = 'dbname';  
$USERID = 'username';  
$PASSWORD = 'password';
```

```

my $dbh = DBI->connect("dbi:DB2:$DATABASE", $USERID, $PASSWORD, {PrintError => 0})
or die "Couldn't connect to database: " . DBI->errstr;

$dbh->disconnect;

Ejemplo 2: Conectar con una base de datos en el sistema principal remoto (el cliente
y el servidor se encuentran en distintas estaciones de trabajo)
use DBI;

$DSN="DATABASE=sample; HOSTNAME=host; PORT=60000; PROTOCOL=TCPIP; UID=username;
PWD=password";

my $dbh = DBI->connect("dbi:DB2:$DSN", $USERID, $PASSWORD, {PrintError => 0})
or die "Couldn't connect to database: " . DBI->errstr;

$dbh->disconnect;

```

Captación de resultados en Perl

El módulo DBI de Perl ofrece métodos para la conexión con una base de datos, la preparación y emisión de sentencias de SQL y la captación de filas de resultados.

Acerca de esta tarea

Este procedimiento capta los resultados de una consulta de SQL.

Restricción: Puesto que el módulo DBI de Perl sólo soporta SQL dinámico, no se pueden utilizar variables del lenguaje principal en las aplicaciones DB2 en Perl.

Procedimiento

Para captar los resultados:

1. Cree un descriptor de contexto de base de datos estableciendo conexión con la base de datos con la sentencia `DBI->connect`.
2. Cree un descriptor de contexto de sentencia a partir del descriptor de contexto de base de datos. Por ejemplo, puede devolver el descriptor de contexto de sentencia `$sth` del descriptor de contexto de bases de datos llamando al método `prepare` y pasando una sentencia de SQL como argumento de serie, tal y como se muestra en la sentencia de Perl siguiente:

```

my $sth = $dbh->prepare(
 'SELECT firstme, lastname
 FROM employee '
);

```

3. Emita la sentencia de SQL llamando al método `execute` en el descriptor de contexto de sentencia. Una llamada satisfactoria al método `execute` asocia un conjunto de resultados al descriptor de contexto de sentencia. Por ejemplo, puede ejecutar la sentencia preparada en el ejemplo anterior utilizando la sentencia de Perl siguiente:

```

#Nota: $rc representa el código de retorno de la llamada a execute
my $rc = $sth->execute();

```

4. Capte una fila del conjunto de resultados asociado al descriptor de contexto de sentencia mediante una llamada al método `fetchrow`. El DBI de Perl devuelve una fila en forma de matriz con un valor por columna. Por ejemplo, puede devolver todas las filas del descriptor de contexto de sentencia del ejemplo anterior utilizando la sentencia de Perl siguiente:

```

while (($firstme, $lastname) = $sth->fetchrow()) {
 print "$firstme $lastname\n";
}

```

Ejemplo

El ejemplo siguiente muestra cómo conectar con una base de datos y emitir una sentencia SELECT desde una aplicación escrita en Perl.

```

#!/usr/bin/perl
use DBI;

my $database='dbi:DB2:sample';
my $user='';
my $password='';

my $dbh = DBI->connect($database, $user, $password)
 or die "Can't connect to $database: $DBI::errstr";

my $sth = $dbh->prepare(
 q{ SELECT firstme, lastname
 FROM employee }
 )
 or die "Can't prepare statement: $DBI::errstr";

my $rc = $sth->execute
 or die "Can't execute statement: $DBI::errstr";

print "Query will return $sth->{NUM_OF_FIELDS} fields.\n\n";
print "$sth->{NAME}->[0]: $sth->{NAME}->[1]\n";

while (($firstme, $lastname) = $sth->fetchrow()) {
 print "$firstme: $lastname\n";
}

# comprobar si hay problemas que puedan haber cancelado antes la captación
warn $DBI::errstr if $DBI::err;

$sth->finish;
$dbh->disconnect;

```

Marcadores de parámetro en Perl

El módulo DBI de Perl soporta la ejecución de una sentencia preparada que incluye marcadores de parámetro para la entrada de variables. Para incluir un marcador de parámetro en una sentencia de SQL, utilice un signo de interrogación (?) o un carácter de dos puntos seguido de un nombre (:name).

El código Perl siguiente crea un descriptor de contexto de sentencia que acepta un marcador de parámetro para la cláusula WHERE de una sentencia SELECT. A continuación, el código ejecuta la sentencia dos veces, utilizando los valores de entrada 25000 y 35000 para sustituir el marcador de parámetro.

```

my $sth = $dbh->prepare(
 'SELECT firstme, lastname
 FROM employee
 WHERE salary > ?'
 );

my $rc = $sth->execute(25000);

```

•

•
•

```
my $rc = $sth->execute(35000);
```

Variables SQLSTATE y SQLCODE en Perl

El módulo DBI de Perl proporciona métodos para devolver el SQLSTATE y el SQLCODE asociados con un descriptor de contexto de sentencia o de base de datos del DBI de Perl.

Para devolver el SQLSTATE asociado a un descriptor de contexto de base de datos del DBI de Perl o a un descriptor de contexto de sentencia, llame al método state. Por ejemplo, para devolver el SQLSTATE asociado al descriptor de contexto de base de datos \$descripbd, incluya la sentencia de Perl siguiente en la aplicación:

```
my $sqlstate = $descripbd->state;
```

Para devolver el SQLCODE asociado a un descriptor de contexto de base de datos del DBI de Perl o a un descriptor de contexto de sentencia, llame al método err. Para devolver el mensaje para un SQLCODE asociado a un descriptor de contexto de base de datos del DBI de Perl o a un descriptor de contexto de sentencia, llame al método errstr. Por ejemplo, para devolver el SQLCODE asociado al descriptor de contexto de base de datos \$descripbd, incluya la sentencia de Perl siguiente en la aplicación:

```
my $sqlcode = $descripbd->err;
```

Restricciones de Perl

Se aplican algunas restricciones al soporte que está disponible para el desarrollo de aplicaciones en Perl.

El módulo DBI de Perl sólo soporta SQL dinámico. Cuando tenga que ejecutar una sentencia varias veces, se puede mejorar el rendimiento de las aplicaciones Perl emitiendo una llamada prepare para preparar la sentencia.

Perl no da soporte al acceso a bases de datos de varias hebras.

Para obtener información actual sobre las restricciones de la versión del controlador de DBD::DB2 que instale en la estación de trabajo, consulte el archivo CAVEATS contenido en el paquete del controlador de DBD::DB2.

pureXML y Perl

El controlador DBD::DB2 da soporte a DB2 pureXML. El soporte para pureXML ofrece un acceso más directo a los datos a través del controlador DBD::DB2 y ayuda a reducir la lógica de aplicación ofreciendo una comunicación más transparente entre la aplicación y la base de datos.

Con el soporte de pureXML, puede insertar directamente documentos XML en la base de datos DB2. La aplicación ya no necesita analizar los documentos XML porque el analizador de pureXML se ejecuta automáticamente al insertar los datos XML en la base de datos. La posibilidad de gestionar el análisis de los documentos desde el exterior de la aplicación mejora el rendimiento de la aplicación y reduce los esfuerzos de mantenimiento. También resulta fácil la recuperación de datos XML almacenados con el controlador DBD::DB2; puede acceder a los datos utilizando un BLOB o registro.

Para obtener información sobre DB2 Perl Database Interface y sobre cómo descargar el controlador DBD::DB2 más reciente, consulte <http://www.ibm.com/software/data/db2/perl>.

Ejemplo

El ejemplo siguiente es un programa Perl que emplea pureXML:

```
#!/usr/bin/perl
use DBI;
use strict ;

# Utilizar módulo DBD:DB2:
# para crear una sola tabla DB2 con una columna XML
# Añadir una fila de datos
# recuperar los datos XML como un registro o un LOB (basado en $datatype).

# NOTA: la base de datos DB2 SAMPLE debe existir ya.

my $database='dbi:DB2:sample';
my $user='';
my $password='';

my $datatype = "record" ;
# $datatype = "LOB" ;

my $dbh = DBI->connect($database, $user, $password)
 or die "Can't connect to $database: $DBI::errstr";

# Para el tipo de datos LOB, LongReadLen = 0 -- en la captura inicial
# no se recuperan datos
$dbh->{LongReadLen} = 0 if $datatype eq "LOB" ;

# SQL CREATE TABLE para crear la tabla de prueba
my $stmt = "CREATE TABLE xmlTest (id INTEGER, data XML)";
my $sth = $dbh->prepare($stmt);
$sth->execute();

#insertar una fila de datos en la tabla
insertData() ;

# La sentencia de SQL SELECT devuelve el elemento de teléfono
# de casa de los datos XML
$stmt = qq(
SELECT XMLQUERY ('
\${d}*:customerinfo*:phone[\@type = "home"] '
passing data as "d")
FROM xmlTest
) ;

# preparar y ejecutar una sentencia SELECT
$sth = $dbh->prepare($stmt);
$sth->execute();

# Imprimir los datos devueltos de la sentencia select
if($datatype eq "LOB") {
 printLOB() ;
}
else {
 printRecord() ;
}

# Eliminar tabla
$stmt = "DROP TABLE xmlTest" ;
$sth = $dbh->prepare($stmt);
```

```

$sth->execute();

warn $DBI::errstr if $DBI::err;

$sth->finish;
$dbh->disconnect;

#####

sub printRecord {
 print "output data as as record\n" ;

 while( my @row = $sth->fetchrow )
 {
 print $row[0] . "\n";
 }

 warn $DBI::errstr if $DBI::err;
}

sub printLOB {
 print "output as Blob data\n" ;

 my $offset = 0;
 my $buff="";
 $sth->fetch();
 while( $buff = $sth->blob_read(1,$offset,1000000)) {
 print $buff;
 $offset+=length($buff);
 $buff="";
 }
 warn $DBI::errstr if $DBI::err;
}

sub insertData {

 # insertar una fila de datos
 my $xmlInfo = qq(\
<customerinfo xmlns="http://posample.org" Cid="1011">
 <name>Bill Jones</name>
 <addr country="Canada">
 <street>5 Redwood</street>
 <city>Toronto</city>
 <prov-state>Ontario</prov-state>
 <pcode-zip>M6W 1E9</pcode-zip>
 </addr>
 <phone type="work">416-555-9911</phone>
 <phone type="home">416-555-1212</phone>
</customerinfo>
\') ;

 my $catID = 1011 ;

 # Sentencia de SQL para insertar datos.
 my $Sql = qq(
 INSERT INTO xmlTest (id, data)
 VALUES($catID, $xmlInfo )
 );

 $sth = $dbh->prepare( $Sql )
 or die "Can't prepare statement: $DBI::errstr";

 my $rc = $sth->execute

```

```
or die "Can't execute statement: $DBI::errstr";

# comprobar si hay problemas
warn $DBI::errstr if $DBI::err;
}
```

Ejecución de programas de ejemplo de Perl

Hay disponibles programas de ejemplo de Perl que muestran cómo crear una aplicación Perl.

Antes de empezar

Antes de ejecutar los programas de ejemplo de Perl, debe instalar la última versión del controlador DB2::DB2 para la DBI de Perl. Para conocer más información sobre cómo obtener el controlador más reciente, consulte <http://www.ibm.com/software/data/db2/perl>.

Acerca de esta tarea

Los programas de ejemplo de Perl para bases de datos DB2 están disponibles en el directorio `sqllib/samples/perl`.

Procedimiento

Para ejecutar el intérprete de Perl en un programa de ejemplo de Perl desde la línea de mandatos:

Entre el nombre del intérprete y el nombre del programa (incluyendo la extensión del archivo):

- Si está conectando localmente en el servidor:
`perl dbauth.pl`
- Si está conectando desde un cliente remoto:
`perl dbauth.pl sample <IDusuario> <contraseña>`

Para algunos programas de ejemplo, tendrá que ejecutar archivos de soporte. Por ejemplo, el programa de ejemplo `tbsel` requiere varias tablas creadas por el script `tbselcreate.db2` del CLP. El script `tbselinit` (UNIX[®]) o el archivo de proceso por lotes `tbselinit.bat` (Windows[®]), en primer lugar llama a `tbseldrop.db2` para eliminar las tablas, en caso de que existan, y luego llama a `tbselcreate.db2` para crearlas. Por consiguiente, para ejecutar el programa de ejemplo `tbsel`, tendría que emitir los mandatos siguientes:

- Si está conectando localmente en el servidor:
`tbselinit`
`perl tbsel.pl`
- Si está conectando desde un cliente remoto:
`tbselinit`
`perl tbsel.pl sample <IDusuario> <contraseña>`

Nota: Para un cliente remoto es necesario modificar la sentencia de conexión en los archivos `tbselinit` o `tbselinit.bat` para codificar el ID de usuario y la contraseña: `db2 connect to sample user <IDusuario> using <contraseña>`

Ejecución de rutinas desde aplicaciones Perl

Las aplicaciones cliente de DB2 pueden acceder a rutinas (procedimientos almacenados y funciones definidas por el usuario) creadas mediante lenguajes del sistema principal soportados o mediante procedimientos de SQL. Por ejemplo, el programa de ejemplo `spclient.pl` puede acceder a la biblioteca compartida de los procedimientos de SQL `spserver`, en caso de que exista en la base de datos.

Antes de empezar

Para crear una rutina de lenguaje del sistema principal debe tener configurado el compilador apropiado en el servidor. Los procedimientos de SQL no necesitan compilador. La biblioteca compartida sólo se puede crear en el servidor, y no desde un cliente remoto.

Procedimiento

Para crear procedimientos de SQL en una biblioteca compartida y, a continuación, accesos a los procedimientos desde una aplicación Perl:

1. Cree y catalogue los procedimientos de SQL de la biblioteca. Por ejemplo, vaya al directorio `samples/sqlpl` del servidor y ejecute los mandatos siguientes para crear y catalogar los procedimientos de SQL en la biblioteca `spserver`:

```
db2 connect to sample
db2 -td@ -vf spserver.db2
```

2. Vuelva al directorio de muestras `perl` (puede estar en una estación de trabajo cliente remota) y ejecute el intérprete de Perl en el programa cliente para acceder a la biblioteca compartida `spserver`:

- Si está conectando localmente en el servidor:

```
perl spclient
```

- Si está conectando desde un cliente remoto:

```
perl spclient sample <IDusuario> <contraseña>
```

Parte 2. Desarrollo de aplicaciones PHP

Capítulo 2. Desarrollo de aplicaciones PHP para servidores de datos de IBM

PHP: Hypertext Preprocessor (PHP) es un lenguaje de programación interpretado que se utiliza habitualmente para el desarrollo de aplicaciones Web. PHP se ha convertido en un lenguaje muy usado en el desarrollo Web porque es fácil de aprender a utilizar, se centra en soluciones prácticas y da soporte a las funciones más utilizadas en aplicaciones Web.

PHP es un lenguaje modular que le permite personalizar la funcionalidad disponible mediante el uso de extensiones. Esas extensiones pueden simplificar tareas como la lectura, escritura y manipulación de XML, la creación de clientes y servidores SOAP y el cifrado de comunicaciones entre servidor y navegador. Sin embargo, las extensiones más utilizadas para PHP proporcionan acceso de lectura y escritura a bases de datos, por lo que puede crear fácilmente un sitio Web dinámico destinado a bases de datos.

IBM ofrece las extensiones PHP siguientes para acceder a bases de datos de servidores de datos de IBM:

ibm_db2

Una interfaz de programación de aplicaciones (API) de procedimientos que ofrece, además de las operaciones de base de datos de creación, lectura, actualización y grabación normales, un amplio acceso a los metadatos de la base de datos. Puede compilar la extensión `ibm_db2` con PHP 4 o con PHP 5. IBM escribe, mantiene y ofrece soporte a esta extensión.

pdo_ibm

Controlador para la extensión de objetos de datos PHP (PDO) que ofrece acceso a bases de datos de servidores de datos de IBM mediante la interfaz de base de datos orientada a objetos estándar implementada en PHP 5.1.

Estas extensiones se incluyen como parte de IBM Data Server Client. Las versiones más recientes de `ibm_db2` y `pdo_ibm` también están disponibles en la biblioteca PECL (PHP Extension Community Library) <http://pecl.php.net/>.

Las aplicaciones PHP pueden acceder a las siguientes bases de datos de servidor de datos de IBM:

- IBM DB2 Versión 9.1 para Linux®, UNIX y Windows, Fixpack 2 y posterior
- IBM DB2 Universal Database (DB2 UDB) Versión 8 para Linux, UNIX y Windows, Fixpack 15 y posterior
- Conexiones remotas a IBM DB2 Universal Database en i5/OS V5R3
- Conexiones remotas a IBM DB2 para IBM i 5.4 y posterior
- Conexiones remotas a IBM DB2 para z/OS, Versión 8 y Versión 9

Una tercera extensión, Unified ODBC, ha ofrecido históricamente acceso a los sistemas de bases de datos DB2. No obstante, se recomienda utilizar `ibm_db2` y `pdo_ibm` para las aplicaciones nuevas, ya que ofrecen ventajas significativas en cuanto a rendimiento y estabilidad en comparación con Unified ODBC. La API de la extensión `ibm_db2` convierte la tarea de transportar una aplicación escrita anteriormente para Unified ODBC en algo casi tan sencillo como realizar un cambio global del nombre de función `odbc_` por `db2_` en el código fuente de la aplicación.

Descargas y recursos relacionados de PHP

Hay disponibles muchos recursos para ayudarle a desarrollar aplicaciones PHP para servidores de datos de IBM.

Tabla 2. Descargas y recursos relacionados de PHP

Descargas	
Código fuente de PHP completo (Incluye binarios de Windows. La mayoría de las distribuciones Linux® incluyen PHP ya precompilado.)	http://www.php.net/downloads.php
ibm_db2 y pdo_ibm desde la biblioteca PECL (PHP Extension Community Library)	http://pecl.php.net/
Clientes de IBM Data Server	http://www-01.ibm.com/software/data/db2/ad/deploy.html
Descargas de fixpacks y clientes	http://www-01.ibm.com/support/docview.wss?rs=71&uid=swg27007053
Zend Server	http://www.zend.com/en/products/server/downloads
Documentación	
<i>Manual de PHP</i>	http://www.php.net/docs.php
Documentación de la API ibm_db2	http://www.php.net/ibm_db2
Documentación de la API de PDO	http://php.net/manual/en/book.pdo.php
Recursos relacionados	
Sitio Web de PHP	http://www.php.net/

Configuración del entorno PHP

Puede configurar el entorno de PHP en sistemas operativos Linux, UNIX o Windows instalando una versión binaria precompilada de PHP y habilitando el soporte para los servidores de datos de IBM.

Para facilitar la instalación y configuración en los sistemas operativos Linux, UNIX o Windows, puede descargar e instalar Zend Server para utilizarlo en sistemas de producción en <http://www.zend.com/en/products/server/downloads>. En <http://www.zend.com/en/products/server/editions> encontrará información sobre el paquete.

En Windows, las versiones binarias precompiladas de PHP están disponibles para su descarga en <http://www.php.net/downloads.php>. La mayoría de las distribuciones Linux incluyen una versión precompilada de PHP. En sistemas operativos UNIX que no incluyen una versión precompilada de PHP, puede compilar su propia versión de PHP.

Para obtener más información sobre la instalación y configuración de PHP, consulte <http://www.php.net/manual/en/install.php>.

Configuración del entorno PHP en Windows

Antes de poder conectarse a un servidor de datos de IBM y ejecutar sentencias de SQL, debe configurar el entorno PHP.

Antes de empezar

Debe tener el siguiente software instalado en su sistema:

- Apache HTTP Server
- Uno de los siguientes tipos de cliente: IBM Data Server Driver Package, IBM Data Server Client, o IBM Data Server Driver para ODBC y CLI

Acerca de esta tarea

Este procedimiento instala de forma manual una versión binaria precompilada de PHP y habilita soporte para los servidores de datos de IBM en Windows.

Procedimiento

Para configurar el entorno PHP en Windows:

1. Descargue la última versión del paquete zip de PHP y el grupo del paquete zip de módulos PECL de <http://www.php.net/downloads.php>.
2. Extraiga el paquete zip de PHP en un directorio de instalación.
3. Extraiga el grupo del paquete zip de módulos PECL en el subdirectorio `\ext\` del directorio de instalación de PHP.
4. Cree un nuevo archivo denominado `php.ini` en el directorio de instalación realizando una copia del archivo `php.ini-recommended`.
5. Abra el archivo `php.ini` en un editor de texto y añada las siguientes líneas.
 - Para habilitar la extensión PDO y el controlador `pdo_ibm`:
`extension=php_pdo.dll`
`extension=php_pdo_ibm.dll`
 - Para habilitar la extensión `ibm_db2`:
`extension=php_ibm_db2.dll`
6. Si utiliza Apache HTTP Server 2.x., habilite el soporte de PHP añadiendo las siguientes líneas al archivo `httpd.conf`, en el que *phpdir* hace referencia al directorio de instalación de PHP:

```
LoadModule php5_module 'phpdir/php5apache2.dll'  
AddType application/x-httpd-php .php  
PHPIniDir 'phpdir'
```
7. Vuelva a iniciar Apache HTTP Server para habilitar la configuración modificada.

Resultados

Las extensiones PHP se habrán instalado en su sistema y estarán listos para usar.

Qué hacer a continuación

Conéctese al servidor de datos y empiece a ejecutar sentencias de SQL.

Configuración del entorno PHP en Linux o UNIX

Antes de poder conectarse a un servidor de datos de IBM y ejecutar sentencias de SQL, debe configurar el entorno PHP.

Antes de empezar

DB2 da soporte al acceso de bases de datos para aplicaciones cliente escritas en el lenguaje de programación PHP utilizando la extensión `ibm_db2` o el controlador `pdo_ibm` para la extensión PHP Data Objects (PDO), o bien ambos.

Debe tener el software y los archivos siguientes instalados en su sistema:

- Apache HTTP Server
- Los archivos de cabecera de desarrollo y las bibliotecas de base de datos DB2
- El compilador gcc y los siguientes paquetes de desarrollo: `apache-devel`, `autoconf`, `automake`, `bison`, `flex`, `gcc` y el paquete `libxml2-devel`.
- Uno de los siguientes tipos de cliente: IBM Data Server Driver Package, IBM Data Server Client, o IBM Data Server Driver para ODBC y CLI

Acerca de esta tarea

Este procedimiento compila e instala PHP de forma manual desde el programa fuente con soporte para DB2 en Linux o UNIX.

Procedimiento

Para configurar el entorno PHP en Linux o UNIX:

1. Descargue la última versión de PHP tarball con el código fuente completo desde <http://www.php.net>.
2. Desempaque el archivo con el siguiente mandato:

```
tar -xjf php-5.x.x.tar.bz2
```
3. Cambie el directorio al directorio `php-5.x.x` recién creado.
4. Configure el makefile emitiendo el mandato `configure`. Especifique las funciones y extensiones que desea incluir en la versión personalizada de PHP. Un mandato de configuración típico incluye las siguientes opciones:

```
./configure --enable-cli --disable-cgi --with-apxs2=/usr/sbin/apxs2  
--with-zlib --with-pdo-ibm=<sqllib>
```

Las opciones de configuración tienen los siguientes efectos:

--enable-cli

Habilita la modalidad de línea de mandatos del acceso de PHP.

--disable-cgi

Inhabilita la modalidad Common Gateway Interface (CGI) del acceso de PHP.

--with-apxs2=/usr/sbin/apxs2

Habilita la modalidad de Apache 2 Dynamic Server Object (DSO) del acceso de PHP.

--with-zlib

Habilita el soporte de compresión de `zlib`.

--with-pdo-ibm=<sqllib>

Habilita el controlador de `pdo_ibm` utilizando la biblioteca de CLI de DB2 para acceder a los sistemas de bases de datos. El valor `<sqllib>` hace referencia al directorio en el que se instala DB2.

5. Compile los archivos emitiendo el mandato `make`.
6. Instale los archivos emitiendo el mandato `make install`. En función de cómo haya configurado el directorio de instalación de PHP utilizando el mandato `configure`, es posible que necesite autorización de `root` para emitir

satisfactoriamente este mandato. Esto debería instalar los archivos ejecutables y actualizar la configuración de Apache HTTP Server para que dé soporte a PHP.

7. Instale la extensión `ibm_db2` emitiendo el siguiente mandato como usuario con autorización `root`:

```
pecl install ibm_db2
```

Este mandato descarga, configura, compila e instala la extensión `ibm_db2` para PHP.

8. Copie el archivo `php.ini-recommended` en la vía de acceso del archivo de configuración correspondiente a la nueva instalación de PHP. Para determinar la vía de acceso del archivo de configuración, emita el mandato `php -i` y busque la palabra clave `php.ini`. Cambie el nombre del archivo por `php.ini`.
9. Abra el nuevo archivo `php.ini` con un editor de texto y añada las siguientes líneas, donde *instancia* es el nombre de la instancia de DB2 en Linux o UNIX.
 - Para establecer el entorno de DB2 para `pdo_ibm`:

```
PDO_IBM.db2_instance_name=instancia
```
 - Para habilitar la extensión `ibm_db2` y establecer el entorno de DB2:

```
extension=ibm_db2.so  
ibm_db2.instance_name=instancia
```
10. Vuelva a iniciar Apache HTTP Server para habilitar la configuración modificada.

Desarrollo de aplicaciones en PHP (`ibm_db2`)

La extensión `ibm_db2` proporciona una serie de útiles funciones de PHP para acceder a los datos y manipularlos en una base de datos de IBM Data Server. La extensión incluye funciones para conectarse a una base de datos, ejecutar y preparar sentencias de SQL, recuperar filas de conjuntos de resultados, llamar a procedimientos almacenados, gestionar errores y recuperar metadatos.

Conexión a una base de datos de IBM Data Server en PHP (`ibm_db2`)

Antes de poder emitir sentencias de SQL para crear, actualizar, suprimir o recuperar datos, debe conectarse a una base de datos desde su aplicación PHP. Puede utilizar la API `ibm_db2` para conectar con una base de datos de IBM Data Server mediante una conexión catalogada o una conexión TCP/IP directa. Para mejorar el rendimiento, también puede crear una conexión persistente.

Antes de empezar

Antes de conectar con una base de datos de IBM Data Server mediante la extensión `ibm_db2`, debe configurar el entorno de PHP en el sistema y habilitar la extensión `ibm_db2`.

Procedimiento

Para devolver un recurso de conexión que puede utilizar para llamar a sentencias de SQL, llame a una de las funciones de conexión siguientes:

Tabla 3. Funciones de conexión de `ibm_db2`

Función	Descripción
<code>db2_connect</code>	Crea una conexión no persistente.

Tabla 3. Funciones de conexión de *ibm_db2* (continuación)

Función	Descripción
db2_pconnect	Crea una conexión persistente. Permanece abierta una conexión persistente entre peticiones de PHP, lo que permite que las peticiones de script de PHP posteriores reutilicen la conexión si tienen un conjunto de credenciales idéntico.

Los valores de base de datos que proporcione como argumentos para estas funciones pueden especificar un nombre de base de datos catalogado o una serie de conexión de base de datos completa para una conexión TCP/IP directa. Puede especificar argumentos opcionales que controlen cuándo se confirman las transacciones, las mayúsculas/minúsculas de los nombres de columna que se devuelven y el tipo de cursor.

Si el intento de conexión falla, puede recuperar información de diagnóstico llamando a la función `db2_conn_error` o `db2_stmt_errormsg`.

Al crear una conexión llamando a la función `db2_connect`, PHP cierra la conexión con la base de datos cuando se produce uno de los sucesos siguientes:

- Llama a la función `db2_close` para la conexión
- Establece el recurso de conexión en `NULL`
- Finaliza el script de PHP

Cuando crea una conexión llamando a la función `db2_pconnect`, PHP ignora cualquier llamada a la función `db2_close` para el recurso de conexión especificado y mantiene abierta la conexión con la base de datos para los scripts de PHP posteriores.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Conectar con una base de datos catalogada.

