

157

DB2

November 2005

In this issue

- [3 Eliminating empty incremental image copy files](#)
 - [7 DB2 LUW – the automatic storage option on the CREATE DATABASE command](#)
 - [14 Submitting DB2 commands through IFI – part 2](#)
 - [30 Managing DDL changes](#)
 - [50 DB2 news](#)
-

© Xephon Inc 2005

update

DB2 Update

Published by

Xephon Inc
PO Box 550547
Dallas, Texas 75355
USA

Phone: 214-340-5690
Fax: 214-341-7081

Editor

Trevor Eddolls
E-mail: trevore@xephon.com

Publisher

Colin Smith
E-mail: info@xephon.com

Subscriptions and back-issues

A year's subscription to *DB2 Update*, comprising twelve monthly issues, costs \$380.00 in the USA and Canada; £255.00 in the UK; £261.00 in Europe; £267.00 in Australasia and Japan; and £265.50 elsewhere. In all cases the price includes postage. Individual issues, starting with the January 2000 issue, are available separately to subscribers for \$33.75 (£22.50) each including postage.

***DB2 Update* on-line**

Code from *DB2 Update*, and complete issues in Acrobat PDF format, can be downloaded from our Web site at <http://www.xephon.com/db2>; you will need to supply a word from the printed issue.

Disclaimer

Readers are cautioned that, although the information in this journal is presented in good faith, neither Xephon nor the organizations or individuals that supplied information in this journal give any warranty or make any representations as to the accuracy of the material it contains. Neither Xephon nor the contributing organizations or individuals accept any liability of any kind howsoever arising out of the use of such material. Readers should satisfy themselves as to the correctness and relevance to their circumstances of all advice, information, code, JCL, and other contents of this journal before making any use of it.

Contributions

When Xephon is given copyright, articles published in *DB2 Update* are paid for at the rate of \$160 (£100 outside North America) per 1000 words and \$80 (£50) per 100 lines of code for the first 200 lines of original material. The remaining code is paid for at the rate of \$32 (£20) per 100 lines. To find out more about contributing an article, without any obligation, please download a copy of our *Notes for Contributors* from www.xephon.com/nfc.

© Xephon Inc 2005. All rights reserved. None of the text in this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior permission of the copyright owner. Subscribers are free to copy any code reproduced in this publication for use in their own installations, but may not sell such code or incorporate it in any commercial product. No part of this publication may be used for any form of advertising, sales promotion, or publicity without the written permission of the publisher.

Printed in England.

Eliminating empty incremental image copy files

PROBLEM

I have recently come to a site that has been running incremental image copies each day and over 80% of the tablespaces have no changed pages. Hence thousands of unused image copy datasets were being created each day (and no entries created for them in SYSIBM.SYSCOPY). Thereafter, tens of thousands of empty files must be migrated every week by HSM, and eventually automatically HDELETED when they expire.

A similar situation could be occurring at many large sites.

SOLUTION

The best solution would be for the utility not to allocate a file unless it was going to use it. That suggestion has been passed to IBM for consideration in a future DB2 release.

To save the unused disk space and unnecessary HSM work, an EXEC was written to analyse the utility output and DELETE all the empty files. Here is some sample JCL to invoke it:

```
//*****  
//*  
//* INCREMENTAL IMAGE COPIES (IN PARALLEL)  
//*  
//*****  
//COPYD EXEC PGM=DSNUTILB,REGION=0M,PARM='DB2D,jobname'  
//STEPLIB DD DSN=DSN710.SDSNLOAD,DISP=SHR  
//SYSPRINT DD DSN=&&TEMP01,  
// DISP=(NEW,PASS,DELETE),SPACE=(TRK,(10,1),RLSE)  
//SYSIN DD *  
LISTDEF IMCOPY INCLUDE TABLESPACES DATABASE REB__D__  
TEMPLATE TEMPL DSN(IC.DB2D.&DB..&TS..D&JD.&HO.&MI..I)  
UNIT SYSDA VOLCNT 2  
DISP (MOD,CATLG,CATLG)  
SPACE TRK MAXPRIME 3000  
  
COPY LIST IMCOPY PARALLEL(5)  
COPYDDN(TEMPL) FULL NO
```

```

 SHRLEVEL(CHANGE)
//*****
//* DELETE EMPTY IMAGE COPIES
//*****
//DELETE EXEC PGM=IKJEFT01,PARM='%DELICFIL'
//SYSEXEC DD DSN=your.exec.library,DISP=SHR <-- library with DELICFIL
//SYSIN DD DSN=&&TEMP01,DISP=(SHR,DELETE,DELETE)
//SYSPRINT  DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD DUMMY