```
<?php
$database = "sample";
$user = "db2inst1";
$password = "";

$conn = db2_connect($database, $user, $password);

if($conn) {
echo "Connection succeeded.";
db2_close($conn);
}
else {
echo "Connection failed.";
}
?>
```

Qué hacer a continuación

Si el intento de conexión se realiza correctamente, puede utilizar el recurso de conexión al llamar a funciones de `ibm_db2` que ejecutan sentencias de SQL. A continuación, prepare y ejecute las sentencias de SQL.

Contextos fiables en aplicaciones PHP (`ibm_db2`)

A partir de la Versión 9.5 Fixpack 3 (o posterior), la extensión de `ibm_db2` admite contextos fiables mediante el uso de palabras clave de serie de conexión.

Los contextos fiables proporcionan un método para crear aplicaciones de tres niveles más seguras y con mayor rapidez. La identidad del usuario siempre se mantiene para operaciones de auditoría y seguridad. Cuando se necesitan conexiones seguras, los contextos fiables mejoran el rendimiento ya que no es necesario obtener conexiones nuevas.

Ejemplo

Habilitar contextos fiables, alternar usuarios y obtener el ID de usuario actual.

```
<?php

$database = "SAMPLE";
$user = "db2inst1";
$password = "ibmdb2";

$conn = db2_connect($database, $user, $password);
if($conn) {
 $createTable = "CREATE TABLE lastInsertID (id integer
GENERATED BY DEFAULT AS IDENTITY, name varchar(20))";
 $insertTable = "INSERT INTO lastInsertID (name) VALUES ('Temp Name')";

 $stmt = @db2_exec($conn, $createTable);

 /* Checking for single row inserted. */
 $stmt = db2_exec($conn, $insertTable);
 $ret = db2_last_insert_id($conn);
 if($ret) {
 echo "Last Insert ID is : " . $ret . "\n";
 } else {
 echo "No Last insert ID.\n";
 }

 db2_close($conn);
}
else {
 echo "Connection failed.";
}
?>
```

Ejecución de sentencias de SQL en PHP (ibm_db2)

Después de conectarse a una base de datos, utilice las funciones disponibles en la API `ibm_db2` para preparar y ejecutar sentencias de SQL. Las sentencias de SQL pueden contener texto estático, expresiones XQuery o marcadores de parámetros que representan la entrada de variables.

Ejecución de una única sentencia de SQL en PHP (ibm_db2)

Para preparar y ejecutar una única sentencia de SQL que no acepta parámetros de entrada, utilice la función `db2_exec`. Un uso típico de la función `db2_exec` es establecer el esquema por omisión para la aplicación en un archivo de inclusión común o clase base.

Para evitar amenazas a la seguridad por ataques de inyección de SQL, utilice la función `db2_exec` sólo para ejecutar sentencias de SQL compuestas de series estáticas. La interpolación de variables de PHP que representan la entrada del usuario en la sentencia de SQL puede exponer la aplicación a ataques de inyección de SQL.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db2`.

Procedimiento

Para preparar y ejecutar una única sentencia de SQL, llame a la función `db2_exec`, pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve la función `db2_connect` o `db2_pconnect`.

sentencia

Una serie que contiene la sentencia de SQL. Esta serie puede incluir una expresión XQuery a la que llama la función `XMLQUERY`.

opciones

Opcional: Una matriz asociativa que especifica las opciones de sentencias:

DB2_ATTR_CASE

Para conseguir compatibilidad con sistemas de bases de datos que no sigan el estándar SQL, esta opción establece el caso en los que los nombres de columna se devolverán a la aplicación. Por omisión, el caso de mayúsculas/minúsculas está establecido en `DB2_CASE_NATURAL`, lo que devuelve nombres de columna tal y como los devuelve la base de datos. Puede establecer este parámetro en `DB2_CASE_LOWER` para obligar a que los nombres de columna estén en minúsculas, o en `DB2_CASE_UPPER` para obligar a que los nombres de columna estén en mayúsculas.

DB2_ATTR_CURSOR

Esta opción establece el tipo de cursor que `ibm_db2` devuelve para los conjuntos de resultados. Por omisión, `ibm_db2` devuelve un cursor de sólo avance (`DB2_FORWARD_ONLY`) que devuelve la fila siguiente del conjunto de resultados para cada llamada a `db2_fetch_array`, `db2_fetch_assoc`, `db2_fetch_both`, `db2_fetch_object` o `db2_fetch_row`. Puede establecer este parámetro en `DB2_SCROLLABLE` para solicitar un cursor desplazable de forma que las funciones de captación de `ibm_db2` acepten un segundo argumento especificando la posición absoluta de la fila a la que desea acceder en el conjunto de resultados.

Si la llamada de función tiene éxito, devuelve un recurso de sentencia que puede utilizar en llamadas de función posteriores relacionadas con esta consulta.

Si la llamada de función falla (devuelve `False`), puede utilizar la función `db2_stmt_error` o `db2_stmt_errormsg` para recuperar información de diagnóstico sobre el error.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Ejemplo 1: Ejecución de una única sentencia de SQL.

```
<?php
$conn = db2_connect("sample", "db2inst1", "");
$sql = "SELECT * FROM DEPT";
$stmt = db2_exec($conn, $sql);
db2_close($conn);
?>
```

Ejemplo 2: Ejecución de una expresión XQuery.

```
<?php
$query = '$doc/customerinfo/phone';
$stmt = db2_exec($conn, "select xmlquery('$query'
PASSING INFO AS \"doc\") from customer");?>
```

Qué hacer a continuación

Si la sentencia de SQL ha seleccionado filas utilizando un cursor desplazable, o ha insertado, actualizado o suprimido filas, puede llamar a la función `db2_num_rows` para devolver el número de filas que la sentencia ha devuelto o a las que ha afectado. Si la sentencia de SQL ha devuelto un conjunto de resultados, puede empezar a captar filas.

Preparación y ejecución de sentencias de SQL con entrada de variables en PHP (ibm_db2)

Para preparar y ejecutar una sentencia de SQL que incluya la entrada de variables, utilice las funciones `db2_prepare`, `db2_bind_param` y `db2_execute`. Preparar una sentencia mejora el rendimiento porque el servidor de bases de datos crea un plan de acceso optimizado para la recuperación de datos que puede reutilizar si se vuelve a ejecutar la sentencia.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db2`.

Procedimiento

Para preparar y ejecutar una sentencia de SQL que incluye marcadores de parámetro:

Procedimiento

1. Llame a la función `db2_prepare` pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve la función `db2_connect` o `db2_pconnect`.

sentencia

Una serie que contiene la sentencia de SQL, incluidos los signos de interrogación (?), como marcadores de parámetro para cualquier valor de columna o predicado que requiera entrada de variables. Esta serie puede incluir una expresión XQuery a la que llama la función `XMLQUERY`. Sólo puede utilizar marcadores de parámetro como lugar reservado para los valores de columna o predicado. El compilador de SQL no puede crear un plan de acceso para una sentencia que usa marcadores de parámetro en lugar de nombres de columna, nombres de tabla u otros identificadores de SQL.

opciones

Opcional: Una matriz asociativa que especifica las opciones de sentencias:

DB2_ATTR_CASE

Para conseguir compatibilidad con sistemas de bases de datos que no sigan el estándar SQL, esta opción establece el caso en los que los nombres de columna se devolverán a la aplicación. Por omisión, el caso de mayúsculas/minúsculas está establecido en `DB2_CASE_NATURAL`, lo que devuelve nombres de columna tal y como los devuelve la base

de datos . Puede establecer este parámetro en DB2_CASE_LOWER para obligar a que los nombres de columna estén en minúsculas, o en DB2_CASE_UPPER para obligar a que los nombres de columna estén en mayúsculas.

DB2_ATTR_CURSOR

Esta opción establece el tipo de cursor que `ibm_db2` devuelve para los conjuntos de resultados. Por omisión, `ibm_db2` devuelve un cursor de sólo avance (DB2_FORWARD_ONLY) que devuelve la fila siguiente del conjunto de resultados para cada llamada a `db2_fetch_array`, `db2_fetch_assoc`, `db2_fetch_both`, `db2_fetch_object` o `db2_fetch_row`. Puede establecer este parámetro en DB2_SCROLLABLE para solicitar un cursor desplazable de forma que las funciones de captación de `ibm_db2` acepten un segundo argumento especificando la posición absoluta de la fila a la que desea acceder en el conjunto de resultados.

Si la llamada a la función tiene éxito, devuelve un recurso de descriptor de contexto de sentencia que puede utilizar en posteriores llamadas a función relacionadas con esta consulta.

Si la llamada de función falla (devuelve False), puede utilizar la función `db2_stmt_error` o `db2_stmt_errormsg` para recuperar información de diagnóstico sobre el error.

2. Opcional: Por cada marcador de parámetro en la serie de SQL, llame a la función `db2_bind_param` proporcionando los argumentos siguientes. Vincular valores de entrada a marcadores de parámetros garantiza que cada valor de entrada se trate como un único parámetro, evitando ataques de inyección de SQL contra la aplicación.

sentencia

Una sentencia preparada que devuelve la llamada a la función `db2_prepare`.

número_parámetro

Un entero que representa la posición del marcador de parámetro en la sentencia de SQL.

nombre-variable

Una serie que especifica el nombre de la variable PHP que se vinculará al parámetro especificado en *número_parámetro*.

3. Llame a la función `db2_execute` pasando los argumentos siguientes:

sentencia

Una sentencia preparada que devuelve la función `db2_prepare`.

parámetros

Opcional: Una matriz que contiene los valores que se deben utilizar en lugar de los marcadores de parámetro, en orden.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Preparar y ejecutar una sentencia que incluye entrada de variables.

```
$sql = "SELECT firstnme, lastname FROM employee WHERE bonus > ? AND bonus < ?";
$stmt = db2_prepare($conn, $sql);
if (!$stmt) {
 // Manejar los errores
}

// Vincular explícitamente los parámetros
```

```

db2_bind_param($stmt, 1, $_POST['lower']);
db2_bind_param($stmt, 2, $_POST['upper']);

db2_execute($stmt);
// Procesar los resultados

// Invocar de nuevo sentencia preparada usando parámetros vinculados dinámicamente
db2_execute($stmt, array($_POST['lower'], $_POST['upper']));

```

Qué hacer a continuación

Si la sentencia de SQL devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia.

Inserción de objetos grandes en PHP (ibm_db2)

Cuando inserta un objeto grande en la base de datos, en lugar de cargar todos los datos del objeto grande en una serie de PHP y entonces pasarlos a la base de datos de IBM Data Server mediante una sentencia INSERT, puede insertar los objetos grandes directamente desde un archivo en el servidor PHP.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db2`.

Procedimiento

Para insertar un objeto grande en la base de datos directamente desde un archivo:

1. Llame a la función `db2_prepare` para preparar una sentencia INSERT con un marcador de parámetro que represente la columna del objeto grande.
2. Establezca el valor de una variable de PHP en la vía de acceso y el nombre del archivo que contenga los datos del objeto grande. La vía de acceso puede ser relativa o absoluta y está sujeta a los permisos de acceso del archivo ejecutable de PHP.
3. Llame a la función `db2_bind_param` para vincular el marcador de parámetro a la variable. El tercer argumento de esta función es una serie que representa el nombre de la variable de PHP que conserva el nombre y la vía de acceso del archivo. El cuarto argumento es `DB2_PARAM_FILE`, que indica a la extensión `ibm_db2` que recupere los datos de un archivo.
4. Llame a la función `db2_execute` para emitir la sentencia INSERT.

Ejemplo

Insertar un objeto grande en la base de datos.

```

$stmt = db2_prepare($conn, "INSERT INTO animal_pictures(picture) VALUES (?");

$picture = "/opt/albums/spook/grooming.jpg";
$rc = db2_bind_param($stmt, 1, "picture", DB2_PARAM_FILE);
$rc = db2_execute($stmt);

```

Lectura de conjuntos de resultados de consultas

Captación de columnas o columnas de conjuntos de resultados en PHP (ibm_db2)

Después de ejecutar una sentencia que devuelve uno o más conjuntos de resultados, utilice una de las funciones disponibles en la API `ibm_db2` para iterar por las filas devueltas de cada conjunto de resultados. Si el conjunto de resultados

incluye columnas que contienen datos extremadamente grandes, puede recuperar los datos de columna en columna para evitar que se utilice demasiada memoria.

Antes de empezar

Debe tener un recurso de sentencia que haya devuelto la función `db2_exec` o `db2_execute` que tenga uno o varios conjuntos de resultados asociados.

Procedimiento

Para captar datos de un conjunto de resultados:

1. Capte los datos de un conjunto de resultados llamando a una de las funciones de captación.

Tabla 4. Funciones de captación de `ibm_db2`

Función	Descripción
<code>db2_fetch_array</code>	Devuelve una matriz, indexada por posición de columna, que representa una fila en un conjunto de resultados. Las columnas están indexadas en 0.
<code>db2_fetch_assoc</code>	Devuelve una matriz, indexada por nombre de columna, que representa una fila en un conjunto de resultados.
<code>db2_fetch_both</code>	Devuelve una matriz, indexada tanto por nombre de columna como por posición, que representa una fila en un conjunto de resultados.
<code>db2_fetch_row</code>	Establece el puntero del conjunto de resultados en la siguiente fila o la fila solicitada. Utilice esta función para iterar por un conjunto de resultados.
<code>db2_fetch_object</code>	Devuelve un objeto con propiedades que representa las columnas de la fila captada. Las propiedades del objeto se correlacionan con los nombres de las columnas del conjunto de resultados.

Estas funciones aceptan los argumentos siguientes:

sentencia

Un recurso de sentencia válido.

número_fila

El número de la fila que desea recuperar del conjunto de resultados. La numeración de las filas empieza por 1. Especifique un valor para este parámetro opcional si ha solicitado un cursor desplazable al llamar a la función `db2_exec` o `db2_prepare`. Con el cursor de sólo avance por omisión, cada llamada a un método de captación devuelve la fila siguiente del conjunto de resultados.

2. Opcional: Si ha llamado a la función `db2_fetch_row`, para cada iteración en el conjunto de resultados, recupere un valor de la columna especificada llamando a la función `db2_result`. Puede especificar la columna pasando un entero que represente la posición de la columna en la fila (empezando por 0), o una serie que represente el nombre de la columna.
3. Continúe captando filas hasta que la función de captación devuelva `False`, lo que indicará que habrá llegado al final del conjunto de resultados.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Ejemplo 1: Captación de filas de un conjunto de resultados llamando a la función `db2_fetch_object`

```
<?php
$conn = db2_connect("sample", "db2inst1", "");
$sql = 'SELECT FIRSTNME, LASTNAME FROM EMPLOYEE WHERE EMPNO = ?';
$stmt = db2_prepare($conn, $sql);
db2_execute($stmt, array('000010'));
while ($row = db2_fetch_object($stmt)) {
 print "Name:
 {$row->FIRSTNME} {$row->LASTNAME}

 ";
}
db2_close($conn);
?>
```

Ejemplo 2: Captación de filas de un conjunto de resultados llamando a la función `db2_fetch_row`

```
<?php
$conn = db2_connect("sample", "db2inst1", "");
$sql = 'SELECT FIRSTNME, LASTNAME FROM EMPLOYEE WHERE EMPNO = ?';
$stmt = db2_prepare($conn, $sql);
db2_execute($stmt, array('000010'));
while (db2_fetch_row($stmt)) {
 $fname = db2_result($stmt, 0);
 $lname = db2_result($stmt, 'LASTNAME');
 print "
 Name: $fname $lname

 ";
}
db2_close($conn);
?>
```

Ejemplo 3: Captación de filas de un conjunto de resultados llamando a la función `db2_fetch_both`

```
<?php
$conn = db2_connect("sample", "db2inst1", "");
$sql = 'SELECT FIRSTNME, LASTNAME FROM EMPLOYEE WHERE EMPNO = ?';
$stmt = db2_prepare($conn, $sql);
db2_execute($stmt, array('000010'));
while ($row = db2_fetch_both($stmt)) {
 print "
 NAME: $row[0] $row[1]

 ";
 print "
 NAME: " . $row['FIRSTNME'] . " " . $row['LASTNAME'] . "

 ";
}
db2_close($conn);
?>
```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión con la base de datos, llame a la función `db2_close`. Si intenta cerrar una conexión persistente creada con `db2_pconnect`, la petición de cierre devuelve `TRUE`, y la conexión del cliente de servidor de datos de IBM permanecerá disponible para el siguiente interlocutor.

Captación de objetos grandes en PHP (`ibm_db2`)

Al captar un objeto grande desde un conjunto de resultados, en lugar de tratar el objeto grande como una serie de PHP, puede guardar los recursos del sistema mediante la captación de objetos grandes directamente en un archivo de su servidor PHP.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db2`.

Procedimiento

Para captar un objeto grande desde la base de datos directamente en un archivo:

1. Cree una variable PHP que represente una corriente. Por ejemplo, asigne a una variable el valor de retorno de una llamada a la función `fopen`.
2. Cree una sentencia `SELECT` llamando a la función `db2_prepare`.
3. Vincule la columna de salida del objeto grande a la variable de PHP que representa a la secuencia llamando a la función `db2_bind_param`. El tercer argumento de esta función es una serie que representa el nombre de la variable de PHP que conserva el nombre y la vía de acceso del archivo. El cuarto argumento es `DB2_PARAM_FILE`, que indica a la extensión `ibm_db2` que grabe los datos en un archivo.
4. Emita la sentencia de SQL llamando a la función `db2_execute`.
5. Recupere la fila siguiente del conjunto de resultados llamando a una función de captación de `ibm_db2` (por ejemplo, `db2_fetch_object`).

Para obtener más información sobre la API `ibm_db2`, consulte

<http://www.php.net/docs.php>.

Ejemplo

Captar un objeto grande de la base de datos.

```
$stmt = db2_prepare($conn, "SELECT name, picture FROM animal_pictures");
$picture = fopen("/opt/albums/spook/grooming.jpg", "wb");
$rc = db2_bind_param($stmt, 1, "nickname", DB2_CHAR, 32);
$rc = db2_bind_param($stmt, 2, "picture", DB2_PARAM_FILE);
$rc = db2_execute($stmt);
$rc = db2_fetch_object($stmt);
```

Invocación de procedimientos almacenados en PHP (`ibm_db2`)

Para llamar a un procedimiento almacenado desde una aplicación PHP, prepare y ejecute una sentencia SQL `CALL`. El procedimiento que invoca puede incluir parámetros de entrada (IN), parámetro de salida (OUT) y parámetros de entrada y salida.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db2`.

Procedimiento

Para llamar a un procedimiento almacenado:

1. Llame a la función `db2_prepare` pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve `db2_connect` o `db2_pconnect`.

sentencia

Una serie que contiene la sentencia de SQL CALL, incluidos los marcadores de parámetro (?), para los parámetros de entrada o salida

opciones

Opcional: Una matriz asociativa que especifica el tipo de cursor que debe devolverse para conjuntos de resultados. Puede utilizar este parámetro para solicitar un cursor desplazable en los servidores de base de datos que admitan este tipo de cursor. Por omisión, se devuelve un cursor de sólo avance.

2. Por cada marcador de parámetro en la sentencia CALL, llame a la función `db2_bind_param` proporcionando los argumentos siguientes:

sentencia

La sentencia preparada que devuelve la llamada a la función `db2_prepare`.

número_parámetro

Un entero que representa la posición del marcador de parámetro en la sentencia de SQL.

nombre-variable

El nombre de la variable PHP que se vinculará al parámetro especificado en *número_parámetro*.

tipo_parámetro

Una constante que especifica si se vinculará la variable PHP al parámetro de SQL como un parámetro de entrada (`DB2_PARAM_INPUT`), un parámetro de salida (`DB2_PARAM_OUTPUT`) o un parámetro que acepta una entrada y devuelve una salida (`DB2_PARAM_INPUT_OUTPUT`).

Este paso vincula cada marcador de parámetro al nombre de una variable PHP que contendrá la salida.

3. Llame a la función `db2_execute`, pasando la sentencia preparada como un argumento.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Prepare y ejecute una sentencia SQL CALL.

```
$sql = 'CALL match_animal(?, ?)';
$stmt = db2_prepare($conn, $sql);

$second_name = "Rickety Ride";
$weight = 0;

db2_bind_param($stmt, 1, "second_name", DB2_PARAM_INOUT);
db2_bind_param($stmt, 2, "weight", DB2_PARAM_OUT);

print "Values of bound parameters before CALL:\n";
print " 1: {$second_name} 2: {$weight}\n";
```

```

db2_execute($stmt);

print "Values of bound parameters _after_ CALL:\n";
print " 1: {$second_name} 2: {$weight}\n";

```

Qué hacer a continuación

Si la llamada al procedimiento devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia.

Recuperación de varios conjuntos de resultados de un procedimiento almacenado en PHP (ibm_db2)

Cuando una única llamada a un procedimiento almacenado devuelve más de un conjunto de resultados, puede utilizar la función `db2_next_result` de la API `ibm_db2` para recuperar los conjuntos de resultados.

Antes de empezar

Debe tener un recurso de sentencia que haya devuelto la función `db2_exec` o `db2_execute` que tenga varios conjuntos de resultados.

Procedimiento

Para recuperar varios conjuntos de resultados:

1. Capte filas del primer conjunto de resultados devuelto por el procedimiento mediante la llamada a una de las siguientes funciones de captación `ibm_db2`, proporcionando el recurso de sentencia como argumento. (El primer conjunto de resultados que se devuelve del procedimiento está asociado con el recurso de sentencia).

Tabla 5. Funciones de captación de `ibm_db2`

Función	Descripción
<code>db2_fetch_array</code>	Devuelve una matriz, indexada por posición de columna, que representa una fila en un conjunto de resultados. Las columnas están indexadas en 0.
<code>db2_fetch_assoc</code>	Devuelve una matriz, indexada por nombre de columna, que representa una fila en un conjunto de resultados.
<code>db2_fetch_both</code>	Devuelve una matriz, indexada tanto por nombre de columna como por posición, que representa una fila en un conjunto de resultados.
<code>db2_fetch_row</code>	Establece el puntero del conjunto de resultados en la siguiente fila o la fila solicitada. Utilice esta función para iterar por un conjunto de resultados.
<code>db2_fetch_object</code>	Devuelve un objeto con propiedades que representa las columnas de la fila captada. Las propiedades del objeto se correlacionan con los nombres de las columnas del conjunto de resultados.

- Recupere los conjuntos de resultados siguientes proporcionando el recurso de sentencia original como primer argumento a la función `db2_next_result`. Puede captar filas del recurso de sentencia hasta que no haya disponibles más filas en el conjunto de resultados.

La función `db2_next_result` devuelve `False` cuando no hay más conjuntos de resultados disponibles o el procedimiento no ha devuelto ningún conjunto de resultados.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Recuperar varios conjuntos de resultados de un procedimiento almacenado.