```

DELICFIL EXEC

```

/*===== REXX =====*/
/* DELICFIL: Delete Incremental Image Copy Files that are not used */
/*-----*/
/* Input: DDNAME = SYSIN */
/* Output from incremental image copy step, which used a */
/* LISTDEF and TEMPLATE to generate multiple image copies, */
/* some of which wrote no image copy data because there */
/* were no changed pages (DB2 message DSNU410I) - in those */
/* cases: image copy output file was allocated but unused. */
/* */
/* Output: DDNAME = SYSPRINT */
/* The SYSIN dataset is printed. */
/* */
/* DDNAME = SYSTSPRT */
/* Output from the TSO DELETE statements, plus a summary. */
/* */
/* Assumed: Input is from an incremental image copy, which uses a */
/* TEMPLATE that has '&DB.&TS' in it. This will be run */
/* in a TSO batch step immediately after that copy step. */
/* */
/* Notes: It reads the template line to determine the number of */
/* qualifiers before the '&DB.&TS', then it reads the */
/* first actual file name to get the qualifiers before */
/* and after. Hence when it finds a DSNU410I message it */
/* can generate the correct filename for a TSO DELETE. */
/* This allows for maximum flexibility of the filename */
/* in the template. */
/*-----*/
/* Created: August 2005, by Ron Brown (Version 1.0) */
/*=====*/
Address TSO
/*-----*/
/* Put input into stem sysprint. and also print it to DD=SYSPRINT */
/*-----*/
"EXECIO * DISKR SYSIN (FINIS STEM sysprint."
iorc = rc

```

```
"EXECIO * DISKW SYSPRINT (FINIS STEM sysprint."
```

```
/*-----*/  
/* Process the input data */  
/*-----*/  
del_count = 0 /* number of files successfully deleted */  
del_fail = 0 /* number of files where delete failed */  
no_dsname = 1 /* dsname prefix/suffix not known (yet) */  
no_prefix = 1 /* no prefix found from name mask (yet) */  
If iorc = 0 Then Do i = 1 to sysprint.0  
  If no_dsname Then Do  
 If no_prefix Then Do  
 /*-----*/  
 /* Get the icopy name mask and count qualifiers in prefix */  
 /*-----*/  
 If Pos('&DB..&TS',sysprint.i) > 0 Then Do  
 Parse Var sysprint.i . ' DSN' ic_prefix '&DB..&TS' .  
 /* count the dots */  
 p_dot = 2  
 Do pdots = 0 to 20 /* pdots will be number of dots */  
 p_dot = Pos('.',ic_prefix,p_dot)  
 If p_dot = 0 Then Leave pdots  
 p_dot = p_dot +2 /* allow for doubled dots */  
 End  
 no_prefix = 0  
 End  
 Iterate i  
 End  
 /*-----*/  
 /* Get 1st icopy name and get actual prefix and suffix */  
 /*-----*/  
 Parse Var sysprint.i . 'DSN=' icname .  
 If icname <> '' Then Do  
 p_dot = 2  
 Do pdots  
 p_dot = Pos('.',icname,p_dot) + 1  
 End  
 ic_prefix = Left(icname,p_dot-1)  
 Do 2  
 p_dot = Pos('.',icname,p_dot) + 1  
 End  
 ic_suffix = Substr(icname,p_dot-1)  
 no_dsname = 0  
 End  
  End  
  /*-----*/  
  /* delete empty file */  
  /*-----*/  
  Else If Pos('DSNU410I',sysprint.i) > 0 Then Do  
 Parse Var sysprint.i . 'TABLESPACE' db_ts_name .
```

```

 "DELETE '" || ic_prefix || db_ts_name || ic_suffix || '"
 If rc = 0
 Then del_count = del_count + 1
 Else del_fail = del_fail + 1
 End
End
End

/*-----*/
/* write summary of deletions */
/*-----*/
del_total = del_count + del_fail
If del_total > 0 Then Do
 Say ' '
 Say ' '
 Say '*** ' Right(del_total,5) 'files not used by Image Copy'
 Say '*** ' Right(del_count,5) 'files deleted successfully'
 Say '*** ' Right(del_fail ,5) 'file deletions failed'
End
Return

```

SAMPLE UTILITY OUTPUT: INPUT TO DELICFIL

```

DSNU000I DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = jobname
DSNU050I DSNUGUTC - LISTDEF IMCOPY INCLUDE TABLESPACES DATABASE
 REB__D__
DSNU1035I  DSNUILDR - LISTDEF STATEMENT PROCESSED SUCCESSFULLY
DSNU050I DSNUGUTC - TEMPLATE TEMPL
 DSN(IC.DB2D.&DB..&TS..D&JD.&HO.&MI..I)
 UNIT SYSDA VOLCNT 2 DISP(MOD, CATLG, CATLG) SPACE TRK MAXPRIME 3000
DSNU1035I  DSNUJTDR - TEMPLATE STATEMENT PROCESSED SUCCESSFULLY
DSNU050I DSNUGUTC - COPY LIST IMCOPY PARALLEL(5) COPYDDN(TEMPL) FULL
 NO SHR LEVEL(CHANGE)
DSNU427I DSNUBBID - OBJECTS WILL BE PROCESSED IN PARALLEL,
 NUMBER OF OBJECTS = 5

DSNU1038I  DSNUGDYN - DATASET ALLOCATED.  TEMPLATE=TEMPL
 DDNAME=SYS00001
 DSN=IC.DB2D.REBBGDBG.REPBGVTL.D2370100.I
DSNU1038I  DSNUGDYN - DATASET ALLOCATED.  TEMPLATE=TEMPL
 DDNAME=SYS00002
 DSN=IC.DB2D.REBPEDPE.REPPE004.D2370100.I
DSNU1038I  DSNUGDYN - DATASET ALLOCATED.  TEMPLATE=TEMPL
 DDNAME=SYS00003
 DSN=IC.DB2D.REBKIDKI.REPKINTF.D2370100.I
DSNU410I -DBD1 DSNUBAFI - TABLESPACE REBBGDBG.REPBGVTL  CONTAINED NO
 CHANGED PAGES
DSNU1038I  DSNUGDYN - DATASET ALLOCATED.  TEMPLATE=TEMPL
 DDNAME=SYS00011
 DSN=IC.DB2D.REBHADHA.REPHA013.D2370100.I