```
$stmt = db2_exec($conn, 'CALL multiResults()');

print "Fetching first result set\n";
while ($row = db2_fetch_array($stmt)) {
 // Trabajar con fila
}

print "\nFetching second result set\n";
$result_2 = db2_next_result($stmt);
if ($result_2) {
 while ($row = db2_fetch_array($result_2)) {
 // Trabajar con fila
 }
}

print "\nFetching third result set\n";
$result_3 = db2_next_result($stmt);
if ($result_3) {
 while ($row = db2_fetch_array($result_3)) {
 // Trabajar con fila
 }
}
```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión con la base de datos, llame a la función `db2_close`. Si intenta cerrar una conexión persistente creada con `db2_pconnect`, la petición de cierre devuelve `TRUE`, y la conexión persistente del cliente de servidor de datos de IBM permanecerá disponible para el siguiente interlocutor.

Modalidades de confirmación en aplicaciones PHP (`ibm_db2`)

Puede controlar cómo se confirman los grupos de sentencias de SQL especificando una modalidad de confirmación para un recurso de conexión. La extensión `ibm_db2` admite dos modalidades de confirmación: la confirmación automática y la confirmación manual.

Debe utilizar un recurso de conexión regular devuelto por la función `db2_connect` para controlar las transacciones de base de datos en PHP. Las conexiones persistentes siempre utilizan la modalidad `Autocommit`.

Modalidad de confirmación automática

En modalidad de confirmación automática, cada sentencia de SQL es una transacción completa, que se confirma automáticamente. La modalidad `Autocommit` le ayuda a evitar problemas de escalas de bloqueo que

puedan obstaculizar el rendimiento de aplicaciones Web muy escalables. Por omisión, la extensión `ibm_db2` abre cada conexión en modalidad `Autocommit`.

Puede activar la modalidad de confirmación automática tras inhabilitarla llamando a `db2_autocommit($con, DB2_AUTOCOMMIT_ON)`, donde `con` es un recurso de conexión válido.

Llamar a la función `db2_autocommit` puede afectar al rendimiento de sus scripts de PHP, porque requiere comunicación adicional entre PHP y el sistema de gestión de bases de datos.

Modalidad de confirmación manual

En modalidad de confirmación manual, la transacción finaliza al llamar a la función `db2_commit` o `db2_rollback`. Esto significa que todas las sentencias ejecutadas en la misma conexión entre el inicio de una transacción y la llamada a la función de confirmación o retroacción se tratan como una única transacción.

La modalidad de confirmación manual es útil si se necesita retrotraer una transacción que contiene una o varias sentencias de SQL. Si emite sentencias de SQL en una transacción y el script finaliza sin confirmar o retrotraer explícitamente la transacción, la extensión `ibm_db2` retrotrae automáticamente cualquier trabajo realizado en la transacción.

Puede inhabilitar la modalidad de confirmación automática al crear una conexión de base de datos utilizando la configuración "AUTOCOMMIT" => `DB2_AUTOCOMMIT_OFF` en la matriz de opciones `db2_connect`. También puede desactivar la modalidad de confirmación automática para un recurso de conexión existente llamando a `db2_autocommit($con, DB2_AUTOCOMMIT_OFF)`, donde `con` es un recurso de conexión válido.

Para obtener más información sobre la API `ibm_db2`, consulte <http://www.php.net/docs.php>.

Ejemplo

Finalizar la transacción cuando se llama a `db2_commit` o `db2_rollback`.

```
$conn = db2_connect('SAMPLE', 'db2inst1', 'ibmdb2', array(
 'AUTOCOMMIT' => DB2_AUTOCOMMIT_ON));

// Emitir una o más sentencias SQL en la transacción
$result = db2_exec($conn, 'DELETE FROM TABLE employee');
if ($result === FALSE) {
 print '<p>No se ha podido completar la transacción</p>';
 db2_rollback($conn);
}
else {
 print '<p>Successfully completed transaction!</p>';
 db2_commit($conn);
}
```

Funciones de manejo de errores en aplicaciones PHP (ibm_db2)

En ocasiones se producen problemas al intentar conectarse a una base de datos o emitir una sentencia de SQL. El nombre de usuario o la contraseña pueden ser incorrectos, puede haberse escrito mal un nombre de tabla o columna o la sentencia de SQL puede no ser válida. La API `ibm_db2` proporciona funciones de manejo de errores para ayudarle a recuperarse sin problemas de estas situaciones.

Errores de conexión

Utilice una de las funciones siguientes para recuperar información de diagnóstico si falla un intento de conexión.

Tabla 6. Funciones de *ibm_db2* para manejar errores de conexión

Función	Descripción
db2_conn_error	Recupera el SQLSTATE devuelto por el último intento de conexión.
db2_conn_errormsg	Recupera un mensaje de error descriptivo adecuado a la anotación cronológica de errores de la aplicación

Errores de SQL

Utilice una de las funciones siguientes para recuperar la información de diagnóstico si falla un intento de preparar o ejecutar una sentencia de SQL, o de captar un resultado de un conjunto de resultados.

Tabla 7. Funciones de *ibm_db2* para manejar errores de SQL

Función	Descripción
db2_stmt_error	Recupera el SQLSTATE devuelto por el último intento de preparar o ejecutar una sentencia de SQL o de captar un resultado de un conjunto de resultados.
db2_stmt_errormsg	Recupera un mensaje de error descriptivo adecuado a la anotación cronológica de errores de la aplicación

Para obtener más información sobre la API *ibm_db2*, consulte <http://www.php.net/docs.php>.

Consejo: Para evitar las vulneraciones de la seguridad que podrían derivar de la visualización directa del SQLSTATE en bruto devuelto por la base de datos y ofrecer una mejor experiencia general del usuario en la aplicación Web, utilice una estructura de conmutación para recuperar de los estados de errores conocidos o devolver mensajes de errores personalizados. Por ejemplo:

```
switch($this->state):
 case '22001':
 // Más datos de los permitidos para la columna definida
 $message = "Ha entrado demasiados caracteres para este valor.";
 break;
```

Ejemplo

Ejemplo 1: Manejo de errores de conexión

```
$connection = db2_connect($database, $user, $password);
if (!$connection) {
 $this->state = db2_conn_error();
 return false;
}
```

Ejemplo 2: Manejo de errores de SQL

```

$stmt = db2_prepare($connection, "DELETE FROM employee
WHERE firstnme = ?");
if (!$stmt) {
 $this->state = db2_stmt_error();
 return false;
}

```

Ejemplo 3: Manejo de errores de SQL que derivan de la ejecución de sentencias preparadas

```

$success = db2_execute($stmt, array('Dan'));
if (!$success) {
 $this->state = db2_stmt_error($stmt);
 return $false;
}

```

Funciones de recuperación de metadatos de base de datos en PHP (ibm_db2)

Puede usar las funciones de la API `ibm_db2` para recuperar metadatos de las bases de datos atendidas por DB2 Database para Linux, UNIX y Windows, IBM Cloudscape y, a través de DB2 Connect, DB2 para z/OS y DB2 para i.

Algunas clases de aplicaciones como, por ejemplo, las interfaces de administración, deben reflejar de forma dinámica la estructura y los objetos SQL contenidos en bases de datos arbitrarias. Un enfoque para recuperar metadatos sobre una base de datos consiste en emitir sentencias `SELECT` directamente contra las tablas de catálogos del sistema; sin embargo, el esquema de las tablas de catálogos del sistema podría variar entre versiones de DB2 o el esquema de las tablas de catálogos del sistema en DB2 Database para Linux, UNIX y Windows puede diferir del esquema de las tablas de catálogos del sistema en DB2 para z/OS. En lugar de conservar estas diferencias en el código de su aplicación, lo que conlleva un esfuerzo considerable, puede utilizar las funciones de PHP disponibles en la extensión `ibm_db2` para recuperar metadatos de la base de datos.

Antes de llamar a estas funciones, debe instalar el entorno PHP y tener un recurso de conexión que haya devuelto la función `db2_connect` o `db2_pconnect`.

Importante: La llamada a funciones de metadatos utiliza una cantidad de espacio considerable. Si es posible, modifique los resultados de las llamadas para su uso en llamadas posteriores.

Tabla 8. Funciones de recuperación de metadatos de `ibm_db2`

Función	Descripción
<code>db2_client_info</code>	Devuelve un objeto de sólo lectura con información acerca del cliente de servidor de datos de IBM.
<code>db2_column_privileges</code>	Devuelve un conjunto de resultados que enumera las columnas y los privilegios asociados para una tabla
<code>db2_columns</code>	Devuelve un conjunto de resultados que enumera las columnas y los metadatos asociados para una tabla
<code>db2_foreign_keys</code>	Devuelve un conjunto de resultados que enumera las claves foráneas para una tabla
<code>db2_primary_keys</code>	Devuelve un conjunto de resultados que enumera las claves primarias para una tabla

Tabla 8. Funciones de recuperación de metadatos de *ibm_db2* (continuación)

Función	Descripción
db2_procedure_columns	Devuelve un conjunto de resultados que enumera los parámetros para uno o varios procedimientos almacenados
db2_procedures	Devuelve una lista de resultados que enumera los procedimientos almacenados registrados en la base de datos
db2_server_info	Devuelve un objeto de sólo lectura con información sobre la configuración y el software del sistema de gestión de bases de datos
db2_special_columns	Devuelve un conjunto de resultados que enumera los identificadores de fila exclusivos para una tabla
db2_statistics	Devuelve un conjunto de resultados que enumera los índices y las estadísticas para una tabla
db2_table_privileges	Devuelve un conjunto de resultados que enumera las tablas y los privilegios asociados en una base de datos

La mayoría de las funciones de recuperación de metadatos de base de datos que ofrece *ibm_db2* devuelven conjuntos de resultados con columnas definidas para cada función. Para recuperar filas de los conjuntos de resultados, utilice las funciones de *ibm_db2* disponibles para tal fin.

Las funciones *db2_client_info* y *db2_server_info* devuelven directamente un único objeto con propiedades de sólo lectura. Las propiedades de estos objetos pueden utilizarse para crear una aplicación que tenga un comportamiento distinto en función del sistema de gestión de bases de datos al que se conecte. Por ejemplo, en lugar de codificar un límite del denominador común inferior para todos los sistemas de gestión de bases de datos posibles, una aplicación de administración de bases de datos basada en Web creada en la extensión *ibm_db2* podría utilizar la propiedad *db2_server_info()* \rightarrow *MAX_COL_NAME_LEN* para visualizar de forma dinámica los campos de texto para denominar las columnas con longitudes máximas que se correspondan con la longitud máxima de los nombres de columna en el sistema de gestión de bases de datos al que está conectado.

Para obtener más información sobre la API *ibm_db2*, consulte <http://www.php.net/docs.php>.

Ejemplo

Ejemplo 1: Visualizar una lista de las columnas y los privilegios asociados para una tabla

```
<?php
$conn = db2_connect('sample', 'db2inst1', 'ibmdb2');

if($conn) {
 $stmt = db2_column_privileges($conn, NULL, NULL, 'DEPARTMENT');
 $row = db2_fetch_array($stmt);
 print $row[2] . "\n";
 print $row[3] . "\n";
 print $row[7];
}
```

```

 db2_close($conn);
}
else {
 echo db2_conn_errormsg();
 printf("Connection failed\n\n");
}
?>

```

Ejemplo 2: Visualizar una lista de las claves primarias para una tabla

```

<?php
$conn = db2_connect('sample', 'db2inst1', 'ibmdb2');

if($conn) {
 $stmt = db2_primary_keys($conn, NULL, NULL, 'DEPARTMENT');
 while ($row = db2_fetch_array($stmt)) {
 echo "TABLE_NAME:\t" . $row[2] . "\n";
 echo "COLUMN_NAME:\t" . $row[3] . "\n";
 echo "KEY_SEQ:\t" . $row[4] . "\n";
 }

 db2_close($conn);
}
else {
 echo db2_conn_errormsg();
 printf("Connection failed\n\n");
}
?>

```

Ejemplo 3: Visualizar una lista de parámetros para uno o varios procedimientos almacenados

```

<?php
$conn = db2_connect('sample', 'db2inst1', 'ibmdb2');

if($conn) {
 $stmt = db2_procedures($conn, NULL, 'SYS%', '%');

 $row = db2_fetch_assoc($stmt);
 var_dump($row);

 db2_close($conn);
}
else {
 echo "Connection failed.\n";
}
?>

```

Ejemplo 4: Visualizar una lista de los índices y las estadísticas para una tabla

```

<?php
$conn = db2_connect('sample', 'db2inst1', 'ibmdb2');

if($conn) {
 echo "Test DEPARTMENT table:\n";
 $result = db2_statistics($conn, NULL, NULL, "EMPLOYEE", 1);
 while ($row = db2_fetch_assoc($result)) {
 var_dump($row);
 }

 echo "Test non-existent table:\n";
 $result = db2_statistics($conn, NULL, NULL, "NON_EXISTENT_TABLE", 1);
 $row = db2_fetch_array($result);
 if ($row) {
 echo "Non-Empty\n";
 } else {
 echo "Empty\n";
 }
}

```

```

 db2_close($conn);
}
else {
 echo 'no connection: ' . db2_conn_errormsg();
}
?>

```

Ejemplo 5: Visualizar una lista de tablas y los privilegios asociados de la base de datos

```

<?php
$conn = db2_connect('sample', 'db2inst1', 'ibmdb2');

if($conn) {
 $stmt = db2_table_privileges($conn, NULL, "%%", "DEPARTMENT");
 while ($row = db2_fetch_assoc($stmt)) {
 var_dump($row);
 }
 db2_close($conn);
}
else {
 echo db2_conn_errormsg();
 printf("Connection failed\n\n");
}
?>

```

Desarrollo de aplicaciones en PHP (PDO)

La extensión PDO_IBM proporciona una serie de útiles funciones de PHP para acceder a los datos y manipularlos a través de una interfaz de base de datos orientada a objetos estándar incorporada en PHP 5.1. La extensión incluye funciones para conectarse a una base de datos, ejecutar y preparar sentencias de SQL, recuperar filas de conjuntos de resultados, gestionar transacciones, llamar a procedimientos almacenados, gestionar errores y recuperar metadatos.

Conexión a una base de datos de IBM Data Server con PHP (PDO)

Antes de poder emitir sentencias de SQL para crear, actualizar, suprimir o recuperar datos, debe conectarse a una base de datos. Puede utilizar la interfaz de objetos de datos PHP (PDO) para PHP para conectar con una base de datos de IBM Data Server mediante una conexión catalogada o una conexión TCP/IP directa. Para mejorar el rendimiento, también puede crear una conexión persistente.

Antes de empezar

Debe configurar el entorno de PHP 5.1 (o posterior) en el sistema y habilitar las extensiones PDO y PDO_IBM.

Acerca de esta tarea

Este procedimiento devuelve un objeto de conexión a una base de datos de IBM Data Server. Esta conexión continúa abierta hasta que establece el objeto de PDO en NULL o hasta que finaliza el script de PHP.

Procedimiento

Para conectar con una base de datos de IBM Data Server:

1. Cree una conexión a la base de datos llamando al constructor de PDO dentro de un bloque `try{}`. Pase un valor *DSN* que especifique `ibm:` para la extensión `PDO_IBM`, seguido de un nombre de base de datos catalogada o de toda una serie de conexión de base de datos para una conexión TCP/IP directa.
 - (Windows): Por omisión, la extensión `PDO_IBM` utiliza el agrupamiento de conexiones para minimizar los recursos de conexión y mejorar el rendimiento de las conexiones.
 - (Linux y UNIX): Para crear una conexión persistente, proporcione `array(PDO::ATTR_PERSISTENT => TRUE)` como el (cuarto) argumento `opciones_controlador` al constructor de PDO.
2. Opcional: Establezca las opciones de manejo de errores para la conexión PDO en el cuarto argumento al constructor de PDO:
 - Por omisión, PDO establece un mensaje de error que se puede recuperar mediante `PDO::errorInfo()` y un `SQLCODE` que se puede recuperar mediante `PDO::errorCode()` cuando se produce cualquier error; para solicitar esta modalidad de forma explícita, establezca `PDO::ATTR_ERRMODE => PDO::ERRMODE_SILENT`
 - Para emitir un `E_WARNING` de PHP cuando se produzca cualquier error, además de establecer el mensaje de error y `SQLCODE`, establezca `PDO::ATTR_ERRMODE => PDO::ERRMODE_WARNING`
 - Para emitir una excepción de PHP cuando se produzca cualquier error, establezca `PDO::ATTR_ERRMODE => PDO::ERRMODE_EXCEPTION`
3. Detecte cualquier excepción emitida por el bloque `try{}` en un bloque `catch {}` correspondiente.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Conexión a una base de datos de IBM Data Server en una conexión persistente.

```
try {
 $connection = new PDO("ibm:SAMPLE", "db2inst1", "ibmdb2", array(
 PDO::ATTR_PERSISTENT => TRUE,
 PDO::ATTR_ERRMODE => PDO::ERRMODE_EXCEPTION)
 );
}
catch (Exception $e) {
 echo($e->getMessage());
}
```

Qué hacer a continuación

A continuación, prepare y ejecute las sentencias de SQL.

Ejecución de sentencias de SQL en PHP (PDO)

Después de conectarse a una base de datos, utilice los métodos disponibles en la API de PDO para preparar y ejecutar sentencias de SQL. Las sentencias de SQL pueden contener texto estático o marcadores de parámetros que representan la entrada de variables.

Ejecución de una única sentencia de SQL en PHP (PDO)

Para preparar y ejecutar una única sentencia de SQL que no acepta parámetros de entrada, utilice el método `PDO::exec` o `PDO::query`. Emplee el método `PDO::exec`

para ejecutar una sentencia que no devuelve conjuntos de resultados. Utilice el método PDO::query para ejecutar una sentencia que devuelve uno o varios conjuntos de resultados.

Importante: Para evitar amenazas a la seguridad por ataques de inyección de SQL, utilice el método PDO::exec o PDO::query sólo para ejecutar sentencias de SQL compuestas de series estáticas. La interpolación de variables de PHP que representan la entrada del usuario en la sentencia de SQL puede exponer la aplicación a ataques de inyección de SQL.

Antes de empezar

Obtener un objeto de conexión mediante una llamada al constructor de PDO.

Procedimiento

Para preparar y ejecutar una única sentencia de SQL que no acepta parámetros de entrada, llame a uno de los métodos siguientes:

- Para ejecutar una sentencia de SQL que no devuelve conjuntos de resultados, llame al método PDO::exec en el objeto de conexión PDO, proporcionando una serie que contenga la sentencia de SQL. Por ejemplo, un uso típico de PDO::exec es establecer el esquema por omisión para la aplicación en un archivo de inclusión común o clase base.

Si la sentencia de SQL se completa con éxito (inserta, modifica o suprime filas satisfactoriamente), el método PDO::exec devuelve un valor entero que representa el número de filas que se han insertado, modificado o suprimido.

Para determinar si el método PDO::exec falló (devolvió FALSE o 0), utilice el operador === para probar estrictamente el valor devuelto contra FALSE.

- Para ejecutar una sentencia de SQL que devuelve uno o varios conjuntos de resultados, llame al método PDO::query en el objeto de conexión PDO, proporcionando una serie que contenga la sentencia de SQL. Por ejemplo, es posible que desee llamar a este método para ejecutar una sentencia SELECT estática.

Si la llamada de método se realiza con éxito, devuelve un recurso PDOStatement que puede utilizar en llamadas de método posteriores.

Si la llamada de método falla (devuelve FALSE), puede utilizar el método PDO::errorCode y PDO::errorInfo para recuperar información de diagnóstico sobre el error.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Ejemplo 1: Llamar al método PDO::exec para determinar el esquema por omisión de su aplicación

```
$conn = new PDO('ibm:SAMPLE', 'db2inst1', 'ibmdb2');
$result = $conn->exec('SET SCHEMA myapp');
if ($result === FALSE) {
 print "Failed to set schema: " . $conn->errorMsg();
}
```

Ejemplo 2: Llamar al método PDO::query para emitir una sentencia de SQL SELECT

```
$conn = new PDO('ibm:SAMPLE', 'db2inst1', 'ibmdb2');
$result = $conn->query('SELECT firstnme, lastname FROM employee');
if (!$result) {
```

```

 print "<p>Could not retrieve employee list: " . $conn->errorMsg(). "</p>";
}
while ($row = $conn->fetch()) {
 print "<p>Name: {$row[0] $row[1]}</p>";
}

```

Si llamó al método PDO::query para crear un objeto PDOStatement, puede empezar a recuperar filas del objeto llamando al método PDOStatement::fetch o PDOStatement::fetchAll.

Preparación y ejecución de sentencias de SQL en PHP (PDO)

Para preparar y ejecutar una sentencia de SQL que incluya la entrada de variables, utilice los métodos PDO::prepare, PDOStatement::bindParam y PDOStatement::execute. Preparar una sentencia mejora el rendimiento porque el servidor de bases de datos crea un plan de acceso optimizado para la recuperación de datos que puede reutilizar si se vuelve a ejecutar la sentencia.

Antes de empezar

Obtener un objeto de conexión mediante una llamada al constructor de PDO.

Procedimiento

Para preparar y ejecutar una sentencia de SQL que incluye marcadores de parámetro:

1. Llame al método PDO::prepare, pasando los argumentos siguientes:

sentencia

Una serie que contiene la sentencia de SQL, incluidos los signos de interrogación (?), o variables con nombre (:name), como marcadores de parámetro para cualquier valor de columna o predicado que requiera entrada de variables. Sólo puede utilizar marcadores de parámetro como lugar reservado para los valores de columna o predicado. El compilador de SQL no puede crear un plan de acceso para una sentencia que usa marcadores de parámetro en lugar de nombres de columna, nombres de tabla u otros identificadores de SQL. No puede utilizar marcadores de parámetro con signo de interrogación (?) y marcadores de parámetro con nombre (:name) en la misma sentencia de SQL.

opciones_controlador

Opcional: Una matriz que contiene opciones de sentencias:

PDO::ATTR_CURSOR

Esta opción establece el tipo de cursor que PDO devuelve para los conjuntos de resultados. Por omisión, PDO devuelve un cursor de sólo avance (PDO::CURSOR_FWDONLY), que devuelve la fila siguiente de un conjunto de resultados para cada llamada a PDOStatement::fetch(). Puede establecer este parámetro en PDO::CURSOR_SCROLL para solicitar un cursor desplazable.

Si la llamada de función tiene éxito, devuelve un objeto PDOStatement que puede utilizar en llamadas de método posteriores relacionadas con esta consulta.

Si la llamada de función falla (devuelve False), puede utilizar el método PDO::errorCode o PDO::errorInfo para recuperar información de diagnóstico sobre el error.

2. Opcional: Por cada marcador de parámetro de la serie de SQL, llame al método PDOStatement::bindParam, proporcionando los argumentos siguientes. Vincular

valores de entrada a marcadores de parámetros garantiza que cada valor de entrada se trate como un único parámetro, evitando ataques de inyección de SQL contra la aplicación.

parámetro

Un identificador de parámetro. Para los marcadores de parámetro con signo de interrogación (?) se trata de un entero que representa la posición indexada 1 del parámetro en la sentencia de SQL. Para marcadores de parámetro con nombre (:name), se trata de una serie que representa el nombre de parámetro.

variable

Valor que se debe utilizar en lugar del marcador de parámetro

3. Llame al método `PDOStatement::execute`, opcionalmente pasando una matriz que contiene los valores que se deben utilizar en lugar de los marcadores de parámetro, bien en orden para marcadores de parámetro de signo de interrogación, bien como una matriz asociativa `:name => value` para marcadores de parámetro con nombre.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Preparar y ejecutar una sentencia que incluye entrada de variables.

```
$sql = "SELECT firstme, lastname FROM employee WHERE bonus > ? AND bonus < ?";
$stmt = $conn->prepare($sql);
if (!$stmt) {
 // Manejar los errores
}

// Vincular explícitamente los parámetros
$stmt->bindParam(1, $_POST['lower']);
$stmt->bindParam(2, $_POST['upper']);

$stmt->execute($stmt);

// Invocar de nuevo la sentencia utilizando parámetros vinculados dinámicamente
$stmt->execute($stmt, array($_POST['lower'], $_POST['upper']));
```

Qué hacer a continuación

Si la sentencia de SQL devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia llamando al método `PDOStatement::fetch` o `PDOStatement::fetchAll`.

Inserción de objetos grandes en PHP (PDO)

Cuando inserta un objeto grande en la base de datos, en lugar de cargar todos los datos del objeto grande en una serie de PHP y entonces pasarlos a la base de datos de IBM Data Server mediante una sentencia `INSERT`, puede insertar los objetos grandes directamente desde un archivo en el servidor PHP.

Antes de empezar

Obtener un objeto de conexión mediante una llamada al constructor de PDO.

Procedimiento

Para insertar un objeto grande en la base de datos directamente desde un archivo:

1. Llame al método PDO::prepare para crear un objeto PDOStatement a partir de una sentencia INSERT con un marcador de parámetro que represente la columna del objeto grande.
2. Cree una variable de PHP que represente una secuencia (por ejemplo, asignando el valor devuelto por la función fopen a la variable).
3. Llame al método PDOStatement::bindParam y pase los argumentos siguientes para vincular el marcador de parámetro a la variable de PHP que represente la secuencia de datos para el objeto grande:

parámetro

Un identificador de parámetro. Para los marcadores de parámetro con signo de interrogación (?) se trata de un entero que representa la posición indexada 1 del parámetro en la sentencia de SQL. Para marcadores de parámetro con nombre (:name), se trata de una serie que representa el nombre de parámetro.

variable

Valor que se debe utilizar en lugar del marcador de parámetro

data_type

La constante de PHP, PDO::PARAM_LOB, que indica a la extensión PDO que debe recuperar los datos de un archivo.

4. Llame al método PDOStatement::execute para emitir la sentencia INSERT.

Ejemplo

Insertar un objeto grande en la base de datos.