```

```
DSNU428I DSNUBBID - DB2 IMAGE COPY SUCCESSFUL FOR TABLESPACE
 REBPEDPE.REPPE004
DSNU410I -DBD1 DSNUBAFI - TABLESPACE REBKIDKI.REPKINTF CONTAINED NO
 CHANGED PAGES
```

SAMPLE DELICFIL OUTPUT

```
IKJ56644I NO VALID TSO USERID, DEFAULT USER ATTRIBUTES USED
IDC0550I  ENTRY (A) IC.D.DB2.REBBGDBG.REPBGVTL.D2370100.I DELETED
IDC0550I  ENTRY (A) IC.D.DB2.REBKIDKI.REPKINTF.D2370100.I DELETED
.. .. ..
.. .. ..
.. .. ..
IDC0550I  ENTRY (A) IC.D.DB2.REBHADHA.REPHAGGG.D2370100.I DELETED
IDC0550I  ENTRY (A) IC.D.DB2.REBBGDBG.REPBGOPS.D2370100.I DELETED
```

```
*** 2791 files not used by Image Copy
*** 2791 files deleted successfully
*** 0 file deletions failed
READY
END
```

COMMENTS

If you look at the sample utility output, you can see typical messages that DELICFIL reads to generate the DELETES. Note that this should work for any image copy output file name, as long as it has '&DB.&TS' in the template. This has been tested on DB2 V7.1 only, but it should also work on DB2 V8.1 (because the messages are the same).

Ron Brown
Principal Consultant
Triton Consulting (Germany)

© Xephon 2005

DB2 LUW – the automatic storage option on the CREATE DATABASE command

Fixpak 9 for DB2 LUW V8 introduced a new feature for the CREATE DATABASE command, namely that of being able to

allocate table space storage 'automatically'. What is meant by automatically? Well, up to now the only way of adding a table space (SMS or DMS) was to specify a container path and/or file in the CREATE command, as shown below:

```
CREATE REGULAR TABLESPACE TSOLDSMS PAGESIZE 4 K MANAGED BY SYSTEM USING
('C:\temp\tso1dsms.fil' ) EXTENTSIZE 16 OVERHEAD 10.5 PREFETCHSIZE 16
TRANSFERRATE 0.14 BUFFERPOOL IBMDEFAULTBP
```

So what value do you specify for the file and pathname? This is possibly not so important on a test/sandbox system as on a production system. So is there a quicker way? This leads us nicely onto Fixpak 9. The above syntax is still valid in FP9, but there is a much quicker way if the database was created with automatic storage set to YES. So let's look at that. As a first step let's create a database called newdb and specify automatic storage as shown below. I tested the following from a Windows 2000 Professional machine running DB2 UDB V8.2.2 using the db2admin userid:

```
>db2 create db newdb automatic storage yes on c: dbpath on c:
```

On Windows, the path values must be drive letters. If you don't specify the DBPATH parameter it defaults to the first path specified after the ON parameter (or if the ON parameter is not specified, it defaults to the dbm cfg value of dftdbpath, which has always been the case).

Now let's connect to the database and create a table space called ts1:

```
>db2 connect to newdb
>db2 create tablespace TS1
```

It's as simple as that! We don't have to specify a filename or anything else. If we wanted to create a table space for tables with a page size of 8K, then we simply have to specify a pagesize value and an appropriate bufferpool, as shown below (you need to specify a pagesize value, because the default is 4K):

```
>db2 create bufferpool bp8k size 1000 pagesize 8k
>db2 create tablespace TS2 pagesize 8k bufferpool bp8k
```


A side benefit of using automatic storage is that the path name to the containers will contain the database name rather than the usual `SQLnnnnn` value:

```
Directory of C:\DB2\NODE0000\NEWDB
```

```

 0 SQLCRT.FLG
<DIR> T0000000
<DIR> T0000001
<DIR> T0000002
<DIR> T0000003
<DIR> T0000004
```

You can use the table spaces created under automatic storage as DMS table spaces, as shown below:

```
>db2 create tablespace TSINDEX
>db2 create tablespace TSDATA
>db2 create table hmtab (id int) in tsdata index in tsindex
```

There are some default attributes that you should be aware of when creating table spaces. There is a new `AUTOSIZE` keyword, which has a default of `YES` for tables spaces created under automatic storage. This allows these table spaces to be resized by DB2. You can specify an `INITIALSIZE` and an `INCREASESIZE` value – or if you don't, DB2 determines 'appropriate' values (whatever they are!). You can also specify a maximum size for the table space. I don't think it's possible to set these default values to a value other than the ones supplied.

Now let's move on to restoring such a database. A database set up with automatic storage has a different restore method from the one we are used to, and which can still be used for non-automatic storage databases.

You cannot use the redirected restore technique to restore a database that has been created with the automatic storage option. If you try you will get a 'SQL20319N The redirected restore of an automatic storage table space is not allowed' message. What you have to use is the `ON` parameter of the `RESTORE` command.

But how can you tell whether the database was created with

automatic storage? Displaying the table spaces from the Control Center won't show you – but there are a couple of methods that will. First, the path name to the containers will contain the database name rather than the usual SQLnnnnn value. So the default path for the table spaces will be C:\DB2\NODE0000\DBOLD. The logs are still written to the C:\DB2\NODE0000\SQLnnnnn directory. If you list the table spaces for the database, and then the containers, you should see something like:

```
>db2 connect to <dbname>
>db2 list tablespaces
>db2 list tablespace containers for <tsid>
```

```
Container ID = 0
Name =
c:\DB2\NODE0000\NEWDB\T00000004\C0000000.USR
Type = File
```

The fact that the filename is C0000000.USR indicates to me that it was created under automatic storage.

A second method is to run a snapshot for tablespaces and search for the string 'automatic storage'. If it is set to YES, you know that a table space was created as an automatic storage table space – you have to search through the command output to find the table space name.

```
>db2 get snapshot for tablespaces on newdb2 | find /i "automatic
storage"
Using automatic storage = Yes
Using automatic storage = Yes
Using automatic storage = Yes
Using automatic storage = Yes
```

If you run a database snapshot then you get a line stating the 'Number of automatic storage paths'. If this number is greater than zero, you also get the automatic storage path values:

```
>db2 get snapshot for db on newdb | find /i "storage path"
Number of automatic storage paths = 1
Automatic storage path = c:
```

The easiest way to find out whether you are using automatic storage is to query the snapshot file table function

SNAP_get_tbsp:

```
>db2 select substr(tbsp_name,1,15) as TSNAME,  
tbsp_using_auto_storage,TBSP_AUTO_RESIZE_ENABLED from  
table(SNAP_get_tbsp('<dbname>',-1)) as s
```

TSNAME	TBSP_USING_AUTO_STORAGE	TBSP_AUTO_RESIZE_ENABLED
SYSCATSPACE	1	1
TEMPSPACE1	1	-
USERSPACE1	1	1
TS1	1	1
SYSTOOLSPACE	0	-

A value of 1 in the TBSP_USING_AUTO_STORAGE column means the table space was created as an automatic storage table space.

So what happens if, say, we have a database called DBOLD and we want to make a copy of it and call it DBNEW. The DBOLD database was created using automatic storage:

- Back-up the DBOLD database.

Take an off-line back-up of the DBOLD database:

```
>db2 backup db DBOLD to c:\db_backup
```

- Create the directory for the automatic storage table spaces:

```
>mkdir C:\DB2\NODE0000\DBNEW
```

- Restore the database to the new name:

```
>db2 restore db dbo1d from c:\db_backup on C:\DB2\NODE0000\DBNEW  
DBPATH ON C: into DBNEW
```

Remember that the help pages tell us that on Windows, if we do not specify a DBPATH ON parameter, the first drive specified for the ON parameter is the DBPATH value. This is shown in the command below:

```
>db2 restore db dbo1d from c:\db2_backup on C:,C:\DB2\NODE0000\DBNEW  
into DBNEW
```

You do not have to implicitly specify the automatic storage keyword to switch on automatic storage. The help pages say that if you specify multiple paths on the ON parameter, then

automatic storage is enabled. If you specify just one drive letter, automatic storage will not be enabled. We can test this as follows. Create a database called newdb4 on two drives c: and e:, as shown below:

```
>db2 create db newdb4 on c:, e:
```

We can check the paths for a database by querying the SNAP_get_sto_paths snapshot table:

```
>db2 select substr(db_name,1,10), substr(db_storage_path,1,20) from
table(SNAP_get_sto_paths ('newdb4',-1)) as s
```

```
1 2
-----
NEWDB4 e:
NEWDB4 c:
```

So let's now create a table space called ts4 in our database:

```
>db2 connect to newdb4
>db2 create tablespace ts4
```

Go to the C:\DB2\NODE0000\NEWDB4 directory and see what has been created:

```
>cd c:\db2\node0000\newdb4
>C:\DB2\NODE0000\NEWDB4>dir
```

Directory of C:\DB2\NODE0000\NEWDB4

```
0 SQLCRT.FLG
<DIR> T0000000
<DIR> T0000001
<DIR> T0000002
<DIR> T0000003
```

The T0000000/1/2 directories are for the system tables. The T0000003 directory is for our new table space.