```
$stmt = $conn->prepare("INSERT INTO animal_pictures(picture) VALUES (?");
$picture = fopen("/opt/albums/spook/grooming.jpg", "rb");
$stmt->bindParam(1, $picture, PDO::PARAM_LOB);
$stmt->execute();
```

Lectura de conjuntos de resultados de consultas

Captación de filas o columnas de conjuntos de resultados en PHP (PDO)

Después de ejecutar una sentencia que devuelve uno o más conjuntos de resultados, utilice uno de los métodos disponibles en la API de PDO para iterar por las filas devueltas. La API de PDO ofrece también métodos que le permitirán captar una única columna de una o varias filas en el conjunto de resultados.

Antes de empezar

Debe tener un recurso de sentencia que haya devuelto el método PDO::query o PDOStatement::execute que tenga asociados uno o varios conjuntos de resultados.

Acerca de esta tarea

Para captar datos de un conjunto de resultados:

Procedimiento

1. Capte los datos de un conjunto de resultados llamando a uno de los métodos de captación siguientes:
 - Para devolver una única fila de un conjunto de resultados como una matriz u objeto, llame al método PDOStatement::fetch.

- Para devolver todas las filas del conjunto de resultados como una matriz de matrices u objetos, llame al método `PDOStatement::fetchAll`.

Por omisión, PDO devuelve cada fila como una matriz indexada por el nombre de columna y la posición de columna indexada 0 en la fila. Para solicitar un estilo de devolución diferente, especifique una de las constantes siguientes como primer parámetro al llamar al método `PDOStatement::fetch`:

PDO::FETCH_ASSOC

Devuelve una matriz indexada por nombre de columna tal y como se ha devuelto en el conjunto de resultados.

PDO::FETCH_BOTH (valor por omisión)

Devuelve una matriz indexada tanto por nombre de columna como por número de columna indexado 0 en el conjunto de resultados

PDO::FETCH_BOUND

Devuelve TRUE y asigna los valores de las columnas del conjunto de resultados a las variables de PHP a las que estaban vinculadas con el método `PDOStatement::bindParam`.

PDO::FETCH_CLASS

Devuelve una nueva instancia de la clase solicitada, correlacionando las columnas del conjunto de resultados con las propiedades con nombre de la clase.

PDO::FETCH_INTO

Actualiza una instancia existente de la clase solicitada, correlacionando las columnas del conjunto de resultados con las propiedades de la clase.

PDO::FETCH_LAZY

Combina `PDO::FETCH_BOTH` y `PDO::FETCH_OBJ`, creando los nombres de variable de objeto conforme se accede a los mismos.

PDO::FETCH_NUM

Devuelve una matriz indexada por número de columna tal y como se ha devuelto en el conjunto de resultados, empezando en la columna 0.

PDO::FETCH_OBJ

Devuelve un objeto anónimo con nombres de propiedad que se corresponden con los nombres de columna devueltos en el conjunto de resultados.

Si solicitó un cursor desplazable al llamar al método `PDO::query` o `PDOStatement::execute`, proporcione los parámetros opcionales siguientes que controlan qué filas se devuelven al emisor de la llamada:

- Una de las constantes siguientes que representa la orientación de captación de la petición de captación:

PDO::FETCH_ORI_NEXT (valor por omisión)

Capta la siguiente fila del conjunto de resultados.

PDO::FETCH_ORI_PRIOR

Capta la fila anterior del conjunto de resultados.

PDO::FETCH_ORI_FIRST

Capta la primera fila del conjunto de resultados.

PDO::FETCH_ORI_LAST

Capta la última fila del conjunto de resultados.

PDO::FETCH_ORI_ABS

Capta la fila absoluta del conjunto de resultados. Requiere un entero positivo como tercer argumento para el método `PDOStatement::fetch`.

PDO::FETCH_ORI_REL

capta la fila relativa del conjunto de resultados. Requiere un entero positivo o negativo como tercer argumento para el método `PDOStatement::fetch`.

- Entero que solicita la fila absoluta o relativa del conjunto de resultados, correspondiente a la orientación de captación solicitada en el segundo argumento al método `PDOStatement::fetch`.
2. Opcional: Capte una única columna de una o varias filas de un conjunto de resultados llamando a uno de los métodos siguientes:
- Para devolver una sola columna desde una sola fila del conjunto de resultados:
Llame al método `PDOStatement::fetchColumn` especificando la columna que desee recuperar como el primer argumento del método. Los números de columna empiezan por el 0. Si no especifica ninguna columna, `PDOStatement::fetchColumn` devuelve la primera columna de la fila.
 - Para devolver una matriz que contenga una sola columna de todas las filas restantes del conjunto de resultados:
Llame al método `PDOStatement::fetchAll` pasando la constante `PDO::FETCH_COLUMN` como el primer argumento y la columna que desee recuperar como el segundo argumento. Los números de columna empiezan por el 0. Si no especifica ninguna columna, al llamar a `PDOStatement::fetchAll(PDO::FETCH_COLUMN)` se devuelve la primera columna de la fila.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Devolver una matriz indexada por número de columna.

```
$stmt = $conn->query("SELECT firstme, lastname FROM employee");
while ($row = $stmt->fetch(PDO::FETCH_NUM)) {
 print "Name: <p>{$row[0] $row[1]}</p>";
}
```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión a la base de datos, establezca el objeto PDO en NULL. La conexión se cierra automáticamente cuando finaliza el script de PHP.

Captación de objetos grandes en PHP (PDO)

Al captar un objeto grande desde un conjunto de resultados, en lugar de tratar el objeto grande como una serie de PHP, puede guardar los recursos del sistema mediante la captación de objetos grandes directamente en un archivo de su servidor PHP.

Antes de empezar

Obtener un objeto de conexión mediante una llamada al constructor de PDO.

Procedimiento

Para captar un objeto grande desde la base de datos directamente en un archivo:

1. Cree una variable PHP que represente una corriente. Por ejemplo, asigne a una variable el valor de retorno de una llamada a la función `fopen`.
2. Cree un objeto `PDOStatement` a partir de una sentencia de SQL llamando al método `PDO::prepare`.
3. Vincule la columna de salida del objeto grande a la variable de PHP que representa a la secuencia llamando al método `PDOStatement::bindColumn`. El segundo argumento es una serie que representa el nombre de la variable de PHP que conserva el nombre y la vía de acceso del archivo. El tercer argumento es una constante de PHP, `PDO::PARAM_LOB`, que indica a la extensión PDO que grabe los datos en un archivo. Debe llamar al método `PDOStatement::bindColumn` para asignar una variable de PHP distinta para cada columna del conjunto de resultados.
4. Emita la sentencia de SQL llamando al método `PDOStatement::execute`.
5. Llame a `PDOStatement::fetch(PDO::FETCH_BOUND)` para recuperar la fila siguiente del conjunto de resultados, vinculando la salida de la columna a las variables de PHP que asoció cuando llamó al método `PDOStatement::bindColumn`.

Ejemplo

Capte un objeto grande desde la base de datos directamente en un archivo.

```
$stmt = $conn->prepare("SELECT name, picture FROM animal_pictures");
$picture = fopen("/opt/albums/spook/grooming.jpg", "wb");
$stmt->bindColumn('NAME', $nickname, PDO::PARAM_STR, 32);
$stmt->bindColumn('PICTURE', $picture, PDO::PARAM_LOB);
$stmt->execute();
$stmt->fetch(PDO::FETCH_BOUND);
```

Invocación de procedimientos almacenados en PHP (PDO)

Para llamar a un procedimiento almacenado desde una aplicación PHP, ejecute una sentencia SQL CALL. El procedimiento que invoca puede incluir parámetros de entrada (IN), parámetro de salida (OUT) y parámetros de entrada y salida.

Antes de empezar

Obtener un objeto de conexión mediante una llamada al constructor de PDO.

Acerca de esta tarea

Este procedimiento prepara y ejecuta una sentencia SQL CALL. Para obtener más información, consulte también el tema sobre preparación y ejecución de sentencias de SQL.

Procedimiento

Para llamar a un procedimiento almacenado:

1. Llame al método `PDO::prepare` para preparar una sentencia CALL con marcadores de parámetro que representen los parámetros OUT e INOUT.
2. Para cada marcado de parámetro de la sentencia CALL, llame al método `PDOStatement::bindParam` para vincular cada marcador de parámetro con el nombre de la variable de PHP que contendrá el valor de salida del parámetro

después de emitir la sentencia CALL. Para los parámetros INOUT, el valor de la variable de PHP se pasa como el valor de entrada del parámetro cuando se emite la sentencia CALL.

- a. Establezca el tercer parámetro, *data_type*, en una de las constantes de PDO::PARAM_* que especifica el tipo de datos que se está vinculando:

PDO::PARAM_NULL

Representa el tipo de datos SQL NULL.

PDO::PARAM_INT

Representa los tipos enteros SQL.

PDO::PARAM_LOB

Representa los tipos de objetos grandes SQL.

PDO::PARAM_STR

Representa los tipos de datos de caracteres SQL.

Para un parámetro INOUT, utilice el operador basado en bits OR para añadir PDO::PARAM_INPUT_OUTPUT al tipo de datos que se está vinculando.

- b. Establezca el cuarto parámetro, *longitud*, en la longitud máxima esperada del valor de salida.
3. Llame al método PDOStatement::execute, pasando la sentencia preparada como un argumento.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Prepare y ejecute una sentencia SQL CALL.

```
$sql = 'CALL match_animal(?, ?)';
$stmt = $conn->prepare($sql);

$second_name = "Rickety Ride";
$weight = 0;

$stmt->bindParam(1, $second_name, PDO::PARAM_STR|PDO::PARAM_INPUT_OUTPUT, 32);
$stmt->bindParam(2, $weight, PDO::PARAM_INT, 10);

print "Values of bound parameters _before_ CALL:\n";
print " 1: {$second_name} 2: {$weight}\n";

$stmt->execute();

print "Values of bound parameters _after_ CALL:\n";
print " 1: {$second_name} 2: {$weight}\n";
```

Recuperación de varios conjuntos de resultados de un procedimiento almacenado en PHP (PDO)

Cuando una única llamada a un procedimiento almacenado devuelve más de un conjunto de resultados, puede utilizar el método PDOStatement::nextRow de la API de PDO para recuperar los conjuntos de resultados.

Antes de empezar

Debe tener un objeto PDOStatement que haya devuelto la llamada a un procedimiento almacenado con el método PDO::query o PDOStatement::execute.

Procedimiento

Para recuperar varios conjuntos de resultados:

1. Capte filas del primer conjunto de resultados devuelto por el procedimiento mediante la llamada a uno de los métodos de captación de PDO siguientes. (El primer conjunto de resultados que se devuelve del procedimiento está asociado con el objeto PDOStatement que devuelve la sentencia CALL).
 - Para devolver una única fila de un conjunto de resultados como una matriz u objeto, llame al método PDOStatement::fetch.
 - Para devolver todas las filas del conjunto de resultados como una matriz de matrices u objetos, llame al método PDOStatement::fetchAll.

Capte filas desde el objeto PDOStatement hasta que no haya disponibles más filas en el primer conjunto de resultados.

2. Recupere los conjuntos de resultados siguientes llamando al método PDOStatement::nextRowset para devolver el conjunto de resultados siguiente. Puede captar filas desde el objeto PDOStatement hasta que no haya disponibles más filas en el conjunto de resultados.

El método PDOStatement::nextRowset devuelve False cuando no hay más conjuntos de resultados disponibles o cuando el procedimiento no ha devuelto ningún conjunto de resultados.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Recuperar varios conjuntos de resultados de un procedimiento almacenado.

```
$sql = 'CALL multiple_results()';
$stmt = $conn->query($sql);
do {
 $rows = $stmt->fetchAll(PDO::FETCH_NUM);
 if ($rows) {
 print_r($rows);
 }
} while ($stmt->nextRowset());
```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión a la base de datos, establezca el objeto PDO en NULL. La conexión se cierra automáticamente cuando finaliza el script de PHP.

Modalidades de confirmación en PHP (PDO)

Puede controlar cómo se confirman los grupos de sentencias de SQL especificando una modalidad de confirmación para un recurso de conexión. La extensión PDO admite dos modalidades de confirmación: la confirmación automática y la confirmación manual.

Modalidad de confirmación automática

En modalidad de confirmación automática, cada sentencia de SQL es una transacción completa, que se confirma automáticamente. La modalidad Autocommit le ayuda a evitar problemas de escalas de bloqueo que puedan obstaculizar el rendimiento de aplicaciones Web muy escalables. Por omisión, la extensión PDO abre cada conexión en modalidad de confirmación automática.

Modalidad de confirmación manual

En modalidad de confirmación manual, la transacción comienza al llamar

al método `PDO::beginTransaction`, y finaliza al llamar al método `PDO::commit` o `PDO::rollback`. Esto significa que las sentencias ejecutadas (en la misma conexión) entre el inicio de una transacción y la llamada al método de confirmación o retroacción se tratan como una única transacción.

La modalidad de confirmación manual es útil si se necesita retrotraer una transacción que contiene una o varias sentencias de SQL. Si emite sentencias SQL en una transacción y el script finaliza sin confirmar o retrotraer explícitamente la transacción, PDO automáticamente retrotrae cualquier trabajo realizado en la transacción.

Después de confirmar o retrotraer la transacción, PDO restablece automáticamente la conexión de base de datos a la modalidad `Autocommit`.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Ejemplo

Finalizar la transacción cuando se llama a `PDO::commit` o `PDO::rollback`.

```
$conn = new PDO('ibm:SAMPLE', 'db2inst1', 'ibmdb2', array(
 PDO::ATTR_ERRMODE => PDO::ERRMODE_EXCEPTION));
// PDO::ERRMODE_EXCEPTION significa que un error SQL emite una excepción
try {
 // Emitir estas sentencias SQL en una transacción en un bloque try{}
 $conn->beginTransaction();

 // Una o más sentencias SQL

 $conn->commit();
}
catch (Exception $e) {
 // Si algo ha emitido una excepción en nuestro bloque de transacciones
 // de sentencias, retrotraer cualquier trabajo realizado en la transacción
 print '<p>No se ha podido completar la transacción</p>';
 $conn->rollback();
}
```

Manejo de errores y avisos en PHP (PDO)

En ocasiones se producen problemas al intentar conectarse a una base de datos o emitir una sentencia de SQL. Es posible que la contraseña para la conexión sea incorrecta, que la tabla a la que hizo referencia en una sentencia `SELECT` no exista o que la sentencia de SQL no sea válida. PDO proporciona métodos de manejo de errores para ayudarle a recuperarse sin problemas de estas situaciones.

Antes de empezar

Debe configurar el entorno de PHP en el sistema y habilitar las extensiones PDO y PDO_IBM.

Acerca de esta tarea

PDO le ofrece la opción de manejar errores como avisos, errores o excepciones. Sin embargo, cuando crea un nuevo objeto de conexión de PDO, éste siempre emite un objeto `PDOException` si se produce un error. Si no capta la excepción, PHP imprime un rastreo de la información del error, que puede mostrar las credenciales de conexión de la base de datos, incluido su nombre de usuario y contraseña.

Este procedimiento capta un objeto PDOException y gestiona el error asociado.

Procedimiento

1. Para captar un objeto PDOException y gestionar el error asociado:
 - a. Transmite la llamada al constructor de PDO en un bloque try.
 - b. A continuación del bloque try, incluya un bloque catch que capte el objeto PDOException.
 - c. Recupere el mensaje de error asociado al error invocando el método Exception::getMessage en el objeto PDOException.
2. Para recuperar el SQLSTATE asociado a un objeto PDO o PDOStatement, invoque el método errorCode sobre el objeto.
3. Para recuperar la matriz asociada a un objeto PDO o PDOStatement, invoque el método errorInfo sobre el objeto. La matriz contiene una serie que representa el SQLSTATE como el primer elemento, un entero que representa el código de error SQL o CLI como el segundo elemento y una serie que contiene el texto completo del mensaje de error como el tercer elemento.

Para obtener más información sobre la API de PDO, consulte <http://php.net/manual/en/book.pdo.php>.

Parte 3. Desarrollo de aplicaciones Python

Capítulo 3. Desarrollo de aplicaciones Python y SQLAlchemy para los servidores de datos de IBM

Python es un lenguaje de creación de scripts general y de primer nivel muy adecuado para el rápido desarrollo de las aplicaciones. Python hace hincapié en la legibilidad del código y admite una variedad de paradigmas de programación, que incluye la programación de procedimientos, orientada a objetos, orientada a aspectos, funcional y la metaprogramación. Python Software Foundation administra el lenguaje Python.

Las extensiones siguientes están disponibles para acceder a las bases de datos de IBM Data Server de una aplicación Python:

ibm_db

IBM define esta API, que proporciona el mejor soporte para características avanzadas. Además de emitir consultas de SQL, llamar a procedimientos almacenados y utilizar el soporte pureXML, puede acceder a información de metadatos.

ibm_db_dbi

Esta API implementa Python Database API Specification 2.0. Dado que la API `ibm_db_dbi` se ajusta a la especificación, no ofrece algunas de las características avanzadas que soporta la API `ibm_db`. Si tiene una aplicación con un controlador que admita Python Database API Specification v2.0, puede cambiar fácilmente a `ibm_db`. Las API `ibm_db` e `ibm_db_dbi` se empaquetan conjuntamente.

ibm_db_sa

Este adaptador soporta SQLAlchemy, que ofrece un modo flexible para acceder a los servidores de datos de IBM. SQLAlchemy es un popular kit de herramientas de código abierto y correlacionador relacional de objetos (ORM) SQL Python.

Las aplicaciones Python pueden acceder a las siguientes bases de datos de servidor de datos de IBM:

- IBM DB2 Versión 9.1 para Linux, UNIX y Windows, Fixpack 2 y posterior
- IBM DB2 Universal Database (DB2 UDB) Versión 8 para Linux, UNIX y Windows, Fixpack 15 y posterior
- Conexiones remotas a IBM DB2 Universal Database en i5/OS V5R3, con PTF SI27358 (incluye SI27250)
- Conexiones remotas a IBM DB2 para IBM i 5.4 y posterior, con PTF SI27256
- Conexiones remotas a IBM DB2 para z/OS, Versión 8 y Versión 9
- IBM Informix Dynamic Server v11.10 y posterior

Descargas y recursos relacionados de Python

Hay disponibles muchos recursos para ayudarle a desarrollar aplicaciones de Python para servidores de datos de IBM.

Tabla 9. Descargas y recursos relacionados de Python

Descargas	
Python (incluye archivos binarios de Windows. La mayoría de las distribuciones Linux incorporan Python previamente compilado.)	http://www.python.org/download/
SQLAlchemy	http://www.sqlalchemy.org/download.html
Extensiones ibm_db e ibm_db_dbi (incluido el código fuente)	http://pypi.python.org/pypi/ibm_db/
	http://code.google.com/p/ibm-db/downloads/list
Adaptador ibm_db_sa para SQLAlchemy 0.4	http://code.google.com/p/ibm-db/downloads/list
Programa setuptools	http://pypi.python.org/pypi/setuptools
Clientes de IBM Data Server	http://www-01.ibm.com/software/data/db2/ad/deploy.html
Descargas de fixpacks y clientes	http://www-01.ibm.com/support/docview.wss?rs=71&uid=swg27007053
Documentación de la API	
Documentación de la API ibm_db	http://code.google.com/p/ibm-db/wiki/APIs
<i>Python Database API Specification v2.0</i>	http://www.python.org/dev/peps/pep-0249/
Documentación de SQLAlchemy	
<i>Pasos rápidos de iniciación para ibm_db_sa</i>	http://code.google.com/p/ibm-db/wiki/README
<i>Documentación de SQLAlchemy 0.4</i>	http://www.sqlalchemy.org/docs/04/index.html
Recursos adicionales	
Sitio Web del lenguaje de programación Python	http://www.python.org/
Sitio web del kit de herramientas y el correlacionador relacional de objetos de SQL de Python	http://www.sqlalchemy.org/

Configuración del entorno Python para servidores de datos IBM

Antes de poder conectarse a un servidor de datos de IBM y ejecutar sentencias de SQL, debe configurar el entorno Python instalando los paquetes `ibm_db` (Python) y, opcionalmente, `ibm_db_sa`(SQLAlchemy) en el sistema.

Antes de empezar

Debe tener el siguiente software instalado en su sistema:

- Python 2.5 o posterior. Para los sistemas operativos Linux, también es necesario el paquete `python2.5-dev`.
- `setuptools`, un programa disponible en <http://pypi.python.org/pypi/setuptools>. Este programa se puede utilizar para descargar, compilar, instalar, actualizar y desinstalar paquetes Python.

- Uno de los siguientes tipos de cliente (Versión 8 Fixpack 14 o Versión 9 Fixpack 2 o posterior): IBM Data Server Driver Package, IBM Data Server Client, o IBM Data Server Runtime Client.

IBM Informix Dynamic Server requiere un cliente con la Versión 9.5 o posterior.

Procedimiento

Para configurar el entorno Python:

1. Configure su entorno Linux o Windows usando uno de los siguientes métodos:

- Si tiene acceso a Internet, emita uno de los mandatos siguientes:
 - Para instalar `ibm_db`: `easy_install ibm_db`
 - Para instalar tanto `ibm_db_sa` como `ibm_db`: `easy_install ibm_db_sa`

Este paso instala archivos egg bajo el directorio `site-packages`, donde se instala `setuptools`.

- Si no tiene acceso a Internet, copie el archivo egg correspondiente a su sistema de <http://code.google.com/p/ibm-db/downloads/list> y emita el mandato siguiente:

```
easy_install archivo_egg
```

donde `archivo_egg` es la vía de acceso al archivo egg. Por ejemplo, emita el mandato siguiente:

```
easy_install /home/user/ibm_db-xx-py2.5-linux-i386.egg
```

- Descargue el código fuente de http://pypi.python.org/pypi/ibm_db/, compile el controlador e instálelo. Las instrucciones para compilar e instalar el controlador se encuentran en el archivo README que se incluye con el código fuente del controlador.

2. Cree una variable de entorno denominada **PYTHONPATH** y establézcala en la vía de acceso donde está instalado el archivo `ibm_db` egg, tal como se indica en los ejemplos siguientes:

- En sistemas operativos Windows:
`PYTHONPATH=vía_acceso_instalación_setuptools\site-packages\ibm_db-xx.egg`
- En Linux (shell BASH): `export PYTHONPATH=vía_acceso_instalación_setuptools/site-packages/ibm_db-xx.egg`

3. Para probar la instalación, en el indicador de mandatos, escriba `python` para iniciar el intérprete de Python y escriba un código similar a los ejemplos siguientes:

- Para probar `ibm_db`:

```
import ibm_db
ibm_db_conn = ibm_db.connect('dsn=database', 'user', 'password')
import ibm_db_dbi
conn = ibm_db_dbi.Connection(ibm_db_conn)
conn.tables('SYSCAT', '%')
```

- Para probar `ibm_db_sa`:

```
import sqlalchemy
from sqlalchemy import *
import ibm_db_sa.ibm_db_sa
db2 = sqlalchemy.create_engine(
('ibm_db_sa://user:password@host.name.com:50000/database')
metadata = MetaData()
users = Table('users', metadata,
Column('user_id', Integer, primary_key = True),
Column('user_name', String(16), nullable = False),
```

```

Column('email_address', String(60), key='email'),
Column('password', String(20), nullable = False)
)
metadata.bind = db2
metadata.create_all()
users_table = Table('users', metadata, autoload=True, autoload_with=db2)
users_table

```

Resultados

Los paquetes de Python se habrán instalado en su sistema y estarán listos para usar.

Qué hacer a continuación

Conéctese al servidor de datos y empiece a emitir sentencias de SQL.

Desarrollo de aplicaciones en Python con ibm_db

La API `ibm_db` ofrece una gran variedad de útiles funciones de Python para acceder a los datos de una base de datos de IBM Data Server y manipularlos, incluidas funciones para la conexión a una base de datos, la preparación y la emisión de sentencias de SQL, la recuperación de filas de conjuntos de resultados, la llamada a procedimientos almacenados, la confirmación y retrotracción de transacciones, el manejo de errores y la recuperación de metadatos.

Conexión a una base de datos de IBM Data Server en Python

Antes de poder ejecutar sentencias de SQL para crear, actualizar, suprimir o recuperar datos, debe conectarse a una base de datos. Puede utilizar la API `ibm_db` para conectarse a una base de datos mediante una conexión catalogada o no catalogada. Para mejorar el rendimiento, también puede crear una conexión persistente.

Antes de empezar

- Configure el entorno de Python.
- Emita lo siguiente desde el script de Python: `import ibm_db`.

Procedimiento

Para devolver un recurso de conexión que puede utilizar para llamar a sentencias de SQL, llame a una de las funciones siguientes:

Tabla 10. Funciones de conexión de `ibm_db`

Función	Descripción
<code>ibm_db.connect</code>	Crea una conexión no persistente.
<code>ibm_db.pconnect</code>	Crea una conexión persistente. Una conexión persistente continúa abierta tras la petición inicial del script de Python, lo que permite que las peticiones de Python posteriores reutilicen la conexión si su conjunto de credenciales es idéntico.

El valor de base de datos que proporcione como argumento a estas funciones puede ser un nombre de base de datos catalogado o una serie de conexión de base de datos completa para una conexión TCP/IP directa. Puede especificar argumentos opcionales que controlen la temporización de confirmación de las

transacciones, las mayúsculas/minúsculas de los nombres de columna que se devuelven y el tipo de cursor.

Si el intento de conexión falla, puede recuperar información de diagnóstico llamando a la función `ibm_db.conn_error` o `ibm_db.conn_errormsg`.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Ejemplo 1: Conexión con una base de datos local o catalogada

Enfoque 1:

```
import ibm_db
conn = ibm_db.connect("dsn=name","username","password")
```

Enfoque 2:

```
import ibm_db
conn = ibm_db.connect("name","username","password")
```

Ejemplo 2: Conexión con una base de datos catalogada o no catalogada