If we create another table space called ts5 and check the directory we see directory T0000004:

```
>db2 create tablespace ts5

C:\DB2\NODE0000\NEWDB4>dir
Directory of C:\DB2\NODE0000\NEWDB4

<DIR> .
```

```

<DIR> ..
 0 SQLCRT.FLG
<DIR> T00000000
<DIR> T00000001
<DIR> T00000002
<DIR> T00000003
<DIR> T00000004

```

And if we now select from the SNAP_get_tbsp snapshot table we will see the table spaces that we just created:

```

>db2 select substr(tbsp_name,1,15) as TSNAME,
tbsp_using_auto_storage,TBSP_AUTO_RESIZE_ENABLED from
table(SNAP_get_tbsp('newdb4',-1)) as s

```

TSNAME	TBSP_USING_AUTO_STORAGE	TBSP_AUTO_RESIZE_ENABLED
SYSCATSPACE	1	1
TEMPSPACE1	1	-
USERSPACE1	1	1
TS4	1	1
TS5	1	1

If you specify multiple drives, how do you decide/know on which drive a table space will go? There doesn't appear to be an option on the CREATE TABLESPACE command to tell it which drive to use, so I assume DB2 decides which drive to put the table space on.

The introduction of the automatic storage option on the CREATE DATABASE statement does make table space creation and usage a lot easier than previously. I have investigated the option at a high level only and have not used it in a production environment; but check out the command and see whether/how it can make your life easier.

C Leonard
Freelance Consultant (UK)

© Xephon 2005

Submitting DB2 commands through IFI – part 2

This month we conclude the code for submitting DB2 commands through IFI (the Instrumentation Facility Interface).

```
>>__STOP DATABASE__(<_,_____
|_database-name_|_____)>
|_*_____|
|_dbname1:dbname2_|_____|
|_dbname*_____|
|_*dbname_____|
|_*dbname*_____|
|_*dbstring1*dbstring2*_|_____|
>_____>
|_SPACENAM(<_,_____
|_space-name_|_____)>
|_*_____|
|_spacename1:spacename2_|_____|
|_spacename*_____|
|_*spacename_____|
|_*spacename*_____|
|_*spacestring1*spacestring2*_|_____|
>_____>
|_PART(<_,_____
|_integer_|_____)>
|_integer1:integer2_|_____|
>_____>
|_AT(COMMIT)_|_____>
```

-STOP DB2
Stops the DB2 subsystem

```
>>__STOP DB2__|_____|_____|_____>
|_MODE(FORCE)_____| |_CASTOUT(NO)_____|
```

-STOP DDF
Stops the distributed data facility

```
>>__STOP DDF__|_____|_____>
|_MODE(FORCE)_____|_____|
|_MODE(SUSPEND)_____|_CANCEL(n)_____|
|_WAIT(n)_____|_____|
```

-STOP FUNCTION SPECIFIC
Stops the acceptance of SQL statements for specified functions


```

+
+Command ==><Z[
+
)INIT
.ZVARS = '(DSN8SSID LLIB RUNLIB PLAN INPFILE ZCMD)'
.CURSOR = ZCMD
&LLIB = DSN710.SDSNLOAD
&PLAN = DSNTEP71
&INPFILE = SYSADM.COMDFILE.STAL
VGET (DSN8SSID LLIB RUNLIB PLAN INPFILE) SHARED
IF (&DSN8SSID = &Z)
 &DSN8SSID = DSN
 &RUNLIB = DSN710.RUNLIB.LOAD
)PROC
VER (&ZCMD,RANGE,1,3)
VER (&DSN8SSID,NB,LIST,DSN,DBT)
IF (&DSN8SSID = DBT)
 &RUNLIB = DBT710.RUNLIB.LOAD
ELSE
 &RUNLIB = DSN710.RUNLIB.LOAD
IF (&ZCMD = 1)
 VPUT (DSN8SSID LLIB RUNLIB PLAN) SHARED
IF (&ZCMD = 2)
 VPUT (DSN8SSID INPFILE) SHARED
IF (&ZCMD = 3)
 VPUT (DSN8SSID) SHARED
&ZSEL = TRANS(TRUNC(&ZCMD, '.'))
 1, 'CMD(CMDREXX1)'
 2, 'CMD(CMDREXX2)'
 3, 'CMD(CMDREXX3)'
 ' ',' ',' '
 *, '?'')
)END

```

CMDPNL2

```

)ATTR
% TYPE(TEXT)
[ TYPE(TEXT) INTENS(LOW)
+ TYPE(TEXT) INTENS(LOW)
] TYPE(OUTPUT) INTENS(LOW) CAPS(OFF)
! TYPE(INPUT) INTENS(LOW) PADC('_') CAPS(ON)
)BODY DEFAULT(/,_)EXPAND($$)
%-$-$- Submitting DB2 commands through IFI -$-$-[

%Command ==>!Z [%Scro11
==>!Z [
(Search:%F object value[ object: com\desc) [%DB2
ssid ]Z [

```

```

%Line cmds:+S-Select [
+-----[
-----[
%S +COMMAND
[
+DESCRIPTION
[
+-----[
-----[
)MODEL
!Z+]Z +
]Z
[
+-----[
-----[
)INIT
.ZVARS = '(ZCMD ZSCR DSN8SSID OPT TCOM TDESC)'
)END

```

CMDPNL3

```

)ATTR
% TYPE(TEXT)
[ TYPE(TEXT) INTENS(LOW)
+ TYPE(TEXT) INTENS(LOW)
] TYPE(OUTPUT) INTENS(LOW) CAPS(OFF) JUST(ASIS)
! TYPE(INPUT) INTENS(LOW) PADC('_') CAPS(ON)
# AREA(SCRL) EXTEND(ON)
)BODY DEFAULT(/,_)EXPAND($$)
%-$-$- Submitting DB2 commands through IFI -$-$-[
+DB2 ssid: ]DSN8SSID[
+
+Syntax:
+
+##MYAREA -----[
-----#+
+
+DB2 Command:
+
+ !cmd1 %
+ !cmd2 %
+ !cmd3 %
+
)AREA MYAREA DEPTH(12)
+ ]syn1 %
+ ]syn2 %
+ ]syn3 %
+ ]syn4 %
+ ]syn5 %

```

+]syn6	%
+]syn7	%
+]syn8	%
+]syn9	%
+]syn10	%
+]syn11	%
+]syn12	%
+]syn13	%
+]syn14	%
+]syn15	%
+]syn16	%
+]syn17	%
+]syn18	%
+]syn19	%
+]syn20	%
+]syn21	%
+]syn22	%
+]syn23	%
+]syn24	%
+]syn25	%
+]syn26	%
+]syn27	%
+]syn28	%
+]syn29	%
+]syn30	%
+]syn31	%
+]syn32	%
+]syn33	%
+]syn34	%
+]syn35	%
+]syn36	%
+]syn37	%
+]syn38	%
+]syn39	%
+]syn40	%
+]syn41	%
+]syn42	%
+]syn43	%
+]syn44	%
+]syn45	%
+]syn46	%
+]syn47	%
+]syn48	%
+]syn49	%
+]syn50	%
+]syn51	%
+]syn52	%
+]syn53	%
+]syn54	%
+]syn55	%

```

+ ]syn56 %
+ ]syn57 %
+ ]syn58 %
+ ]syn59 %
+ ]syn60 %
+ ]syn61 %
+ ]syn62 %
+ ]syn63 %
+ ]syn64 %
+ ]syn65 %
)INIT
VGET ( ,
 syn1 syn2 syn3 syn4 syn5 syn6 syn7 syn8 syn9 syn10 ,
 syn11 syn12 syn13 syn14 syn15 syn16 syn17 syn18 syn19 syn20 ,
 syn21 syn22 syn23 syn24 syn25 syn26 syn27 syn28 syn29 syn30) SHARED
VGET ( ,
 syn31 syn32 syn33 syn34 syn35 syn36 syn37 syn38 syn39 syn40 ,
 syn41 syn42 syn43 syn44 syn45 syn46 syn47 syn48 syn49 syn50 ,
 syn51 syn52 syn53 syn54 syn55 syn56 syn57 syn58 syn59 syn60) SHARED
VGET ( ,
 syn61 syn62 syn63 syn64 syn65 cmd1 cmd2 cmd3) SHARED
)PROC
VPUT ( ,
 syn1 syn2 syn3 syn4 syn5 syn6 syn7 syn8 syn9 syn10 ,
 syn11 syn12 syn13 syn14 syn15 syn16 syn17 syn18 syn19 syn20 ,
 syn21 syn22 syn23 syn24 syn25 syn26 syn27 syn28 syn29 syn30) SHARED
VPUT ( ,
 syn31 syn32 syn33 syn34 syn35 syn36 syn37 syn38 syn39 syn40 ,
 syn41 syn42 syn43 syn44 syn45 syn46 syn47 syn48 syn49 syn50 ,
 syn51 syn52 syn53 syn54 syn55 syn56 syn57 syn58 syn59 syn60) SHARED
VPUT ( ,
 syn61 syn62 syn63 syn64 syn65 cmd1 cmd2 cmd3) SHARED
)END

```

CMDREXX1

```

/* REXX */
/* Generate JCL for DSNTEP2 program */
/* (CREATE DB2 OBJECTS) */
/* ***** */
/* trace ?R */
 signal on error
/* ***** */
/* init values */
/* ***** */
 Address ISPEXEC "VGET (DSN8SSID LLIB RUNLIB PLAN) SHARED"
 userid = userid()
 tick = ''
 outdsn = tick||userid||'.CMDDB2.CNTL'||tick

```

```

/* ***** */
if sysdsn(outdsn) = 'OK' then
  "alloc fi(ispfile) da("outdsn") shr "
else do
  "alloc fi(ispfile) da("outdsn") new ",
  " dsorg(ps) space(1,1) tracks",
  " recfm(F B) lrecl(132) blksize(27984)"
end
Address ISPEXEC "CONTROL ERRORS RETURN "
Address ISPEXEC "FTOPEN"
Address ISPEXEC "FTINCL CMDSKEL1"
Address ISPEXEC "FTCLOSE"
zedlmsg = 'You are editing the generated job. Please make any' ,
 'changes and submit the job'
Address ISPEXEC "SETMSG MSG(ISRZ000) "
signal off error
"free fi(ispfile)"
"ispexec edit dataset("outdsn")"
signal on error
"ispexec lmerase dataset("outdsn")"
exit
error:
  say 'error on line:' sigl ' ,rc:' rc
exit 20