```
import ibm_db
ibm_db.connect("DATABASE=name;HOSTNAME=host;PORT=60000;PROTOCOL=TCPIP;UID=username;
 PWD=password;", "", "")
```

Qué hacer a continuación

Si el intento de conexión se realiza correctamente, puede utilizar el recurso de conexión al llamar a funciones de `ibm_db` que ejecutan sentencias de SQL. A continuación, prepare y ejecute las sentencias de SQL.

Ejecución de sentencias de SQL en Python

Después de conectarse a una base de datos, utilice las funciones disponibles en la API `ibm_db` para preparar y ejecutar sentencias de SQL. Las sentencias de SQL pueden contener texto estático, expresiones XQuery o marcadores de parámetros que representan la entrada de variables.

Preparación y ejecución de una única sentencia de SQL en Python

Para preparar y ejecutar una única sentencia de SQL, utilice la función `ibm_db.exec_immediate`. Para evitar amenazas a la seguridad por ataques de inyección de SQL, utilice la función `ibm_db.exec_immediate` sólo para ejecutar sentencias de SQL compuestas de series estáticas. La interpolación de variables de Python que representan la entrada del usuario en la sentencia de SQL puede exponer la aplicación a ataques de inyección de SQL.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db`.

Procedimiento

Para preparar y ejecutar una única sentencia de SQL, llame a la función `ibm_db.exec_immediate`, pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve la función `ibm_db.connect` o `ibm_db.pconnect`.

sentencia

Una serie que contiene la sentencia de SQL. Esta serie puede incluir una expresión XQuery a la que llama la función `XMLQUERY`.

opciones

Opcional: Un diccionario que especifica el tipo de cursor que debe devolverse para conjuntos de resultados. Puede utilizar este parámetro para solicitar un cursor desplazable para servidores de bases de datos que admitan este tipo de cursor. Por omisión, se devuelve un cursor de sólo avance.

Si la llamada de función falla (devuelve `False`), puede utilizar la función `ibm_db.stmt_error` o `ibm_db.stmt_errormsg` para recuperar información de diagnóstico sobre el error.

Si la llamada de función tiene éxito, puede utilizar la función `ibm_db.num_rows` para devolver el número de filas que la sentencia de SQL ha devuelto o a las que ha afectado. Si la sentencia de SQL devuelve un conjunto de resultados, puede empezar a captar las filas.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Ejemplo 1: Ejecutar una única sentencia de SQL

```
import ibm_db
conn = ibm_db.connect("dsn=name","username","password")
stmt = ibm_db.exec_immediate(conn, "UPDATE employee SET bonus = '1000' WHERE job = 'MANAGER'")
print "Number of affected rows: ", ibm_db.num_rows(stmt)
```

Ejemplo 2: Ejecutar una expresión XQuery

```
import ibm_db
conn = ibm_db.connect("dsn=name","username","password")
if conn:
 sql = "SELECT XMLSERIALIZE(XMLQUERY('for $i in $t/address where $i/city = \\01athe\\' return <zip>{$i/zip/text()}</zip>' passing c.xmlcol as \\t\\') AS CLOB(32k)) FROM xml_test c WHERE id = 1"
 stmt = ibm_db.exec_immediate(conn, sql)
 result = ibm_db.fetch_both(stmt)
 while( result ):
 print "Result from XMLSerialize and XMLQuery:", result[0]
 result = ibm_db.fetch_both(stmt)
```

Qué hacer a continuación

Si la sentencia de SQL devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia.

Preparación y ejecución de sentencias de SQL con entrada de variables en Python

Para preparar y ejecutar una sentencia de SQL que incluya la entrada de variables, utilice las funciones `ibm_db.prepare`, `ibm_db.bind_param` e `ibm_db.execute`. Preparar una sentencia mejora el rendimiento porque el servidor de bases de datos crea un plan de acceso optimizado para la recuperación de datos que puede reutilizar si se vuelve a ejecutar la sentencia.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db`.

Procedimiento

Para preparar y ejecutar una sentencia de SQL que incluye marcadores de parámetro:

1. Llame a la función `ibm_db.prepare` pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve la función `ibm_db.connect` o `ibm_db.pconnect`.

sentencia

Una serie que contiene la sentencia de SQL, incluidos los signos de interrogación (?), como marcadores de parámetro para los valores de columna o predicado que requieran entrada de variables. Esta serie puede incluir una expresión XQuery a la que llama la función `XMLQUERY`.

opciones

Opcional: Un diccionario que especifica el tipo de cursor que debe devolverse para conjuntos de resultados. Puede utilizar este parámetro para solicitar un cursor desplazable para servidores de bases de datos que admitan este tipo de cursor. Por omisión, se devuelve un cursor de sólo avance.

Si la llamada de función tiene éxito, devuelve un recurso de descriptor de contexto de sentencia que puede utilizar en llamadas de función posteriores relacionadas con la consulta.

Si la llamada de función falla (devuelve `False`), puede utilizar la función `ibm_db.stmt_error` o `ibm_db.stmt_errormsg` para recuperar información de diagnóstico sobre el error.

2. Opcional: Por cada marcador de parámetro en la serie de SQL, llame a la función `ibm_db.bind_param` proporcionando los argumentos siguientes. Vincular valores de entrada a marcadores de parámetros garantiza que cada valor de entrada se trate como un único parámetro, evitando ataques de inyección de SQL.

sentencia

La sentencia preparada que devuelve la llamada a la función `ibm_db.prepare`.

número_parámetro

Un entero que representa la posición del marcador de parámetro en la sentencia de SQL.

variable

Valor que se debe utilizar en lugar del marcador de parámetro.

3. Llame a la función `ibm_db.execute` pasando los argumentos siguientes:

sentencia

Una sentencia preparada que se devuelve de `ibm_db.prepare`.

parámetros

Un tuple de parámetros de entrada que coinciden con los marcadores de parámetros contenidos en la sentencia preparada.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Preparar y ejecutar una sentencia que incluye entrada de variables.

```
import ibm_db
conn = ibm_db.connect("dsn=name","username","password")
sql = "SELECT EMPNO, LASTNAME FROM EMPLOYEE WHERE EMPNO > ? AND EMPNO < ?"
stmt = ibm_db.prepare(conn, sql)
max = 50
min = 0
# Vincular explícitamente los parámetros
ibm_db.bind_param(stmt, 1, min)
ibm_db.bind_param(stmt, 2, max)
ibm_db.execute(stmt)
# Procesar resultados

# Invocar de nuevo sentencia preparada usando parámetros vinculados dinámicamente
param = max, min,
ibm_db.execute(stmt, param)
```

Qué hacer a continuación

Si la sentencia de SQL devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia.

Captación de filas o columnas de conjuntos de resultados en Python

Después de ejecutar una sentencia que devuelve uno o más conjuntos de resultados, utilice una de las funciones disponibles en la API `ibm_db` para iterar por las filas devueltas. Si el conjunto de resultados incluye columnas que contienen datos extremadamente grandes (por ejemplo, datos BLOB o CLOB), puede recuperar los datos de columna en columna para evitar que se utilice demasiada memoria.

Antes de empezar

Debe tener un recurso de sentencia que haya devuelto la función `ibm_db.exec_immediate` o `ibm_db.execute` que tenga asociados uno o varios conjuntos de resultados.

Procedimiento

Para captar datos de un conjunto de resultados:

1. Capte los datos de un conjunto de resultados llamando a una de las funciones de captación.

Tabla 11. Funciones de captación de `ibm_db`

Función	Descripción
<code>ibm_db.fetch_tuple</code>	Devuelve un tuple, indexado por posición de columna, que representa una fila en un conjunto de resultados. Las columnas están indexadas en 0.
<code>ibm_db.fetch_assoc</code>	Devuelve un diccionario, indexado por nombre de columna, que representa una fila en un conjunto de resultados.

Tabla 11. Funciones de captación de `ibm_db` (continuación)

Función	Descripción
<code>ibm_db.fetch_both</code>	Devuelve un diccionario, indexado tanto por nombre de columna como por posición, que representa una fila en un conjunto de resultados.
<code>ibm_db.fetch_row</code>	Establece el puntero del conjunto de resultados en la siguiente fila o la fila solicitada. Utilice esta función para iterar por un conjunto de resultados.

Estas funciones aceptan los argumentos siguientes:

sentencia

Un recurso de sentencia válido.

número_fila

El número de la fila que desea recuperar del conjunto de resultados.

Especifique un valor para este parámetro si ha solicitado un cursor

desplazable al llamar a la función `ibm_db.exec_immediate` o

`ibm_db.prepare`. Con el cursor de sólo avance por omisión, cada llamada a

un método de captación devuelve la fila siguiente del conjunto de

resultados.

- Opcional: Si ha llamado a la función `ibm_db.fetch_row`, para cada iteración de todo el conjunto de resultados, recupere un valor de una columna especificada llamando a la función `ibm_db.result`. Puede especificar la columna pasando un entero que represente la posición de la columna en la fila (empezando por 0) o pasando una serie que represente el nombre de la columna.
- Continúe captando filas hasta que el método de captación devuelva un valor falso, lo que indicará que habrá llegado al final del conjunto de resultados.

Para obtener más información sobre la API `ibm_db`, consulte

<http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Ejemplo 1: Captación de filas de un conjunto de resultados llamando a la función `ibm_db.fetch_both`

```
import ibm_db

conn = ibm_db.connect( "dsn=name", "username", "password" )
sql = "SELECT * FROM EMPLOYEE"
stmt = ibm_db.exec_immediate(conn, sql)
dictionary = ibm_db.fetch_both(stmt)
while dictionary != False:
 print "The ID is : ", dictionary["EMPNO"]
 print "The Name is : ", dictionary[1]
 dictionary = ibm_db.fetch_both(stmt)
```

Ejemplo 2: Captación de filas de un conjunto de resultados llamando a la función `ibm_db.fetch_tuple`

```
import ibm_db

conn = ibm_db.connect( "dsn=name", "username", "password" )
sql = "SELECT * FROM EMPLOYEE"
stmt = ibm_db.exec_immediate(conn, sql)
tuple = ibm_db.fetch_tuple(stmt)
```

```

while tuple != False:
 print "The ID is : ", tuple[0]
 print "The name is : ", tuple[1]
 tuple = ibm_db.fetch_tuple(stmt)

```

Ejemplo 3: Captación de filas de un conjunto de resultados llamando a la función `ibm_db.fetch_assoc`

```

import ibm_db

conn = ibm_db.connect( "dsn=name", "username", "password" )
sql = "SELECT * FROM EMPLOYEE"
stmt = ibm_db.exec_immediate(conn, sql)
dictionary = ibm_db.fetch_assoc(stmt)
while dictionary != False:
 print "The ID is : ", dictionary["EMPNO"]
 print "The name is : ", dictionary["FIRSTNAME"]
 dictionary = ibm_db.fetch_assoc(stmt)

```

Ejemplo 4: Captación de columnas de un conjunto de resultados

```

import ibm_db

conn = ibm_db.connect( "dsn=name", "username", "password" )
sql = "SELECT * FROM EMPLOYEE"
stmt = ibm_db.exec_immediate(conn, sql)
while ibm_db.fetch_row(stmt) != False:
 print "The Employee number is : ", ibm_db.result(stmt, 0)
 print "The Name is : ", ibm_db.result(stmt, "NAME")

```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión a la base de datos, llame a la función `ibm_db.close`. Si intenta cerrar una conexión persistente creada con `ibm_db.pconnect`, la petición de cierre devuelve `True`, y la conexión permanecerá disponible para el siguiente interlocutor.

Invocación de procedimientos almacenados en Python

Para llamar a un procedimiento almacenado desde una aplicación Python, prepare y ejecute una sentencia SQL `CALL`. El procedimiento que invoca puede incluir parámetros de entrada (IN), parámetro de salida (OUT) y parámetros de entrada y salida.

Antes de empezar

Obtener un recurso de conexión invocando una de las funciones de conexión en la API `ibm_db`.

Procedimiento

Para llamar a un procedimiento almacenado:

1. Llame a la función `ibm_db.prepare` pasando los argumentos siguientes:

conexión

Un recurso de conexión de base de datos válido que devuelve `ibm_db.connect` o `ibm_db.pconnect`.

sentencia

Una serie que contiene la sentencia de SQL `CALL`, incluidos los marcadores de parámetro (?), para los parámetros de entrada o salida.

opciones

Opcional: Un diccionario que especifica el tipo de cursor que debe devolverse para conjuntos de resultados. Puede utilizar este parámetro para solicitar un cursor desplazable para servidores de bases de datos que admitan este tipo de cursor. Por omisión, se devuelve un cursor de sólo avance.

2. Por cada marcador de parámetro en la sentencia CALL, llame a la función `ibm_db.bind_param` proporcionando los argumentos siguientes:

sentencia

La sentencia preparada que devuelve la llamada a la función `ibm_db.prepare`.

número_parámetro

Un entero que representa la posición del marcador de parámetro en la sentencia de SQL.

variable

El nombre de la variable Python que contendrá la salida.

tipo_parámetro

Una constante que especifica si se vinculará la variable de Python al parámetro de SQL como un parámetro de entrada (`SQL_PARAM_INPUT`), un parámetro de salida (`SQL_PARAM_OUTPUT`) o un parámetro que acepta una entrada y devuelve una salida (`SQL_PARAM_INPUT_OUTPUT`).

Este paso vincula cada marcador de parámetro al nombre de una variable de Python que contendrá la salida.

3. Llame a la función `ibm_db.execute`, pasando la sentencia preparada como un argumento.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Prepare y ejecute una sentencia SQL CALL.

```
import ibm_db

conn = ibm_db.connect("dsn=sample","username","password")
if conn:
 sql = 'CALL match_animal(?, ?, ?)'
 stmt = ibm_db.prepare(conn, sql)

 name = "Peaches"
 second_name = "Rickety Ride"
 weight = 0
 ibm_db.bind_param(stmt, 1, name, ibm_db.SQL_PARAM_INPUT)
 ibm_db.bind_param(stmt, 2, second_name, ibm_db.SQL_PARAM_INPUT_OUTPUT)
 ibm_db.bind_param(stmt, 3, weight, ibm_db.SQL_PARAM_OUTPUT)

 print "Values of bound parameters _before_ CALL:"
 print " 1: %s 2: %s 3: %d\n" % (name, second_name, weight)

 if ibm_db.execute(stmt):
 print "Values of bound parameters _after_ CALL:"
 print " 1: %s 2: %s 3: %d\n" % (name, second_name, weight)
```

Qué hacer a continuación

Si la llamada al procedimiento devuelve uno o varios conjuntos de resultados, puede empezar a captar filas del recurso de sentencia.

Recuperación de varios conjuntos de resultados de un procedimiento almacenado en Python

Cuando una única llamada a un procedimiento almacenado devuelve más de un conjunto de resultados, puede utilizar la función `ibm_db.next_result` de la API `ibm_db` para recuperar los conjuntos de resultados.

Antes de empezar

Debe disponer de un recurso de sentencia que haya devuelto la función `ibm_db.exec_immediate` o `ibm_db.execute` que tenga varios conjuntos de resultados.

Procedimiento

Para recuperar varios conjuntos de resultados:

1. Captar filas del primer conjunto de resultados devuelto por el procedimiento mediante la llamada a una de las siguientes funciones de captación `ibm_db`, proporcionando el recurso de sentencia como argumento. (El primer conjunto de resultados que se devuelve del procedimiento está asociado con el recurso de sentencia).

Tabla 12. Funciones de captación de `ibm_db`

Función	Descripción
<code>ibm_db.fetch_tuple</code>	Devuelve un tuple, indexado por posición de columna, que representa una fila en un conjunto de resultados. Las columnas están indexadas en 0.
<code>ibm_db.fetch_assoc</code>	Devuelve un diccionario, indexado por nombre de columna, que representa una fila en un conjunto de resultados.
<code>ibm_db.fetch_both</code>	Devuelve un diccionario, indexado tanto por nombre de columna como por posición, que representa una fila en un conjunto de resultados.
<code>ibm_db.fetch_row</code>	Establece el puntero del conjunto de resultados en la siguiente fila o la fila solicitada. Utilice esta función para iterar por un conjunto de resultados.

2. Recuperar los conjuntos de resultados siguientes proporcionando el recurso de sentencia original como primer argumento a la función `ibm_db.next_result`. Puede captar filas del recurso de sentencia hasta que no haya disponibles más filas en el conjunto de resultados.

La función `ibm_db.next_result` devuelve `False` cuando no hay más conjuntos de resultados disponibles o el procedimiento no ha devuelto ningún conjunto de resultados.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Recuperar varios conjuntos de resultados de un procedimiento almacenado.

```
import ibm_db
conn = ibm_db.connect( "dsn=sample", "user", "password" )
if conn:
 sql = 'CALL sp_multi()'
 stmt = ibm_db.exec_immediate(conn, sql)
 row = ibm_db.fetch_assoc(stmt)
 while row != False :
 print "The value returned : ", row
 row = ibm_db.fetch_assoc(stmt)

 stmt1 = ibm_db.next_result(stmt)
 while stmt1 != False:
 row = ibm_db.fetch_assoc(stmt1)
 while row != False :
 print "The value returned : ", row
 row = ibm_db.fetch_assoc(stmt1)
 stmt1 = ibm_db.next_result(stmt)
```

Qué hacer a continuación

Cuando esté listo para cerrar la conexión a la base de datos, llame a la función `ibm_db.close`. Si intenta cerrar una conexión persistente creada con `ibm_db.pconnect`, la petición de cierre devuelve `True`, y la conexión del cliente de servidor de datos de IBM permanecerá disponible para el siguiente interlocutor.

Modalidades de confirmación en aplicaciones Python

Puede controlar cómo se confirman los grupos de sentencias de SQL especificando una modalidad de confirmación para un recurso de conexión. La API `ibm_db` admite las dos modalidades de confirmación siguientes: la confirmación automática y la confirmación manual.

Modalidad de confirmación automática

En modalidad de confirmación automática, cada sentencia de SQL es una transacción completa, que se confirma automáticamente. La modalidad `Autocommit` le ayuda a evitar problemas de escalas de bloqueo que puedan obstaculizar el rendimiento de aplicaciones Web muy escalables. Por omisión, la API `ibm_db` abre cada conexión en modalidad de confirmación automática.

Puede activar la modalidad de confirmación automática tras inhabilitarla llamando a `ibm_db.autocommit(conn, ibm_db.SQL_AUTOCOMMIT_ON)`, donde `con` es un recurso de conexión válido.

Llamar a la función `ibm_db.autocommit` puede afectar al rendimiento de sus scripts de Python, porque requiere comunicación adicional entre Python y el sistema de gestión de bases de datos.

Modalidad de confirmación manual

En modalidad de confirmación manual, la transacción finaliza al llamar a la función `ibm_db.commit` o `ibm_db.rollback`. Esto significa que todas las sentencias ejecutadas en la misma conexión entre el inicio de una transacción y la llamada a la función de confirmación o retrotracción se tratan como una única transacción.

La modalidad de confirmación manual es útil si se necesita retrotraer una transacción que contiene una o varias sentencias de SQL. Si ejecuta sentencias de SQL en una transacción y el script finaliza sin confirmar o

retrotraer explícitamente la transacción, la extensión `ibm_db` retrotrae automáticamente cualquier trabajo realizado en la transacción.

Puede inhabilitar la modalidad de confirmación manual al crear una conexión de base de datos utilizando el valor de { `ibm_db.SQL_ATTR_AUTOCOMMIT: ibm_db.SQL_AUTOCOMMIT_OFF` } en la matriz de opciones `ibm_db.connect` o `ibm_db.pconnect`. También puede desactivar la modalidad de confirmación automática para un recurso de conexión llamando a `ibm_db.autocommit(con, ibm_db.SQL_AUTOCOMMIT_OFF)`, donde `con` es un recurso de conexión válido.

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Inhabilitar la modalidad de confirmación automática y finalizar la transacción cuando se llama a `ibm_db.commit` o `ibm_db.rollback`.

```
import ibm_db

array = { ibm_db.SQL_ATTR_AUTOCOMMIT : ibm_db.SQL_AUTOCOMMIT_OFF }
conn = ibm_db.pconnect("dsn=SAMPLE", "user", "password", array)
sql = "DELETE FROM EMPLOYEE"
try:
 stmt = ibm_db.exec_immediate(conn, sql)
except:
 print "Transaction couldn't be completed."
 ibm_db.rollback(conn)
else:
 ibm_db.commit(conn)
 print "Transaction complete."
```

Funciones de manejo de errores en Python

En ocasiones se producen problemas al intentar conectarse a una base de datos o emitir una sentencia de SQL. El nombre de usuario o la contraseña pueden ser incorrectos, puede haberse escrito mal un nombre de tabla o columna o la sentencia de SQL puede no ser válida. La API `ibm_db` proporciona funciones de manejo de errores para ayudarle a recuperarse sin problemas de estas situaciones.

Errores de conexión

Utilice una de las funciones siguientes para recuperar información de diagnóstico si falla un intento de conexión.

Tabla 13. Funciones de `ibm_db` para manejar errores de conexión

Función	Descripción
<code>ibm_db.conn_error</code>	Recupera el <code>SQLSTATE</code> devuelto por el último intento de conexión.
<code>ibm_db.conn_errormsg</code>	Recupera un mensaje de error descriptivo adecuado a la anotación cronológica de errores de la aplicación

Errores de SQL

Utilice una de las funciones siguientes para recuperar la información de diagnóstico si falla un intento de preparar o ejecutar una sentencia de SQL, o de captar un resultado de un conjunto de resultados.

Tabla 14. Funciones de `ibm_db` para manejar errores de SQL

Función	Descripción
<code>ibm_db.stmt_error</code>	Recupera el SQLSTATE devuelto por el último intento de preparar o ejecutar una sentencia de SQL o de captar un resultado de un conjunto de resultados.
<code>ibm_db.stmt_errormsg</code>	Recupera un mensaje de error descriptivo adecuado a la anotación cronológica de errores de la aplicación

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Ejemplo 1: Manejo de errores de conexión

```
import ibm_db
try:
 conn = ibm_db.connect("dsn=sample","user","password")
except:
 print "no connection:", ibm_db.conn_errormsg()
else:
 print "The connection was successful"
```

Ejemplo 2: Manejo de errores de SQL

```
import ibm_db
conn = ibm_db.connect( "dsn=sample", "user", "password")
sql = "DELETE FROM EMPLOYEE"
try:
 stmt = ibm_db.exec_immediate(conn, sql)
except:
 print "Transaction couldn't be completed:" , ibm_db.stmt_errormsg()
else:
 print "Transaction complete."
```

Funciones de recuperación de metadatos de base de datos en Python

Puede utilizar funciones en la API `ibm_db` para recuperar metadatos para bases de datos de IBM.

Antes de llamar a estas funciones, debe instalar el entorno Python, emitir `import_db` en su script de Python y obtener un recurso de conexión llamando a la función `ibm_db.connect` o `ibm_db.pconnect`.

Importante: La llamada a funciones de metadatos utiliza una cantidad de espacio considerable. Si es posible, modifique los resultados de las llamadas para su uso en llamadas posteriores.

Tabla 15. Funciones de recuperación de metadatos de `ibm_db`

Función	Descripción
<code>ibm_db.client_info</code>	Devuelve un objeto de sólo lectura con información acerca del cliente de servidor de datos de IBM.

Tabla 15. Funciones de recuperación de metadatos de `ibm_db` (continuación)

Función	Descripción
<code>ibm_db.column_privileges</code>	Devuelve un conjunto de resultados que enumera las columnas y los privilegios asociados para una tabla
<code>ibm_db.columns</code>	Devuelve un conjunto de resultados que enumera las columnas y los metadatos asociados para una tabla
<code>ibm_db.foreign_keys</code>	Devuelve un conjunto de resultados que enumera las claves foráneas para una tabla
<code>ibm_db.primary_keys</code>	Devuelve un conjunto de resultados que enumera las claves primarias para una tabla
<code>ibm_db.procedure_columns</code>	Devuelve un conjunto de resultados que enumera los parámetros para uno o varios procedimientos almacenados
<code>ibm_db.procedures</code>	Devuelve una lista de resultados que enumera los procedimientos almacenados registrados en una base de datos
<code>ibm_db.server_info</code>	Devuelve un objeto de sólo lectura con información acerca de IBM Data Server
<code>ibm_db.special_columns</code>	Devuelve un conjunto de resultados que enumera las columnas de identificador exclusivo de fila para una tabla
<code>ibm_db.statistics</code>	Devuelve un conjunto de resultados que enumera el índice y las estadísticas para una tabla
<code>ibm_db.table_privileges</code>	Devuelve un conjunto de resultados que enumera las tablas de una base de datos y los privilegios asociados

Para obtener más información sobre la API `ibm_db`, consulte <http://code.google.com/p/ibm-db/wiki/APIs>.

Ejemplo

Ejemplo 1: Mostrar información sobre IBM Data Server Client

```
import ibm_db

conn = ibm_db.connect("dsn=sample", "user", "password")
client = ibm_db.client_info(conn)

if client:
 print "DRIVER_NAME: string(%d) \"%s\" " % (len(client.DRIVER_NAME),
 client.DRIVER_NAME)
 print "DRIVER_VER: string(%d) \"%s\" " % (len(client.DRIVER_VER),
 client.DRIVER_VER)
 print "DATA_SOURCE_NAME: string(%d) \"%s\" " % (len(client.DATA_SOURCE_NAME),
 client.DATA_SOURCE_NAME)
 print "DRIVER_ODBC_VER: string(%d) \"%s\" " % (len(client.DRIVER_ODBC_VER),
 client.DRIVER_ODBC_VER)
 print "ODBC_VER: string(%d) \"%s\" " % (len(client.ODBC_VER), client.ODBC_VER)
 print "ODBC_SQL_CONFORMANCE: string(%d) \"%s\" " %
 (len(client.ODBC_SQL_CONFORMANCE), client.ODBC_SQL_CONFORMANCE)
 print "APPL_CODEPAGE: int(%s) " % client.APPL_CODEPAGE
```