```

CMDREXX2

```

/* REXX */
/* POPULATE DB2.COMMANDS TABLE WITH DB2 COMMANDS */
/* ***** */
/* TRACE I */
signal on error
Address ISPEXEC "CONTROL ERRORS RETURN "
Address ISPEXEC "VGET (DSN8SSID INPFILE) SHARED"
Address TSO "allocate da('INPFILE') f(INDD) shr reuse"
Address TSO "Delstack"
signal off error
Address TSO "SUBCOM DSNREXX"
If RC Then S_RC = RXSUBCOM("ADD","DSNREXX","DSNREXX")
Address DSNREXX "CONNECT" DSN8SSID
If SQLCODE ≠ 0 Then Call SQLCA
"execio 0 disk INDD (open"
EOF = "NO"
Do While EOF = "NO"
  "execio 1 disk INDD (stem Line."
  If RC = 2 Then EOF = "YES"
  Else Do
 If Index(Line.1,"-") = 1 Then Do
 CMD = Strip(Line.1)
 End Do
  End Do
End Do

```

```

IDSC = 0
SYN.0 = 0
EOL = "NO"
Do While EOL = "NO"
 "execio 1 disk INDD (stem Line."
 If Line.1 = "" | RC = 2 Then Do
 EOL = "YES"
 If RC = 2 Then EOF = "YES"
 End
 Else Do
 IDSC = IDSC + 1
 If IDSC > 1 Then DSC = DSC || X2C('15') || Strip(Line.1)
 Else DSC = Strip(Line.1)
 End
End
EOL = "NO"
Do While EOL = "NO"
 "execio 1 disk INDD (stem Line."
 If Line.1 = "" | RC = 2 Then Do
 EOL = "YES"
 If RC = 2 Then EOF = "YES"
 End
 Else Do
 L = SYN.0 + 1
 SYN.0 = L
 SYN.L = Line.1
 End
End
If SYN.0 > 3 Then Do
 Do I = 1 To 3
 If I = 1 Then SYNT = SYN.I
 Else SYNT = SYNT || X2C('15') || SYN.I
 End
End
Else Do
 Do I = 1 To SYN.0
 If I = 1 Then SYNT = SYN.I
 Else SYNT = SYNT || X2C('15') || SYN.I
 End
End
SQLSTMT = ,
 "INSERT INTO DB2.COMMANDS (COMMAND, DESCRIPTION, SYNTAX) " ,
 "VALUES(?,?,?) "
Address DSNREXX "EXECSQL PREPARE S100 FROM :SQLSTMT "
If SQLCODE ≠ 0 Then Call SQLCA
Address DSNREXX "EXECSQL DESCRIBE S100 INTO :MYSQLDA "
If SQLCODE ≠ 0 Then Call SQLCA
MYSQLDA.SQLD = 3
MYSQLDA.1.SQLTYPE = 448
MYSQLDA.1.SQLEN = Length(CMD)

```

```

MYSQLDA.1.SQLDATA = CMD
MYSQLDA.1.SQLIND = 0
MYSQLDA.2.SQLTYPE = 448
MYSQLDA.2.SQLLEN = Length(DSC)
MYSQLDA.2.SQLDATA = DSC
MYSQLDA.2.SQLIND = 0
MYSQLDA.3.SQLTYPE = 448
MYSQLDA.3.SQLLEN = Length(SYNT)
MYSQLDA.3.SQLDATA = SYNT
MYSQLDA.3.SQLIND = 0
Address DSNREXX "EXECSQL EXECUTE S100 USING DESCRIPTOR :MYSQLDA"
If SQLCODE ≠ 0 Then Call SQLCA
If SYN.0 > 3 Then Do
  J = 0
  Do I = 4 To SYN.0
 J = J + 1
 If J = 1 Then SYNT = X2C('15') || SYN.I
 Else SYNT = SYNT || X2C('15') || SYN.I
 If J = 3 Then Do
 Call upd_syntax CMD, SYNT
 J = 0
 End
  End
End
If J ≠ 0 Then Do
  Call upd_syntax CMD, SYNT
End
End
End
End
End
"execio 0 diskr INDD (finis"
S_RC = RXSUBCOM("DELETE","DSNREXX","DSNREXX")
zedlmsg = "DB2 objects are populated"
Address ISPEXEC "setmsg msg(ISRZ000) "
Exit

SQLCA:
say "SQLSTATE=" SQLSTATE
say "SQLWARN =" SQLWARN.0 || "," ||,
SQLWARN.1 || "," ||,
SQLWARN.2 || "," ||,
SQLWARN.3 || "," ||,
SQLWARN.4 || "," ||,
SQLWARN.5 || "," ||,
SQLWARN.6 || "," ||,
SQLWARN.7 || "," ||,
SQLWARN.8 || "," ||,
SQLWARN.9 || "," ||,
SQLWARN.10
say "SQLERRD =" SQLERRD.1 || "," ||,