```

 print "CONN_CODEPAGE: int(%s)" % client.CONN_CODEPAGE
 ibm_db.close(conn)
 else:
 print "Error."

```

Ejemplo 2: Mostrar información sobre IBM Data Server

```

import ibm_db

conn = ibm_db.connect("dsn=sample", "user", "password")
server = ibm_db.server_info(conn)

if server:
 print "DBMS_NAME: string(%d) \"%s\"" % (len(server.DBMS_NAME), server.DBMS_NAME)
 print "DBMS_VER: string(%d) \"%s\"" % (len(server.DBMS_VER), server.DBMS_VER)
 print "DB_NAME: string(%d) \"%s\"" % (len(server.DB_NAME), server.DB_NAME)
 ibm_db.close(conn)
else:
 print "Error."

```

Parte 4. Desarrollo de aplicaciones Ruby on Rails

Capítulo 4. Controlador IBM_DB Ruby y adaptador Rails

Con la introducción del soporte de la infraestructura Ruby on Rails, las aplicaciones Rails ya pueden acceder a los datos de los servidores de datos de IBM.

Conjuntamente conocido como IBM_DB Ruby, el controlador IBM_DB Ruby y adaptador Rails permite que las aplicaciones Ruby accedan a los siguientes sistemas de gestión de bases de datos:

- DB2 Versión 9 para Linux, UNIX y Windows
- DB2 Universal Database (DB2 UDB) Versión 8 para Linux, UNIX y Windows
- DB2 UDB Versión 5, Release 1 (y posterior) para AS/400 e iSeries, mediante DB2 Connect
- DB2 para z/OS, Versión 8 y Versión 9, mediante DB2 Connect
- Informix Dynamic Server, Versión 11.10 y posterior

Nota: Las aplicaciones cliente deben usar IBM Data Server Client Versión 9.5 o posterior al acceder a Informix Dynamic Server Versión 11.10. No se da soporte a las versiones anteriores. Las aplicaciones cliente también deben utilizar IBM Data Server Runtime Client o IBM Data Server Driver.

El controlador IBM_DB Ruby puede utilizarse para conectarse y acceder a datos desde los servidores de datos de IBM mencionados anteriormente. El adaptador IBM_DB Ruby permite que cualquier aplicación Rails respaldada por una base de datos interactúe con servidores de datos de IBM.

Para obtener más información sobre los proyectos de IBM Ruby y la comunidad de código abierto RubyForge, consulte el sitio web siguiente: <http://rubyforge.org/projects/rubyibm/>

Para obtener una lista de requisitos de instalación para productos de base de datos de DB2, consulte <http://publib.boulder.ibm.com/infocenter/db2luw/v9r7/topic/com.ibm.db2.luw.qb.server.doc/doc/r0025127.html>

Para obtener una lista de requisitos de instalación para IBM Informix Dynamic Server, consulte http://publib.boulder.ibm.com/infocenter/idshelp/v111/topic/com.ibm.expr.doc/ids_in_004x.html

Para obtener información sobre cómo descargar un cliente de servidor de datos de IBM, consulte los sitios web siguientes: <http://www-01.ibm.com/software/data/db2/ad/deploy.html> and <http://www-01.ibm.com/support/docview.wss?rs=71&uid=swg27007053>.

Iniciación a los servidores de datos de IBM en Rails

Para empezar a desarrollar las aplicaciones de Ruby on Rails con los servidores de datos de IBM, es necesario configurar el entorno de Rails con los servidores de datos de IBM. Para comenzar, puede descargar la versión gratuita de DB2 y empezar a desarrollar las aplicaciones de Rails usando DB2.

Antes de empezar

Para asegurarse de que los valores numéricos entre comillas se gestionan correctamente, es necesario utilizar la Versión 9.1 Fixpack 2 (o posterior) de uno de los tipos de cliente siguientes: IBM Data Server Driver Package, IBM Data Server Client, o IBM Data Server Driver para ODBC y CLI.

Procedimiento

Para configurar el entorno y comenzar a utilizar IBM_DB:

1. Descargue e instale DB2 o IBM Informix Dynamic Server desde <http://www-306.ibm.com/software/data/servers/>.
2. Descargue e instale la versión más reciente de Ruby desde <http://www.ruby-lang.org/en/downloads/>.
3. Instale la gema Rails y sus dependencias emitiendo el siguiente mandato de instalación gem:

```
gem install rails --include-dependencies
```

Qué hacer a continuación

Ya está listo para instalar el controlador IBM_DB Ruby y el adaptador Rails como una gema. Si lo desea, también puede configurar un entorno de desarrollo integrado (IDE) para Rails.

Configuración de un entorno de desarrollo integrado para Rails

Rails no requiere formatos de archivo ni entornos de desarrollo integrado (IDE) especiales; puede comenzar con un indicador de línea de mandatos y un editor de texto. No obstante, ahora hay disponibles varios IDE con soporte de Rails, por ejemplo, RadRails, que es un entorno de Rails para Eclipse.

Para obtener más información acerca de RadRails, consulte <http://www.radrails.org/>.

Procedimiento

Para configurar un IDE basado en Eclipse para el desarrollo de Ruby on Rails (RoR):

1. Instale Eclipse desde <http://www.eclipse.org/downloads/>.
2. Instale los siguientes plug-ins de Eclipse desde los sitios de actualización remota de Eclipse:
 - a. Ruby Development Tools desde <http://rubyeclipse.sourceforge.net/download.rdt.html>
 - b. La característica IDE de RubyRails desde <http://radrails.sourceforge.net/update>
 - c. El plug-in Subclipse desde <http://subclipse.tigris.org/update>

Instalación del adaptador y controlador IBM_DB como una gema Ruby

Ruby Gems es la infraestructura estándar de empaquetado e instalación para bibliotecas y aplicaciones en el entorno de ejecución de Ruby. Se denomina gema a un solo archivo por cada paquete que es compatible con el formato de paquete. Este paquete se distribuye y almacena en un depósito central, lo que permite el despliegue simultáneo de varias versiones de la misma biblioteca o aplicación.

De forma similar a la gestión de paquetes y los paquetes (.rpm, .deb) que se utilizan en las distribuciones Linux, estas gemas también se pueden consultar, instalar, desinstalar y manejar mediante el programa de utilidad de usuarios finales de gemas.

El programa de utilidad de gemas puede consultar de forma transparente el depósito central remoto de RubyForge, así como buscar e instalar cualquiera de los numerosos programas de utilidad que hay disponibles. Cuando se ha instalado la gema IBM_DB, esta funcionalidad está accesible inmediatamente desde cualquier script (o aplicación) en el entorno de ejecución de Ruby, mediante:

```
require 'ibm_db'
```

o en Windows:

```
require 'mswin32/ibm_db'
```

Procedimiento

Para instalar el adaptador y controlador IBM_DB como una gema Ruby:

1. En las plataformas Linux, UNIX y Mac OS X, establezca las variables de entorno y, opcionalmente, especifique la ubicación del perfil de DB2:
 - a. Emita los mandatos siguientes para establecer las variables de entorno IBM_DB_INCLUDE e IBM_DB_LIB:

```
$ export IBM_DB_INCLUDE=DB2HOME/include
$ export IBM_DB_LIB=DB2HOME/lib
```

donde *DB2HOME* es el directorio donde está instalado el servidor de datos de IBM. Por ejemplo:

```
$ export IBM_DB_INCLUDE=/home/db2inst1/sqllib/include
$ export IBM_DB_LIB=/home/db2inst1/sqllib/lib
```

Si está utilizando *ibm_db* 1.0.0 o anterior, en lugar de establecer *IBM_DB_INCLUDE*, debe definir la variable de entorno *IBM_DB_DIR* en *DB2HOME*.

Más información acerca de la definición de variables de entorno:

En función de la arquitectura para la que está instalado el servidor de datos de IBM, el directorio *lib* bajo *DB2HOME* es un enlace a *lib32* o bien a *lib64*. Puede definir *IBM_DB_LIB* según la arquitectura para la que está compilado Ruby. Para una arquitectura de 32 bits, establezca *IBM_DB_LIB* en el directorio *lib32* bajo *DB2HOME*. Para una arquitectura de 64 bits, establezca *IBM_DB_LIB* en el directorio *lib64* bajo *DB2HOME*.

- b. Especifique la ubicación del perfil de DB2, tal como se muestra en el ejemplo siguiente:

```
$ ./home/db2inst1/sqllib/db2profile
```
2. En todas las plataformas soportadas, emita el siguiente mandato gem para instalar el adaptador y controlador IBM_DB:

```
$ gem install ibm_db
```

Se le presentará una lista de gemas para poder seleccionar. Por ejemplo:

1. *ibm_db* 1.0.1 (mswin32)
2. *ibm_db* 1.0.1 (ruby)
3. *ibm_db* 1.0.0 (ruby)
4. *ibm_db* 1.0.0 (mswin32)

3. Seleccione una de las gemas Ruby para crear la extensión nativa (controlador IBM_DB) e instalar la gema IBM_DB.

Resultados

La gema IBM_DB ya está instalada en la estación de trabajo.

Ejemplo

El ejemplo siguiente muestra las opciones que están disponibles al instalar el adaptador y controlador IBM_DB como una gema Ruby:

```
$ gem install ibm_db
```

```
Seleccione cuál es la gema que instalará para la plataforma (i686-linux)
```

1. ibm_db 1.0.1 (mswin32)
2. ibm_db 1.0.1 (ruby)
3. ibm_db 1.0.0 (ruby)
4. ibm_db 1.0.0 (mswin32)

```
...
```

```
> 2
```

```
Building native extensions. This could take a while...
```

```
Successfully installed ibm_db-1.0.1
```

```
Installing ri documentation for ibm_db-1.0.1...
```

```
Installing RDoc documentation for ibm_db-1.0.1...
```

Los ejemplos de este tema incluyen información de versión para mostrar la instalación. No obstante, al ejecutar la instalación, puede escoger entre las dos versiones más recientes disponibles de la gema.

Verificación de la instalación con DB2 Express-C

Para verificar la instalación de la gema IBM_DB con DB2 Express-C, tiene que conectar con la base de datos, emitir una sentencia SELECT y, a continuación, captar la primera fila del conjunto de resultados.

Procedimiento

Utilice los mandatos siguientes para instalar y comprobar la instalación de la gema IBM_DB con Ruby-1.8.6 nivel de parche 111 en una plataforma Windows o Linux. También se muestra la salida de los mandatos.

```
D:\>gem install ibm_db
```

```
Seleccione cuál es la gema que instalará para la plataforma (i386-mswin32)
```

1. ibm_db 1.0.1 (ruby)
2. ibm_db 1.0.1 (mswin32)
2. ibm_db 1.0.0 (ruby)
3. ibm_db 1.0.0 (mswin32)
4. Eludir esta gema
5. Cancelar la instalación

```
> 2
```

```
Se ha instalado satisfactoriamente ibm_db-1.0.0-mswin32
```

```
Instalando la documentación de ri para ibm_db-1.0.0-mswin32...
```

```
Instalando la documentación de RDoc para ibm_db-1.0.0-mswin32...
```

Nota: Los ejemplos de este tema incluyen información de versión para mostrar la instalación. No obstante, al ejecutar la instalación, puede escoger entre las dos versiones más recientes disponibles de la gema.

La gema IBM_DB ya está instalada en la estación de trabajo. Para verificar la instalación, ejecute los mandatos siguientes. Puede realizar este proceso para comprobar la instalación en IBM Informix Dynamic Server, DB2 Database para

Linux, UNIX y Windows, DB2 para IBM i y DB2 para z/OS. Puede utilizar DB2 Connect para acceder a servidores de datos de DB2 para IBM i y DB2 para z/OS.

```
C:\>irb
irb(main):001:0> require 'mswin32/ibm_db' (si está utilizando una plataforma
basada z en Linux emita require 'ibm_db')
=>true
irb(main):002:0> conn = IBM_DB::connect
'devdb','username','password' (donde 'devdb' es la base de datos catalogada en
el directorio de base de datos del cliente)
=> #<IBM_DB::Connection:0x2dddf40>
irb(main):003:0> stmt = IBM_DB::exec conn, 'select * from cars'
=> #<IBM_DB::Statement:0x2beaabc>
irb(main):004:0> IBM_DB::fetch_assoc stmt (captará la primera fila del
conjunto de resultados)
```

Qué hacer a continuación

Si estos mandatos se ejecutan satisfactoriamente, la gema se habrá instalado correctamente y podrá empezar a construir aplicaciones de Rails.

Verificación de la instalación con servidores de datos de IBM en aplicaciones de Rails

Para verificar que el adaptador y el controlador IBM_DB se han instalado correctamente, compruebe el acceso del controlador IBM_DB conectando con un servidor de datos de IBM y emitiendo una sentencia SELECT. A continuación, compruebe el acceso del adaptador IBM_DB construyendo y ejecutando una aplicación Rails de ejemplo.

Procedimiento

Para verificar la instalación:

1. Instale la última versión de la gema IBM_DB.
2. Pruebe el acceso del controlador IBM_DB.

Por ejemplo, para probar el acceso a un servidor de datos i5 mediante el controlador IBM_DB (y DB2 Connect e IBM Data Server Driver para ODBC y CLI subyacentes):

```
D:\ws\RoR\TeamRoom>irb
irb(main):001:0> require 'mswin32/ibm_db'
=> true
irb(main):002:0> conn = IBM_DB::connect 'testdb', 'user', 'pass'
=> #<IBM_DB::Connection:0x2f79d40>
irb(main):003:0> stmt = IBM_DB::exec conn, 'select * from qsys2.qsqptab1'
=> #<IBM_DB::Statement:0x2f762f8>
irb(main):004:0> IBM_DB::fetch_assoc stmt
```

3. Pruebe el acceso del adaptador IBM_DB.

Para probar el acceso a un servidor de datos de IBM a través del adaptador IBM_DB, siga los pasos que se indican a continuación para construir una aplicación de Rails de ejemplo.

- a. Cree una aplicación Rails nueva emitiendo el mandato siguiente:

```
C:\>rails newapp --database=ibm_db
create
create app/controllers
create app/helpers
create app/models
create app/views/layouts
create config/environments
create config/initializers
```

```

create db
[.....]
create log/server.log
create log/production.log
create log/development.log
create log/test.log

```

- b. Cambie al directorio que se acaba de crear, newapp:

```
C:\>cd newapp
```

- c. Configure las conexiones de la aplicación Rails editando el archivo database.yml. Para obtener más información, consulte “Configuración de conexiones de aplicaciones de servidores de datos de IBM” en la página 79.

Si está utilizando una versión anterior a Rails 2.0, tendrá que registrar el adaptador IBM_DB en la lista de adaptadores de conexión de la infraestructura Rails añadiendo manualmente `ibm_db` a la lista de adaptadores de conexión de `<RubyHome>\gems\1.8\gems\activerecord-1.15.6\lib\active_record.rb` en torno a la línea 77:

```
RAILS_CONNECTION_ADAPTERS = %w( mysql postgresql sqlite firebird
sqlserver db2 oracle sybase openbase frontbase ibm_db )
```

- d. Cree un modelo y un andamio emitiendo el mandato siguiente:

```
C:\>ruby script/generate scaffold Tool name:string model_num:integer
exists app/models/
exists app/controllers/
[....]
create db/migrate
create db/migrate/20080716103959_create_tools.rb
```

- e. Emita el mandato migrate de Rails para crear la tabla (Tools) en la base de datos (devdb):

```
C:\ >rake db:migrate
(in C:/ruby trials/newapp)
== 20080716111617 CreateTools: migrating
=====
-- create_table(:tools)
-> 0.5320s
== 20080716111617 CreateTools: migrated (0.5320s)
```

La aplicación de Rails puede acceder ahora a la tabla Tools y ejecutar operaciones en ella.

- f. Emita el mandato siguiente para probar la aplicación:

```
C:\ruby trials\newapp>ruby script/console
Loading development environment (Rails 2.1.0)
>> tool = Tool.new
=> #<Tool id: nil, name: nil, model_num: nil, created_at: nil,
updated_at: nil>
>> tool.name = 'chistel'
=> "chistel"
>> tool.model_num = '007'
=> "007"
>> tool.save
=> true
>> Tool.find :all
=> [#<Tool id: 100, name: "chistel", model_num: 7, created_at:
"2008-07-16 11:29:35", updated_at: "2008-07-16 11:29:35">]
>>
```

Configuración de conexiones de aplicaciones de servidores de datos de IBM

Las conexiones de base de datos se configuran para una aplicación Rails especificando los detalles de la conexión en el archivo `database.yml`.

Procedimiento

Para configurar conexiones de sistema principal para una aplicación de Rails, edite los detalles de la configuración de bases de datos en `<víaacceso_aplicación_rails>\config\database.yml` y especifique los siguientes atributos de conexión:

```
# El adaptador IBM_DB requiere el controlador Ruby nativo (ibm_db)
# para los servidores de datos de IBM (ibm_db.so).
# +config+ hash pasado como contenido del argumento del inicializador:
# == parámetros obligatorios
# adapter: 'ibm_db' // nombre de Adaptador IBM_DB
# username: 'db2user' // usuario de servidor de datos (database)
# password: 'secret' // contraseña de servidor de datos (database)
# database: 'DEVDB' // nombre de base de datos remota (o alias de entrada de catálogo)
# == opcional (muy recomendado para fines de auditoría y supervisión de servidores de datos)
# schema: 'rails123' // calificador de espacio de nombres
# account: 'tester' // cuenta de SO (estación de trabajo cliente)
# app_user: 'test11' // usuario de aplicación autenticado
# application: 'rtests' // nombre de aplicación
# workstation: 'plato' // nombre de estación de trabajo cliente
# == conexión TCP/IP remota (necesario cuando no hay ninguna entrada de catálogo de base de datos
# == local disponible)
# host: 'Socrates' // nombre de host totalmente calificado o dirección IP
# port: '50000' // número de puerto TCP/IP de servidor de datos
#
# Cuando no se especifique el esquema, se utilizará el valor de nombre de usuario en su lugar.
```

Nota: Los cambios en la información de conexión en este archivo se aplican cuando se inicializa el entorno de Rails durante el arranque del servidor. Los cambios realizados después de la inicialización no afectarán a las conexiones que se han creado.

Schema, account, app_user, application y workstation no están soportados para IBM Informix Dynamic Server.

Controlador IBM Ruby y contextos fiables

El controlador `IBM_DB` Ruby admite contextos fiables mediante la utilización de palabras clave de serie.

Los contextos fiables proporcionan un método para crear aplicaciones de tres niveles más seguras y con mayor rapidez. La identidad del usuario siempre se mantiene para operaciones de auditoría y seguridad. Cuando requiere conexiones seguras, los contextos fiables mejoran el rendimiento ya que no es necesario obtener conexiones nuevas.

Ejemplo

El ejemplo siguiente establece una conexión fiable y cambia al usuario de la misma conexión.

```
def trusted_connection(database,hostname,port,auth_user,auth_pass,tc_user,tc_pass)
  dsn = "DATABASE=#{database};HOSTNAME=#{hostname};PORT=#{port};PROTOCOL=TCP/IP;UID=#{auth_user};
 PWD=#{auth_pass};"
  conn_options = {IBM_DB::SQL_ATTR_USE_TRUSTED_CONTEXT => IBM_DB::SQL_TRUE}
  tc_options = {IBM_DB::SQL_ATTR_TRUSTED_CONTEXT_USERID => tc_user,
 IBM_DB::SQL_ATTR_TRUSTED_CONTEXT_PASSWORD => tc_pass}
  tc_conn = IBM_DB.connect dsn, '', conn_options
  if tc_conn
 puts "Trusted connection established successfully."
 val = IBM_DB.get_option tc_conn, IBM_DB::SQL_ATTR_USE_TRUSTED_CONTEXT, 1
 if val
```

```

userBefore = IBM_DB.get_option tc_conn, IBM_DB::SQL_ATTR_TRUSTED_CONTEXT_USERID, 1
#do some work as user 1
#....
#....
#switch the user
result = IBM_DB.set_option tc_conn, tc_options, 1
userAfter = IBM_DB.get_option tc_conn, IBM_DB::SQL_ATTR_TRUSTED_CONTEXT_USERID, 1
if userBefore != userAfter
  puts "User has been switched."
  #do some work as user 2
  #....
  #....
end
end
IBM_DB.close tc_conn
else
  puts "Attempt to connect failed due to: #{IBM_DB.conn_errormsg}"
end
end

```

Dependencias y consecuencias del adaptador IBM_DB Rails

El adaptador IBM_DB (`ibm_db_adapter.rb`) tiene una dependencia directa del controlador IBM_DB, que utiliza IBM Data Server Driver para ODBC y CLI para conectarse a los servidores de datos de IBM. La interfaz de nivel de llamada (CLI) de IBM es una interfaz de SQL llamable para servidores de datos de IBM que son compatibles con ODBC (Open Database Connectivity).

Esta dependencia tiene varias ramificaciones para el adaptador y controlador IBM_DB.

- Es necesario realizar la instalación de IBM Data Server Driver para ODBC y CLI, que cumple el requisito de IBM_DB.

IBM Data Server Driver para ODBC y CLI viene incluido en la instalación de una base de datos DB2 completa, o puede obtenerse por separado

Nota: IBM Data Server Driver para ODBC y CLI se incluye en los paquetes de cliente siguientes:

- IBM Data Server Client
- IBM Data Server Runtime Client
- IBM Data Server Driver Package

- El comportamiento del controlador puede modificarse fuera de una aplicación Rails mediante palabras clave CLI.

Determinados comportamientos transaccionales pueden modificarse fuera de la aplicación Rails mediante estas palabras clave CLI. Por ejemplo, pueden utilizarse palabras clave CLI para establecer el esquema actual o modificar elementos transaccionales tales como la desactivación del comportamiento de confirmación automática. Para obtener más información sobre las palabras clave CLI, consulte los enlaces siguientes:

Para la Versión 9: <http://publib.boulder.ibm.com/infocenter/db2luw/v9/index.jsp?topic=/com.ibm.db2.udb.apdv.cli.doc/doc/r0007964.htm>

Para la Versión 9.5: <http://publib.boulder.ibm.com/infocenter/db2luw/v9r5/topic/com.ibm.db2.luw.apdv.cli.doc/doc/r0007964.html>

Para la Versión 9.7: <http://publib.boulder.ibm.com/infocenter/db2luw/v9r7/topic/com.ibm.db2.luw.apdv.cli.doc/doc/r0007964.html>

- Cualquier recopilación de diagnósticos requiere el rastreo del controlador CLI. Dado que todas las peticiones realizadas a través de IBM_DB se implementan mediante IBM Data Server Driver para ODBC y CLI, el recurso de rastreo de CLI puede identificar los problemas de las aplicaciones que utilicen el adaptador y controlador IBM_DB.

Un rastreo de CLI captura todas las llamadas de API efectuadas por una aplicación a IBM Data Server Driver para ODBC y CLI (incluidos todos los parámetros de entrada) y captura todos los valores devueltos desde el controlador a la aplicación. Es un rastreo de interfaz que captura cómo interactúa una aplicación con IBM Data Server Driver para ODBC y CLI y proporciona información sobre el funcionamiento interno del controlador.

El controlador IBM_DB y el adaptador Rails no están soportados en JRuby

El adaptador IBM_DB no está soportado en JRuby.

El adaptador IBM_DB no está soportado en JRuby porque (como se indica en el Wiki de JRuby, "Getting Started") muchas gemas funcionarán correctamente en JRuby, aunque algunas gemas construyen bibliotecas C nativas como parte de su proceso de instalación. Estas gemas no funcionarán en JRuby salvo que cuenten también con un equivalente Java™ para la biblioteca nativa. Para obtener más información, consulte http://www.headius.com/jruby/wiki/index.php/Getting_Started.

El adaptador IBM_DB se basa en el controlador IBM_DB Ruby (extensión C) y en IBM Data Server Driver para ODBC y CLI para acceder a bases de datos en servidores de datos de IBM. Como método alternativo, puede utilizar la implementación normal de C de Ruby o bien utilizar JDBC_adapter para acceder a las bases de datos.

Adaptador ActiveRecord-JDBC frente a adaptador IBM_DB

La actualización 0.6.0 y posterior de la gema IBM_DB ofrece una gestión ligeramente distinta del uso de comillas en los valores numéricos necesarios.

Aunque la versión anterior del adaptador intentaba filtrar el uso de comillas en valores numéricos para cumplir las expectativas de los servidores de datos DB2 en plataformas diferentes, la nueva implementación sustituye la solución alternativa por un arreglo permanente en el cliente de servidor de datos de IBM. Esto no sólo habilita servidores de datos de IBM entre plataformas, sino que proporciona una gestión más fiable de todas las API de Rails que puedan escapar al filtrado anterior. La solución alternativa proporcionada por la versión anterior del adaptador es, por su propia naturaleza, muy frágil, a causa de los desarrollos fluidos de los componentes de la infraestructura de Rails (ActiveRecord). También se sabe que ciertas API de Rails consiguen escapar del filtrado de estos métodos superados, por lo que la solución alternativa utilizada en el adaptador ActiveRecord-JDBC puede necesitar que se gestionen algunos casos adicionales.

El entorno de ejecución de JRuby no se beneficia de este mismo arreglo, a causa de su interacción interna específica con los servidores de datos. DB2 para IBM i no muestra este problema (arreglado en las versiones V5R3 y V5R4) y lo mismo ocurre respecto a IBM Informix Dynamic Server. Por el momento, hasta que JRuby y el adaptador ActiveRecord-JDBC maduren, la mejor alternativa consiste en utilizar el "Ruby clásico" (implementación de C) y el adaptador/controlador IBM_DB. También se puede tener en cuenta un arreglo en el adaptador ActiveRecord-JDBC, que puede emular la gestión anterior que proporcionaba el adaptador IBM_DB.

Consideraciones acerca del tamaño de almacenamiento dinámico con DB2 en Rails

Las aplicaciones Rails en DB2 requieren que el parámetro de configuración de base de datos APPLHEAPSZ esté establecido en valores superiores a 1024.

Debe establecer este parámetro para cada base de datos para la que se ejecutarán aplicaciones Rails en DB2. Utilice el mandato siguiente para actualizar el parámetro applheapsz:

```
db2 update db cfg for <nombre_basedatos> using APPLHEAPSZ 1024
```

Para habilitar este parámetro, es necesario reiniciar la instancia de DB2.

Parte 5. Apéndices

Apéndice A. Visión general de la información técnica de DB2

La información técnica de DB2 está disponible a través de las herramientas y los métodos siguientes:

- Centro de información de DB2
 - Temas (Tareas, concepto y temas de consulta)
 - Ayuda para herramientas de DB2
 - Programas de ejemplo
 - Guías de aprendizaje
- Manuales de DB2
 - Archivos PDF (descargables)
 - Archivos PDF (desde el DVD con PDF de DB2)
 - Manuales en copia impresa
- Ayuda de línea de mandatos
 - Ayuda de mandatos
 - Ayuda de mensajes

Nota: Los temas del Centro de información de DB2 se actualizan con más frecuencia que los manuales en PDF o impresos. Para obtener la información más actualizada, instale las actualizaciones de la documentación cuando estén disponibles, o consulte el Centro de información de DB2 en ibm.com.

Puede acceder a información técnica adicional de DB2 como, por ejemplo, notas técnicas, documentos técnicos y publicaciones IBM Redbooks en línea, en el sitio ibm.com. Acceda al sitio de la biblioteca de software de gestión de información de DB2 en <http://www.ibm.com/software/data/sw-library/>.

Comentarios sobre la documentación

Agradecemos los comentarios sobre la documentación de DB2. Si tiene sugerencias sobre cómo podemos mejorar la documentación de DB2, envíe un correo electrónico a db2docs@ca.ibm.com. El personal encargado de la documentación de DB2 lee todos los comentarios de los usuarios, pero no puede responderlos directamente. Proporcione ejemplos específicos siempre que sea posible de manera que podamos comprender mejor sus problemas. Si realiza comentarios sobre un tema o archivo de ayuda determinado, incluya el título del tema y el URL.

No utilice esta dirección de correo electrónico para contactar con el Soporte al cliente de DB2. Si tiene un problema técnico de DB2 que no está tratado por la documentación, consulte al centro local de servicio técnico de IBM para obtener ayuda.

Biblioteca técnica de DB2 en copia impresa o en formato PDF

Las tablas siguientes describen la biblioteca de DB2 que está disponible en el Centro de publicaciones de IBM en www.ibm.com/shop/publications/order. Los manuales de DB2 Versión 9.7 en inglés y las versiones traducidas en formato PDF se pueden descargar del sitio web www.ibm.com/support/docview.wss?rs=71&uid=swg2700947.

Aunque las tablas identifican los manuales en copia impresa disponibles, puede que dichos manuales no estén disponibles en su país o región.

El número de documento se incrementa cada vez que se actualiza un manual. Asegúrese de que lee la versión más reciente de los manuales, tal como aparece a continuación:

Nota: El Centro de información de DB2 se actualiza con más frecuencia que los manuales en PDF o impresos.

Tabla 16. Información técnica de DB2

Nombre	Número de documento	Copia impresa disponible	Última actualización
<i>Consulta de las API administrativas</i>	SC11-3912-00	Sí	Agosto de 2009
<i>Rutinas y vistas administrativas</i>	SC11-3909-00	No	Agosto de 2009
<i>Call Level Interface Guide and Reference, Volume 1</i>	SC27-2437-00	Sí	Agosto de 2009
<i>Call Level Interface Guide and Reference, Volume 2</i>	SC27-2438-00	Sí	Agosto de 2009
<i>Consulta de mandatos</i>	SC11-3914-00	Sí	Agosto de 2009
<i>Data Movement Utilities Guide and Reference</i>	SC27-2440-00	Sí	Agosto de 2009
<i>Data Recovery and High Availability Guide and Reference</i>	SC27-2441-00	Sí	Agosto de 2009
<i>Database Administration Concepts and Configuration Reference</i>	SC27-2442-00	Sí	Agosto de 2009
<i>Database Monitoring Guide and Reference</i>	SC27-2458-00	Sí	Agosto de 2009
<i>Database Security Guide</i>	SC27-2443-00	Sí	Agosto de 2009
<i>Guía de DB2 Text Search</i>	SC11-3927-00	Sí	Agosto de 2009
<i>Developing ADO.NET and OLE DB Applications</i>	SC27-2444-00	Sí	Agosto de 2009
<i>Developing Embedded SQL Applications</i>	SC27-2445-00	Sí	Agosto de 2009
<i>Desarrollo de aplicaciones Java</i>	SC11-3907-00	Sí	Agosto de 2009
<i>Desarrollo de aplicaciones Perl, PHP, Python y Ruby on Rails</i>	SC11-3908-00	No	Agosto de 2009
<i>Developing User-defined Routines (SQL and External)</i>	SC27-2448-00	Sí	Agosto de 2009
<i>Getting Started with Database Application Development</i>	GI11-9410-00	Sí	Agosto de 2009

Tabla 16. Información técnica de DB2 (continuación)

Nombre	Número de documento	Copia impresa disponible	Última actualización
<i>Iniciación a la instalación y administración de DB2 en Linux y Windows</i>	GI11-8640-00	Sí	Agosto de 2009
<i>Globalization Guide</i>	SC27-2449-00	Sí	Agosto de 2009
<i>Instalación de servidores DB2</i>	SC11-3916-00	Sí	Agosto de 2009
<i>Instalación de clientes de servidor de datos de IBM</i>	SC11-3917-00	No	Agosto de 2009
<i>Consulta de mensajes Volumen 1</i>	SC11-3922-00	No	Agosto de 2009
<i>Consulta de mensajes Volumen 2</i>	SC11-3923-00	No	Agosto de 2009
<i>Net Search Extender Guía de administración y del usuario</i>	SC11-3926-00	No	Agosto de 2009
<i>Partitioning and Clustering Guide</i>	SC27-2453-00	Sí	Agosto de 2009
<i>pureXML Guide</i>	SC27-2465-00	Sí	Agosto de 2009
<i>Query Patroller Administration and User's Guide</i>	SC27-2467-00	No	Agosto de 2009
<i>Spatial Extender and Geodetic Data Management Feature Guía del usuario y manual de consulta</i>	SC11-3925-00	No	Agosto de 2009
<i>SQL Procedural Languages: Application Enablement and Support</i>	SC27-2470-00	Sí	Agosto de 2009
<i>Consulta de SQL, Volumen 1</i>	SC11-3910-00	Sí	Agosto de 2009
<i>Consulta de SQL, Volumen 2</i>	SC11-3911-00	Sí	Agosto de 2009
<i>Troubleshooting and Tuning Database Performance</i>	SC27-2461-00	Sí	Agosto de 2009
<i>Actualización a DB2 Versión 9.7</i>	SC11-3915-00	Sí	Agosto de 2009
<i>Guía de aprendizaje de Visual Explain</i>	SC11-3924-00	No	Agosto de 2009
<i>Novedades en DB2 Versión 9.7</i>	SC11-3921-00	Sí	Agosto de 2009
<i>Workload Manager Guide and Reference</i>	SC27-2464-00	Sí	Agosto de 2009
<i>XQuery Reference</i>	SC27-2466-00	No	Agosto de 2009

Tabla 17. Información técnica específica de DB2 Connect

Nombre	Número de documento	Copia impresa disponible	Última actualización
<i>Instalación y configuración de DB2 Connect Personal Edition</i>	SC11-3919-00	Sí	Agosto de 2009
<i>Instalación y configuración de servidores DB2 Connect</i>	SC11-3920-00	Sí	Agosto de 2009
<i>Guía del usuario de DB2 Connect</i>	SC11-3918-00	Sí	Agosto de 2009

Tabla 18. Información técnica de Information Integration

Nombre	Número de documento	Copia impresa disponible	Última actualización
<i>Information Integration: Administration Guide for Federated Systems</i>	SC19-1020-02	Sí	Agosto de 2009
<i>Information Integration: ASNCLP Program Reference for Replication and Event Publishing</i>	SC11-3900-04	Sí	Agosto de 2009
<i>Information Integration: Configuration Guide for Federated Data Sources</i>	SC19-1034-02	No	Agosto de 2009
<i>Information Integration: SQL Replication Guide and Reference</i>	SC11-3899-02	Sí	Agosto de 2009
<i>Information Integration: Introduction to Replication and Event Publishing</i>	GC19-1028-02	Sí	Agosto de 2009

Pedido de manuales de DB2 en copia impresa

Si necesita manuales de DB2 en copia impresa, puede comprarlos en línea en varios países o regiones, pero no en todos. Siempre puede hacer pedidos de manuales de DB2 en copia impresa a través del representante local de IBM. Recuerde que algunas publicaciones en copia software del DVD *Documentación en PDF de DB2* no están disponibles en copia impresa. Por ejemplo, no está disponible la publicación *Consulta de mensajes de DB2* en copia impresa.

Las versiones impresas de muchas de las publicaciones de DB2 disponibles en el DVD de Documentación en PDF de DB2 se pueden solicitar a IBM por una cantidad. Dependiendo desde dónde realice el pedido, podrá solicitar manuales en línea, desde el Centro de publicaciones de IBM. Si la realización de pedidos en línea no está disponible en su país o región, siempre puede hacer pedidos de manuales de DB2 en copia impresa al representante local de IBM. Tenga en cuenta que no todas las publicaciones del DVD de Documentación en PDF de DB2 están disponibles en copia impresa.

Nota: La documentación más actualizada y completa de DB2 se conserva en el Centro de información de DB2 en <http://publib.boulder.ibm.com/infocenter/db2luw/v9r7>.

Para hacer pedidos de manuales de DB2 en copia impresa:

- Para averiguar si puede hacer pedidos de manuales de DB2 en copia impresa en línea en su país o región, consulte el Centro de publicaciones de IBM en el sitio <http://www.ibm.com/shop/publications/order>. Debe seleccionar un país, región o idioma para poder acceder a la información sobre pedidos de publicaciones y, a continuación, seguir las instrucciones sobre pedidos para su localidad.
- Para hacer pedidos de manuales de DB2 en copia impresa a través del representante local de IBM:
 1. Localice la información de contacto de su representante local desde uno de los siguientes sitios Web:
 - El directorio de IBM de contactos en todo el mundo en el sitio www.ibm.com/planetwide
 - El sitio Web de publicaciones de IBM en el sitio <http://www.ibm.com/shop/publications/order>. Tendrá que seleccionar su país, región o idioma para acceder a la página de presentación de las publicaciones apropiadas para su localidad. Desde esta página, siga el enlace "Acerca de este sitio".
 2. Cuando llame, indique que desea hacer un pedido de una publicación de DB2.
 3. Proporcione al representante los títulos y números de documento de las publicaciones que desee solicitar. Si desea consultar los títulos y los números de documento, consulte el apartado "Biblioteca técnica de DB2 en copia impresa o en formato PDF" en la página 85.

Visualización de la ayuda para estados de SQL desde el procesador de línea de mandatos

Los productos DB2 devuelven un valor de SQLSTATE para las condiciones que pueden ser el resultado de una sentencia de SQL. La ayuda de SQLSTATE explica los significados de los estados de SQL y los códigos de las clases de estados de SQL.

Para iniciar la ayuda para estados de SQL, abra el procesador de línea de mandatos y entre:

```
? sqlstate o ? código de clase
```

donde *sqlstate* representa un estado de SQL válido de cinco dígitos y *código de clase* representa los dos primeros dígitos del estado de SQL.

Por ejemplo, ? 08003 visualiza la ayuda para el estado de SQL 08003, y ? 08 visualiza la ayuda para el código de clase 08.

Acceso a diferentes versiones del Centro de información de DB2

Para los temas de la versión 9.7 de DB2, el URL del Centro de información de DB2 es <http://publib.boulder.ibm.com/infocenter/db2luw/v9r7>

Para los temas de DB2 Versión 9.5, el URL del Centro de información de DB2 es <http://publib.boulder.ibm.com/infocenter/db2luw/v9r5/>

Para los temas de DB2 Versión 9, el URL del Centro de información de DB2 es <http://publib.boulder.ibm.com/infocenter/db2luw/v9/>

Para los temas de DB2 Versión 8, vaya al URL del Centro de información de la Versión 8 en el sitio: <http://publib.boulder.ibm.com/infocenter/db2luw/v8/>

Visualización de temas en su idioma preferido en el Centro de información de DB2

El Centro de información de DB2 intenta visualizar los temas en el idioma especificado en las preferencias del navegador. Si un tema no se ha traducido al idioma preferido, el Centro de información de DB2 visualiza dicho tema en inglés.

- Para visualizar temas en su idioma preferido en el navegador Internet Explorer:
 1. En Internet Explorer, pulse en el botón **Herramientas** —> **Opciones de Internet** —> **Idiomas...** Se abrirá la ventana Preferencias de idioma.
 2. Asegúrese de que su idioma preferido esté especificado como la primera entrada de la lista de idiomas.
 - Para añadir un nuevo idioma a la lista, pulse el botón **Agregar...**

Nota: La adición de un idioma no garantiza que el sistema tenga los fonts necesarios para visualizar los temas en el idioma preferido.
 - Para mover un idioma hacia el principio de la lista, seleccione el idioma y pulse el botón **Subir** hasta que el idioma esté en primer lugar en la lista de idiomas.
 3. Borre la antememoria del navegador y, a continuación, renueve la página para visualizar el Centro de información de DB2 en su idioma preferido.
- Para visualizar temas en su idioma preferido en un navegador Firefox o Mozilla:
 1. Seleccione el botón en la sección **Idiomas** del diálogo **Herramientas** —> **Opciones** —> **Avanzado**. Se visualizará el panel Idiomas en la ventana Preferencias.
 2. Asegúrese de que su idioma preferido esté especificado como la primera entrada de la lista de idiomas.
 - Para añadir un nuevo idioma a la lista, pulse el botón **Añadir...** a fin de seleccionar un idioma en la ventana Añadir idiomas.
 - Para mover un idioma hacia el principio de la lista, seleccione el idioma y pulse el botón **Subir** hasta que el idioma esté en primer lugar en la lista de idiomas.
 3. Borre la antememoria del navegador y, a continuación, renueve la página para visualizar el Centro de información de DB2 en su idioma preferido.

En algunas combinaciones de navegador y sistema operativo, también debe cambiar los valores regionales del sistema operativo al entorno local y al idioma de su elección.

Actualización del Centro de información de DB2 instalado en el sistema o en el servidor de intranet

El Centro de información de DB2 instalado en local se debe actualizar periódicamente.

Antes de empezar

Ya debe haber un Centro de información de DB2 Versión 9.7 instalado. Para obtener información adicional, consulte el tema “Instalación del Centro de información de DB2 utilizando el Asistente de instalación de DB2” en la publicación *Instalación de servidores DB2*. Todos los requisitos previos y las restricciones aplicables a la instalación del Centro de información se aplican también a la actualización del Centro de información.

Acerca de esta tarea

Un Centro de información de DB2 existente se puede actualizar automática o manualmente:

- Actualizaciones automáticas: actualiza las funciones y los idiomas del Centro de información existentes. Una ventaja adicional de las actualizaciones automáticas es que el Centro de información deja de estar disponible durante un período de tiempo mínimo mientras se realiza la actualización. Además, la ejecución de las actualizaciones automáticas se puede configurar como parte de otros trabajos de proceso por lotes que se ejecutan periódicamente.
- Actualizaciones manuales: se deben utilizar si se quieren añadir funciones o idiomas durante el proceso de actualización. Por ejemplo, un Centro de información en local se instaló inicialmente tanto en inglés como en francés, y ahora se desea instalar el idioma alemán. Con la actualización manual, se instalará el alemán y se actualizarán además las funciones y los idiomas existentes del Centro de información. No obstante, la actualización manual requiere que el usuario detenga, actualice y reinicie manualmente el Centro de información. El Centro de información no está disponible durante todo el proceso de actualización.

Procedimiento

Este tema detalla el proceso de las actualizaciones automáticas. Para conocer las instrucciones para la actualización manual, consulte el tema “Actualización manual del Centro de información de DB2 instalado en el sistema o en el servidor de intranet”.

Para actualizar automáticamente el Centro de información de DB2 instalado en el sistema o en el servidor de Intranet:

1. En sistemas operativos Linux,
 - a. Navegue hasta la vía de acceso en la que está instalado el Centro de información. Por omisión, el Centro de información de DB2 se instala en el directorio `/opt/ibm/db2ic/V9.7`.
 - b. Navegue desde el directorio de instalación al directorio `doc/bin`.
 - c. Ejecute el script `ic-update`:
`ic-update`
2. En sistemas operativos Windows,
 - a. Abra una ventana de mandatos.
 - b. Navegue hasta la vía de acceso en la que está instalado el Centro de información. Por omisión, el Centro de información de DB2 se instala en el directorio `<Archivos de programa>\IBM\Centro de información de DB2\Versión 9.7`, siendo `<Archivos de programa>` la ubicación del directorio Archivos de programa.
 - c. Navegue desde el directorio de instalación al directorio `doc\bin`.
 - d. Ejecute el archivo `ic-update.bat`:
`ic-update.bat`

Resultados

El Centro de información de DB2 se reinicia automáticamente. Si hay actualizaciones disponibles, el Centro de información muestra los temas nuevos y actualizados. Si no había actualizaciones del Centro de información disponibles, se añade un mensaje al archivo de anotaciones cronológicas. El archivo de anotaciones cronológicas está ubicado en el directorio `doc\eclipse\configuration`. El nombre del archivo de anotaciones cronológicas es un número generado aleatoriamente. Por ejemplo, `1239053440785.log`.

Actualización manual del Centro de información de DB2 instalado en el sistema o en el servidor de intranet

Si ha instalado localmente el Centro de información de DB2, puede obtener las actualizaciones de la documentación de IBM e instalarlas.

Para actualizar manualmente el Centro de información de DB2 instalado localmente es preciso que:

1. Detenga el Centro de información de DB2 en el sistema, y reinicie el Centro de información en modalidad autónoma. La ejecución del Centro de información en modalidad autónoma impide que otros usuarios de la red accedan al Centro de información y permite al usuario aplicar las actualizaciones. La versión para estaciones de trabajo del Centro de información de DB2 siempre se ejecuta en modalidad autónoma.
2. Utilice la función Actualizar para ver qué actualizaciones están disponibles. Si hay actualizaciones que debe instalar, puede utilizar la función Actualizar para obtenerlas y actualizarlas.

Nota: Si su entorno requiere la instalación de actualizaciones del Centro de información de DB2 en una máquina no conectada a Internet, duplique el sitio de actualizaciones en un sistema de archivos local utilizando una máquina que esté conectada a Internet y tenga instalado el Centro de información de DB2. Si muchos usuarios en la red van a instalar las actualizaciones de la documentación, puede reducir el tiempo necesario para realizar las actualizaciones duplicando también el sitio de actualizaciones localmente y creando un proxy para el sitio de actualizaciones.

Si hay paquetes de actualización disponibles, utilice la característica Actualizar para obtener los paquetes. Sin embargo, la característica Actualizar sólo está disponible en modalidad autónoma.

3. Detenga el Centro de información autónomo y reinicie el Centro de información de DB2 en su equipo.

Nota: En Windows 2008 y Windows Vista (y posterior), los mandatos listados más abajo deben ejecutarse como administrador. Para abrir un indicador de mandatos o una herramienta gráfica con privilegios de administrador completos, pulse con el botón derecho del ratón el atajo y, a continuación, seleccione **Ejecutar como administrador**.

Para actualizar el Centro de información de DB2 instalado en el sistema o en el servidor de Intranet:

1. Detenga el Centro de información de DB2.
 - En Windows, pulse **Inicio** → **Panel de control** → **Herramientas administrativas** → **Servicios**. A continuación, pulse con el botón derecho del ratón en el servicio **Centro de información de DB2** y seleccione **Detener**.

- En Linux, especifique el mandato siguiente:
`/etc/init.d/db2icdv97 stop`
2. Inicie el Centro de información en modalidad autónoma.
 - En Windows:
 - a. Abra una ventana de mandatos.
 - b. Navegue hasta la vía de acceso en la que está instalado el Centro de información. Por omisión, el Centro de información de DB2 se instala en el directorio <Archivos de programa>\IBM\Centro de información de DB2\Versión 9.7, siendo <Archivos de programa> la ubicación del directorio Archivos de programa.
 - c. Navegue desde el directorio de instalación al directorio doc\bin.
 - d. Ejecute el archivo help_start.bat:
`help_start.bat`
 - En Linux:
 - a. Navegue hasta la vía de acceso en la que está instalado el Centro de información. Por omisión, el Centro de información de DB2 se instala en el directorio /opt/ibm/db2ic/V9.7.
 - b. Navegue desde el directorio de instalación al directorio doc/bin.
 - c. Ejecute el script help_start:
`help_start`

Se abre el navegador Web por omisión de los sistemas para visualizar el Centro de información autónomo.

3. Pulse en el botón **Actualizar** (🔄). (JavaScript™ debe estar habilitado en el navegador.) En la derecha del panel del Centro de información, pulse en **Buscar actualizaciones**. Se visualiza una lista de actualizaciones para la documentación existente.
4. Para iniciar el proceso de instalación, compruebe las selecciones que desee instalar y, a continuación, pulse **Instalar actualizaciones**.
5. Cuando finalice el proceso de instalación, pulse **Finalizar**.
6. Detenga el Centro de información autónomo:
 - En Windows, navegue hasta el directorio doc\bin del directorio de instalación y ejecute el archivo help_end.bat:
`help_end.bat`

Nota: El archivo help_end de proceso por lotes contiene los mandatos necesarios para detener sin peligro los procesos que se iniciaron mediante el archivo help_start de proceso por lotes. No utilice Control-C ni ningún otro método para detener help_start.bat.

 - En Linux, navegue hasta el directorio de instalación doc/bin y ejecute el script help_end:
`help_end`

Nota: El script help_end contiene los mandatos necesarios para detener sin peligro los procesos que se iniciaron mediante el script help_start. No utilice ningún otro método para detener el script help_start.
7. Reinicie el Centro de información de DB2:
 - En Windows, pulse **Inicio** → **Panel de control** → **Herramientas administrativas** → **Servicios**. A continuación, pulse con el botón derecho del ratón en el servicio **Centro de información de DB2** y seleccione **Iniciar**.
 - En Linux, especifique el mandato siguiente:

```
/etc/init.d/db2icdv97 start
```

El Centro de información de DB2 actualizado visualiza los temas nuevos y actualizados.

Guías de aprendizaje de DB2

Las guías de aprendizaje de DB2 le ayudan a conocer diversos aspectos de productos DB2. Se proporcionan instrucciones paso a paso a través de lecciones.

Antes de comenzar

Puede ver la versión XHTML de la guía de aprendizaje desde el Centro de información en el sitio <http://publib.boulder.ibm.com/infocenter/db2help/>.

Algunas lecciones utilizan datos o código de ejemplo. Consulte la guía de aprendizaje para obtener una descripción de los prerrequisitos para las tareas específicas.

Guías de aprendizaje de DB2

Para ver la guía de aprendizaje, pulse el título.

“pureXML” en *pureXML Guide*

Configure una base de datos DB2 para almacenar datos XML y realizar operaciones básicas con el almacén de datos XML nativos.

“Visual Explain” en la *Guía de aprendizaje de Visual Explain*

Analizar, optimizar y ajustar sentencias de SQL para obtener un mejor rendimiento al utilizar Visual Explain.

Información de resolución de problemas de DB2

Existe una gran variedad de información para la resolución y determinación de problemas para ayudarle en la utilización de productos de base de datos DB2.

Documentación de DB2

Puede encontrar información sobre la resolución de problemas en la publicación *DB2 Troubleshooting Guide* o en la sección Conceptos fundamentales sobre bases de datos del Centro de información de DB2. En ellas encontrará información sobre cómo aislar e identificar problemas utilizando herramientas y programas de utilidad de diagnóstico de DB2, soluciones a algunos de los problemas más habituales y otros consejos sobre cómo solucionar problemas que podría encontrar en los productos DB2.

Sitio web de soporte técnico de DB2

Consulte el sitio Web de soporte técnico de DB2 si tiene problemas y desea obtener ayuda para encontrar las causas y soluciones posibles. El sitio de soporte técnico tiene enlaces a las publicaciones más recientes de DB2, notas técnicas, Informes autorizados de análisis del programa (APAR o arreglos de defectos), fixpacks y otros recursos. Puede buscar en esta base de conocimiento para encontrar posibles soluciones a los problemas.

Acceda al sitio Web de soporte técnico de DB2 en la dirección http://www.ibm.com/software/data/db2/support/db2_9/

Términos y condiciones

Los permisos para utilizar estas publicaciones se otorgan sujetos a los siguientes términos y condiciones.

Uso personal: Puede reproducir estas publicaciones para su uso personal, no comercial, siempre y cuando se mantengan los avisos sobre la propiedad. No puede distribuir, visualizar o realizar trabajos derivados de estas publicaciones, o de partes de las mismas, sin el consentimiento expreso de IBM.

Uso comercial: Puede reproducir, distribuir y visualizar estas publicaciones únicamente dentro de su empresa, siempre y cuando se mantengan todos los avisos sobre la propiedad. No puede realizar trabajos derivados de estas publicaciones, ni reproducirlas, distribuirlas o visualizarlas, ni de partes de las mismas fuera de su empresa, sin el consentimiento expreso de IBM.

Excepto lo expresamente concedido en este permiso, no se conceden otros permisos, licencias ni derechos, explícitos o implícitos, sobre las publicaciones ni sobre ninguna información, datos, software u otra propiedad intelectual contenida en el mismo.

IBM se reserva el derecho de retirar los permisos aquí concedidos cuando, a su discreción, el uso de las publicaciones sea en detrimento de su interés o cuando, según determine IBM, las instrucciones anteriores no se cumplan correctamente.

No puede descargar, exportar ni volver a exportar esta información excepto en el caso de cumplimiento total con todas las leyes y regulaciones vigentes, incluyendo todas las leyes y regulaciones sobre exportación de los Estados Unidos.

IBM NO GARANTIZA EL CONTENIDO DE ESTAS PUBLICACIONES. LAS PUBLICACIONES SE PROPORCIONAN "TAL CUAL" Y SIN GARANTÍA DE NINGUNA CLASE, NI EXPLÍCITA NI IMPLÍCITA, INCLUYENDO PERO SIN LIMITARSE A LAS GARANTÍAS IMPLÍCITAS DE COMERCIALIZACIÓN, NO VULNERACIÓN E IDONEIDAD PARA UN FIN DETERMINADO.

Apéndice B. Avisos

Esta información ha sido desarrollada para productos y servicios que se ofrecen en Estados Unidos de América. La información acerca de productos que no son IBM se basa en la información disponible cuando se publicó este documento por primera vez y está sujeta a cambio.

Es posible que IBM no comercialice en otros países algunos productos, servicios o características descritos en este manual. Consulte al representante local de IBM para obtener información sobre los productos y servicios que actualmente pueden adquirirse en su zona. Cualquier referencia a un producto, programa o servicio de IBM no pretende afirmar ni implicar que sólo se pueda utilizar dicho producto, programa o servicio de IBM. En su lugar se puede utilizar cualquier producto, programa o servicio funcionalmente equivalente que no vulnere ninguno de los derechos de propiedad intelectual de IBM. Sin embargo, es responsabilidad del usuario evaluar y verificar el funcionamiento de cualquier producto, programa o servicio que no sea de IBM.

IBM puede tener patentes o solicitudes de patentes en tramitación que afecten al tema tratado en este documento. La posesión de este documento no confiere ninguna licencia sobre dichas patentes. Puede realizar consultas sobre licencias escribiendo a:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
EE.UU.

Para realizar consultas sobre licencias referentes a información de juegos de caracteres de doble byte (DBCS), puede ponerse en contacto con el Departamento de Propiedad Intelectual de IBM de su país o escribir a:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan, Ltd.
3-2-12, Roppongi, Minato-ku, Tokyo 106-8711 Japón

El párrafo siguiente no es aplicable al Reino Unido ni a ningún país/región en donde tales disposiciones sean incompatibles con la legislación local:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROPORCIONA ESTA PUBLICACIÓN "TAL CUAL", SIN GARANTÍA DE NINGUNA CLASE, NI EXPLÍCITA NI IMPLÍCITA, INCLUIDAS, PERO SIN LIMITARSE A ELLAS, LAS GARANTÍAS IMPLÍCITAS DE NO VULNERACIÓN DE DERECHOS, COMERCIALIZACIÓN O IDONEIDAD PARA UN FIN DETERMINADO. Algunos estados no permiten la exclusión de garantías expresas o implícitas en determinadas transacciones, por lo que es posible que esta declaración no sea aplicable en su caso.

Esta publicación puede contener inexactitudes técnicas o errores tipográficos. Periódicamente se efectúan cambios en la información aquí contenida; dichos cambios se incorporarán a las nuevas ediciones de la publicación. IBM puede

efectuar, en cualquier momento y sin previo aviso, mejoras y cambios en los productos y programas descritos en esta publicación.

Las referencias hechas en esta publicación a sitios web que no son de IBM se proporcionan sólo para la comodidad del usuario y no constituyen un aval de esos sitios web. La información de esos sitios web no forma parte de la información del presente producto de IBM y la utilización de esos sitios web se realiza bajo la responsabilidad del usuario.

IBM puede utilizar o distribuir cualquier información que se le facilite de la manera que considere adecuada, sin contraer por ello ninguna obligación con el remitente.

Los licenciarios de este programa que deseen obtener información sobre él con el fin de habilitar: (i) el intercambio de información entre programas creados de forma independiente y otros programas (incluido éste) y (ii) el uso mutuo de la información intercambiada, deben ponerse en contacto con:

IBM Canada Limited
Office of the Lab Director
8200 Warden Avenue
Markham, Ontario
L6G 1C7
CANADÁ

Dicha información puede estar disponible, sujeta a los términos y condiciones apropiados, incluido en algunos casos el pago de una tarifa.

El programa bajo licencia descrito en este documento y todo el material bajo licencia asociado a él, los proporciona IBM según los términos del Acuerdo de Cliente de IBM, el Acuerdo Internacional de Programas Bajo Licencia de IBM o cualquier acuerdo equivalente entre el usuario e IBM.

Los datos de rendimiento contenidos en este documento se obtuvieron en un entorno controlado. Por lo tanto, los resultados obtenidos en otros entornos operativos pueden variar significativamente. Algunas mediciones pueden haberse realizado en sistemas experimentales y no es seguro que estas mediciones sean las mismas en los sistemas disponibles comercialmente. Además, algunas mediciones pueden haberse calculado mediante extrapolación. Los resultados reales pueden variar. Los usuarios del presente manual deben verificar los datos aplicables para su entorno específico.

La información referente a productos que no son de IBM se ha obtenido de los proveedores de esos productos, de sus anuncios publicados o de otras fuentes disponibles públicamente. IBM no ha probado esos productos y no puede confirmar la exactitud del rendimiento, la compatibilidad ni ninguna otra afirmación referente a productos que no son de IBM. Las preguntas sobre las prestaciones de productos que no son de IBM deben dirigirse a los proveedores de esos productos.

Todas las declaraciones de intenciones de IBM están sujetas a cambio o cancelación sin previo aviso, y sólo representan objetivos.

Este manual puede contener ejemplos de datos e informes que se utilizan en operaciones comerciales diarias. Para ilustrarlos de la forma más completa posible, los ejemplos incluyen nombres de personas, empresas, marcas y productos. Todos

estos nombres son ficticios y cualquier similitud con nombres y direcciones utilizados por una empresa real es totalmente fortuita.

LICENCIA DE COPYRIGHT:

Este manual contiene programas de aplicaciones de ejemplo escritos en lenguaje fuente, que muestran técnicas de programación en diversas plataformas operativas. Puede copiar, modificar y distribuir estos programas de ejemplo como desee, sin pago alguno a IBM con la intención de desarrollar, utilizar, comercializar o distribuir programas de aplicaciones de acuerdo con la interfaz de programación de aplicaciones correspondiente a la plataforma operativa para la que están escritos los programas de ejemplo. Estos ejemplos no se han probado exhaustivamente bajo todas las condiciones. Por lo tanto, IBM no puede asegurar ni implicar la fiabilidad, utilidad o función de estos programas. Los programas de ejemplo se proporcionan "TAL CUAL", sin ningún tipo de garantía. IBM no se hará responsable de los daños derivados de la utilización que haga el usuario de los programas de ejemplo.

Cada copia o parte de estos programas de ejemplo o cualquier trabajo derivado debe incluir una nota de copyright como la siguiente:

© (*nombre de la empresa*) (*año*). Partes de este código proceden de programas de ejemplo de IBM Corp. © Copyright IBM Corp. *_entre el o los años_*. Reservados todos los derechos.

Marcas registradas

IBM, el logotipo de IBM e ibm.com son marcas registradas de International Business Machines Corp., que se han registrado en muchas otras jurisdicciones. Otros nombres de productos y servicios pueden ser marcas registradas de IBM o de otras empresas. Puede consultarse en línea una lista actualizada de las marcas registradas de IBM en la sección Copyright and trademark information de la web www.ibm.com/legal/copytrade.shtml.

Los siguientes términos son marcas registradas de otras empresas.

- Linux es una marca registrada de Linus Torvalds en los Estados Unidos y/o en otros países.
- Java y todas las marcas registradas basadas en Java son marcas registradas de Sun Microsystems, Inc. en los Estados Unidos y/o en otros países.
- UNIX es una marca registrada de The Open Group en los Estados Unidos y/o en otros países.
- Intel[®], el logotipo de Intel, Intel Inside[®], el logotipo de Intel Inside, Intel[®] Centrino[®], el logotipo de Intel Centrino, Celeron[®], Intel[®] Xeon[®], Intel SpeedStep[®], Itanium[®] y Pentium[®] son marcas registradas de Intel Corporation o de sus empresas subsidiarias en Estados Unidos y en otros países.
- Microsoft[®], Windows, Windows NT[®] y el logotipo de Windows son marcas registradas de Microsoft Corporation en los Estados Unidos y/o en otros países.

Otros nombres de empresas, productos o servicios, pueden ser marcas registradas o marcas de servicio de otras empresas.

Índice

A

- actualizaciones
 - Centro de información de DB2 90, 92
- adaptador ActiveRecord-JDBC
 - comparado con el adaptador IBM_DB 81
- adaptador IBM_DB
 - comparado con el adaptador ActiveRecord-JDBC 81
- adaptador IBM_DB Rails
 - dependencias 80
- adaptador ibm_db_sa
 - descripción 53
- adaptador Rails
 - configuración de entorno de desarrollo integrado 74
 - dependencias 80
 - descripción 73
 - iniciación 73
 - instalación del adaptador y controlador IBM_DB 75
 - soporte de JRuby 81
 - verificación de la instalación
 - DB2 Express-C 76
 - servidores de datos de IBM 77
- API ibm_db
 - descripción 53
- API ibm_db_dbi
 - descripción 53
- aplicaciones Rails
 - configuración de la conexión 79
- autocommit, función (ibm_db) 65
- avisos 97
- ayuda
 - idioma de configuración 90
 - sentencias SQL 89

B

- bind_param, función (ibm_db) 58, 62

C

- CALL, sentencia
 - PHP 28, 45
 - Python 62
- Centro de información de DB2
 - actualización 90, 92
 - idiomas 90
 - versiones 89
 - visualización en distintos idiomas 90
- client_info, función (ibm_db) 67
- close, función (ibm_db) 60, 64
- column_privileges, función (ibm_db) 67
- columns, función (ibm_db) 67
- commit, función (ibm_db) 65
- conexiones de base de datos
 - configuración de Rails 79
- conn_error, función (ibm_db) 66
- conn_errormsg, función (ibm_db) 66
- connect, función (ibm_db) 56
- connect, método (DBI de Perl) 4
- contextos fiables
 - soporte en aplicaciones PHP 21

- contextos fiables (*continuación*)
 - soporte en el controlador IBM_DB Ruby 79
- controlador DB2::DB2
 - descargas y recursos 3
 - soporte de pureXML 7
- controlador IBM_DB Ruby
 - contextos fiables 79
- controlador IBM_DB Ruby y adaptador Rails
 - configuración de entorno de desarrollo integrado 74
 - descripción 73
 - gema Ruby, instalación 75
 - iniciación 73
 - soporte de JRuby 81
 - verificación de la instalación
 - DB2 Express-C 76
 - servidores de datos de IBM 77
- controlador Ruby
 - configuración de entorno de desarrollo integrado 74
 - contextos fiables 79
 - descripción 73
 - iniciación 73
 - instalación del adaptador y controlador IBM_DB 75
 - soporte de JRuby 81
 - verificación de la instalación
 - DB2 Express-C 76
 - servidores de datos de IBM 77

D

- db2_autocommit, función (ibm_db2) 31
- db2_bind_param, función (ibm_db2) 23, 25, 28
- db2_client_info, función (ibm_db2) 34
- db2_close, función (ibm_db2) 26, 30
- db2_column_privileges, función (ibm_db2) 34
- db2_columns, función (ibm_db2) 34
- db2_commit, función (ibm_db2) 31
- db2_conn_error, función (ibm_db2) 33
- db2_conn_errormsg, función (ibm_db2) 33
- db2_connect, función (ibm_db2) 19
- db2_exec, función (ibm_db2) 21
- db2_executem, función (ibm_db2) 23, 25, 28
- db2_fetch_array, función (ibm_db2) 26, 30
- db2_fetch_assoc, función (ibm_db2) 26, 30
- db2_fetch_both, función (ibm_db2) 26, 30
- db2_fetch_object, función (ibm_db2) 26, 28
- db2_fetch_row, función (ibm_db2) 26, 30
- db2_foreign_keys, función (ibm_db2) 34
- db2_next_result, función (ibm_db2) 30
- db2_pconnect, función (ibm_db2) 19
- db2_prepare, función (ibm_db2) 23, 25, 28
- db2_primary_keys, función (ibm_db2) 34
- db2_procedure_columns, función (ibm_db2) 34
- db2_procedures, función (ibm_db2) 34
- db2_result, función (ibm_db2) 26
- db2_rollback, función (ibm_db2) 31
- db2_server_info, función (ibm_db2) 34
- db2_special_columns, función (ibm_db2) 34
- db2_statistics, función (ibm_db2) 34
- db2_stmt_error, función (ibm_db2) 33
- db2_stmt_errormsg, función (ibm_db2) 33
- db2_table_privileges, función (ibm_db2) 34

- determinación de problemas
 - guías de aprendizaje 94
 - información disponible 94
- disconnect, método (DBI de Perl) 4
- diseño de aplicación
 - prototipo en Perl 3
- documentación
 - copia impresa 85
 - PDF 85
 - términos y condiciones de uso 95
 - visión general 85

E

- ejecución de método (DBI de Perl) 5
- err, método (DBI de Perl) 7
- errores
 - Perl 7
 - PHP 33, 48
 - Python 66
- errstr, método (DBI de Perl) 7
- estado, método (DBI de Perl) 7
- exec_immediate, función (ibm_db) 57
- execute, función (ibm_db) 58, 62

F

- fetch_assoc, función (ibm_db) 60, 64
- fetch_both, función (ibm_db) 60, 64
- fetch_row, función (ibm_db) 60, 64
- fetch_tuple, función (ibm_db) 60, 64
- fetchrow, método (DBI de Perl) 5
- filas
 - captación
 - Perl 5
 - PHP 26, 42
 - Python 60
- foreign_keys, función (ibm_db) 67
- funciones
 - PHP
 - db2_autocommit 31
 - db2_bind_param 23, 25, 28
 - db2_client_info 34
 - db2_close 26, 30
 - db2_column_privileges 34
 - db2_columns 34
 - db2_commit 31
 - db2_conn_error 33
 - db2_conn_errormsg 33
 - db2_connect 19
 - db2_exec 21
 - db2_execute 23, 25, 28
 - db2_fetch_array 26, 30
 - db2_fetch_assoc 26, 30
 - db2_fetch_both 26, 30
 - db2_fetch_object 26, 28
 - db2_fetch_row 26, 30
 - db2_foreign_keys 34
 - db2_next_result 30
 - db2_pconnect 19
 - db2_prepare 23, 25, 28
 - db2_primary_keys 34
 - db2_procedure_columns 34
 - db2_procedures 34
 - db2_result 26
 - db2_rollback 31

- funciones (*continuación*)
 - PHP (*continuación*)
 - db2_server_info 34
 - db2_special_columns 34
 - db2_statistics 34
 - db2_stmt_error 33
 - db2_stmt_errormsg 33
 - db2_table_privileges 34
 - Python
 - ibm_db.autocommit 65
 - ibm_db.bind_param 58, 62
 - ibm_db.client_info 67
 - ibm_db.close 60, 64
 - ibm_db.column_privileges 67
 - ibm_db.columns 67
 - ibm_db.commit 65
 - ibm_db.conn_error 66
 - ibm_db.conn_errormsg 66
 - ibm_db.connect 56
 - ibm_db.exec_immediate 57
 - ibm_db.execute 58, 62
 - ibm_db.fetch_assoc 60, 64
 - ibm_db.fetch_both 60, 64
 - ibm_db.fetch_row 60, 64
 - ibm_db.fetch_tuple 60, 64
 - ibm_db.foreign_keys 67
 - ibm_db.next_result 64
 - ibm_db.pconnect 56
 - ibm_db.prepare 58, 62
 - ibm_db.primary_keys 67
 - ibm_db.procedure_columns 67
 - ibm_db.procedures 67
 - ibm_db.result 60
 - ibm_db.rollback 65
 - ibm_db.server_info 67
 - ibm_db.special_columns 67
 - ibm_db.statistics 67
 - ibm_db.stmt_error 66
 - ibm_db.stmt_errormsg 66
 - ibm_db.table_privileges 67

G

- guías de aprendizaje
 - determinación de problemas 94
 - resolución de problemas 94
 - Visual Explain 94

I

- ibm_db
 - desarrollo de aplicaciones de Python 56
- ibm_db2, API
 - contextos fiables 21
 - desarrollo de aplicaciones PHP 19
 - descripción 15

J

- JRuby
 - soporte para el controlador IBM_DB Ruby y el adaptador Rails 81

M

manuales

- copia impresa
- pedido 88

marcadores de parámetros

- Perl 6

metadatos

- recuperación
- PHP 34
- Python 67

métodos

Perl

- connect 4
- disconnect 4
- err 7
- errstr 7
- estado 7
- execute 5
- fetchrow 5
- prepare 5

PHP

- PDO::beginTransaction 47
- PDO::commit 47
- PDO::exec 39
- PDO::prepare 40, 41, 45
- PDO::query 39
- PDO::rollback 47
- PDOStatement::bindColumn 44
- PDOStatement::bindParam 40, 41, 45
- PDOStatement::execute 40, 41, 45
- PDOStatement::fetch 42, 44, 46
- PDOStatement::fetchAll 42, 46
- PDOStatement::fetchColumn 42
- PDOStatement::nextRowset 46

modalidades de confirmación

- aplicaciones de Python 65
- aplicaciones PHP 31, 47

N

next_result, función (ibm_db) 64

O

objetos grandes

- captación
- PHP 28, 44
- inserción
- PHP 25, 41

P

pconnect, función (ibm_db) 56

PDO::beginTransaction, método (PDO) 47

PDO::commit, método (PDO) 47

PDO::exec, método (PDO) 39

PDO::prepare, método (PDO) 40, 41, 45

PDO::query, método (PDO) 39

PDO::rollback, método (PDO) 47

pdo_ibm

- desarrollo de aplicaciones PHP 37
- descripción 15

PDOStatement::bindColumn, método (PDO) 44

PDOStatement::bindParam, método (PDO) 40, 41, 45

PDOStatement::execute, método (PDO) 40, 41, 45

PDOStatement::fetch, método (PDO) 42, 44, 46

PDOStatement::fetchAll, método (PDO) 42, 46

PDOStatement::fetchColumn, método (PDO) 42

PDOStatement::nextRowset, método (PDO) 46

pedido de manuales de DB2 88

Perl

captación de filas 5

conexión con una base de datos 4

controladores 3

descargas y recursos 3

ejecución de programas de ejemplo 10

errores 7

marcadores de parámetros 6

métodos

connect 4

disconnect 4

err 7

errstr 7

estado 7

execute 5

fetchrow 5

prepare 5

restricciones 7

soporte de pureXML 7

SQLCODE 7

SQLSTATE 7

visión general 3

PHP

captación de filas 26, 42

conexión con una base de datos 19, 37

configuración

Linux 17

configuración del entorno de servidor de datos de IBM (Windows) 17

desarrollo de aplicaciones 15, 19

desarrollo de aplicaciones con PDO 37

descargas y recursos relacionados 16

extensión PDO_IBM

conexión con una base de datos 37

emisión de sentencias SQL (procedimiento) 39

extensiones para servidores de datos de IBM 15

funciones

db2_autocommit 31

db2_bind_param 28

db2_client_info 34

db2_close 26, 30

db2_column_privileges 34

db2_columns 34

db2_commit 31

db2_conn_error 33

db2_conn_errormsg 33

db2_connect 19

db2_exec 21

db2_execute 28

db2_fetch_array 26, 30

db2_fetch_assoc 26, 30

db2_fetch_both 26, 30

db2_fetch_object 26, 28

db2_fetch_row 26, 30

db2_foreign_keys 34

db2_next_result 30

db2_pconnect 19

db2_prepare 28

db2_primary_keys 34

db2_procedure_columns 34

db2_procedures 34

db2_result 26

PHP (continuación)

- funciones (continuación)
 - db2_rollback 31
 - db2_server_info 34
 - db2_special_columns 34
 - db2_statistics 34
 - db2_stmt_error 33
 - db2_stmt_errormsg 33
 - db2_table_privileges 34
- ibm_db2, API 19
 - conexión con una base de datos 19
- manejo de errores 33, 48
- métodos
 - PDO::beginTransaction 47
 - PDO::commit 47
 - PDO::exec 39
 - PDO::prepare 40, 41, 45
 - PDO::query 39
 - PDO::rollback 47
 - PDOStatement::bindColumn 44
 - PDOStatement::bindParam 40, 41, 45
 - PDOStatement::execute 40, 41, 45
 - PDOStatement::fetch 42, 44, 46
 - PDOStatement::fetchAll 42, 46
 - PDOStatement::fetchColumn 42
 - PDOStatement::nextRowset 46
- objetos grandes 25, 41
- procedimientos 28, 45
- procedimientos almacenados
 - llamada 28, 45
 - recuperar resultados 30, 46
- recuperación de metadatos de base de datos 34
- recuperación de objetos grandes 28, 44
- sentencias de SQL 21, 23, 25, 26, 38, 39, 40, 41, 42, 44
- soporte para contextos fiables 21
- transacciones 31, 47
- visión general de configuración 16

preparación de método (DBI de Perl) 5

prepare, función (ibm_db) 58, 62

primary_keys, función (ibm_db) 67

procedimientos

- PHP 28, 45
- Python 62

procedimientos almacenados

- PHP
 - llamada 28, 45
 - recuperar resultados 30, 46
- Python
 - llamada 62
 - recuperar resultados 64

procedure_columns, función (ibm_db) 67

procedures, función (ibm_db) 67

programas de ejemplo

- ejecución en Perl 10

pureXML

- controlador DB2::DB2 7

Python

- captación de filas 60
- conexión con una base de datos 56
- configuración del entorno de servidor de datos de IBM 54
- desarrollo de aplicaciones 53, 56
- descargar extensiones 54
- documentación de API 54
- extensiones para servidores de datos de IBM 53
- funciones
 - ibm_db.autocommit 65
 - ibm_db.bind_param 58, 62

Python (continuación)

- funciones (continuación)
 - ibm_db.client_info 67
 - ibm_db.close 60, 64
 - ibm_db.column_privileges 67
 - ibm_db.columns 67
 - ibm_db.commit 65
 - ibm_db.conn_error 66
 - ibm_db.conn_errormsg 66
 - ibm_db.connect 56
 - ibm_db.exec_immediate 57
 - ibm_db.execute 58, 62
 - ibm_db.fetch_assoc 60, 64
 - ibm_db.fetch_both 60, 64
 - ibm_db.fetch_row 60, 64
 - ibm_db.fetch_tuple 60, 64
 - ibm_db.foreign_keys 67
 - ibm_db.next_result 64
 - ibm_db.pconnect 56
 - ibm_db.prepare 58, 62
 - ibm_db.primary_keys 67
 - ibm_db.procedure_columns 67
 - ibm_db.procedures 67
 - ibm_db.result 60
 - ibm_db.rollback 65
 - ibm_db.server_info 67
 - ibm_db.special_columns 67
 - ibm_db.statistics 67
 - ibm_db.stmt_error 66
 - ibm_db.stmt_errormsg 66
 - ibm_db.table_privileges 67
- ibm_db 56
- manejo de errores 66
- procedimientos 62
- procedimientos almacenados
 - llamada 62
 - recuperar resultados 64
- recuperación de metadatos de base de datos 67
- sentencias de SQL 57, 58
- transacciones 65

R

RadRails

- configuración de servidores de datos de IBM en Rails 74, 75

resolución de problemas

- guías de aprendizaje 94
- información en línea 94

result, función (ibm_db) 60

rollback, función (ibm_db) 65

Ruby on Rails

- tamaño de almacenamiento dinámico, problemas 82

S

sentencias de SQL

- PHP 21, 23, 25, 26, 38, 39, 40, 41, 42, 44
- Python 57, 58

sentencias SQL

- visualización de la ayuda 89

server_info, función (ibm_db) 67

special_columns, función (ibm_db) 67

SQL dinámico

- soporte de Perl 3

- SQL estático
 - no soportado en Perl 7
- SQLAlchemy
 - adaptador para servidores de datos de IBM 53
 - configuración del entorno de servidor de datos de IBM 54
 - descargar extensión 54
- statistics, función (ibm_db) 67
- stmt_error, función (ibm_db) 66
- stmt_errormsg, función (ibm_db) 66

T

- table_privileges, función (ibm_db) 67
- términos y condiciones
 - uso de publicaciones 95
- transacciones
 - PHP 31, 47
 - Python 65

V

- variables del lenguaje principal
 - Perl 5
- Visual Explain
 - guía de aprendizaje 94

SC11-3908-00

Spine information:

IBM DB2 9.7 para Linux, UNIX y Windows

Desarrollo de aplicaciones Perl, PHP, Python y Ruby on Rails