```

```

 SQLERRD.2 || "," ||,
 SQLERRD.3 || "," ||,
 SQLERRD.4 || "," ||,
 SQLERRD.5 || "," ||,
 SQLERRD.6
say "SQLERRP =" SQLERRP
say "SQLERRMC=" SQLERRMC
say "SQLCODE =" SQLCODE
Exit 20

error:
say 'error on line:' sigl ' ,rc:' rc
Exit 20

upd_syntax:
parse ARG cmd, synt
Address DSNREXX "EXECSQL " ,
 "UPDATE DB2.COMMANDS " ,
 "SET SYNTAX = SYNTAX || ' " || synt || "' " ,
 "WHERE COMMAND = ' " || cmd || "' "
If SQLCODE ≠ 0 Then Call SQLCA
Return

```

CMDREXX3

```

/* REXX */
/* Submitting DB2 commands through IFI */
/* ***** */
/* TRACE I */
Address ISPEXEC "CONTROL ERRORS RETURN "
Address ISPEXEC "VGET (DSN8SSID) SHARED"
panel = "CMDPNL2" /* panel to display the ispf table */
tbnam = "CMDTAB1" /* ispf table */
libdd = "ISPPROF" /* ddname for ispf table */
tvars = "TCOM TDESC"
cnt_f = 0
cnt_ft = " "
msg = " "
csrrow = 1
cursor = "OPT"
Address ISPEXEC "TBERASE "tbnam" LIBRARY("libdd")"
Address ISPEXEC "TBOPEN "tbnam" WRITE SHARE LIBRARY("libdd")"
If rc > 0 Then Do
  Address ISPEXEC ,
  "TBCREATE "tbnam" NAMES("tvars") WRITE SHARE LIBRARY("libdd") "
  If rc ≠ 0 Then Call error rc
  Call add_tabrows
  Address ISPEXEC "TBTOP "tbnam
End

```


```

disprc = 0
Do While (disprc < 8)
  opt = " "
  Address ISPEXEC "TBQUERY "tbnam" ROWNUM(rowcnt)"
  If csrrow <= 0 Then csrrow = 1
  Address ISPEXEC ,
  "TBDISPL "tbnam" PANEL("panel") CSRROW("csrrow") MSG("msg") ,
  CURSOR("cursor") AUTOSEL(NO)"
  disprc = rc
  If disprc < 8 Then do
 If word(strip(ZCMD), 1) = 'F' &,
 (word(strip(ZCMD), 2) = 'COM' |,
 word(strip(ZCMD), 2) = 'DESC') Then Do
 If cnt_ft ^= word(strip(ZCMD), 3) Then Do
 cnt_ft = word(strip(ZCMD), 3)
 cnt_f = 0
 End
 Else cnt_f = cnt_f + 1
 Call tab_search
 End
  Else Do
 If opt = 'S' Then Call process_s /* Process line command */
  End
End
End
Address ISPEXEC "TBCLOSE "tbnam" library("libdd")"
Exit

/* Add rows in table */
add_tabrows:
  Address TSO "SUBCOM DSNREXX"
  If RC Then S_RC = RXSUBCOM('ADD','DSNREXX','DSNREXX')
  Address DSNREXX "CONNECT" DSN8SSID
  If SQLCODE ^= 0 Then Call SQLCA
  SQLSTMT = "SELECT COMMAND, DESCRIPTION ",
  "FROM DB2.COMMANDS ",
  "ORDER BY 1"
  Address DSNREXX "EXECSQL DECLARE C1 CURSOR FOR S1"
  Address DSNREXX "EXECSQL PREPARE S1 FROM :SQLSTMT"
  Address DSNREXX "EXECSQL OPEN C1"
  Address DSNREXX "EXECSQL FETCH C1 INTO :HVCom, :HVDesc"
  If SQLCODE = 100 Then Do
 zedlmsg = "No record found"
 Address ISPEXEC "setmsg msg(ISRZ0000) "
 Address DSNREXX "EXECSQL CLOSE C1"
 Address DSNREXX "DISCONNECT"
 If SQLCODE ^= 0 Then Call SQLCA
  Return
End
Do While (SQLCODE = 0)

```

```

TCOM = HVCom
TDESC = ""
Do While (Index(HVDesc, X2C('15')) > 0)
  TDESC = TDESC || Left(HVDesc, Index(HVDesc, X2C('15')) - 1) || " "
  HVDesc = Right(HVDesc, Length(HVDesc) - Index(HVDesc, X2C('15')))
End
TDESC = STRIP(TDESC || HVDesc)
Address ISPEXEC "TBADD "tbnam
Address DSNREXX "EXECSQL FETCH C1 INTO :HVCom, :HVDesc"
End
Address DSNREXX "EXECSQL CLOSE C1"
Address DSNREXX "DISCONNECT"
If SQLCODE ≠ 0 Then Call SQLCA
Return

/* Select a row */
process_s:
Address ISPEXEC "CONTROL DISPLAY SAVE "
Do I = 1 To 65
  fld = "syn"||I
  interpret fld " = '"
End
cmd1 = STRIP(TCOM)
Do I = 2 To 3
  fld = "cmd"||I
  interpret fld " = '"
End
Address TSO "SUBCOM DSNREXX"
If RC Then S_RC = RXSUBCOM('ADD','DSNREXX','DSNREXX')
Address DSNREXX "CONNECT" DSN8SSID
If SQLCODE ≠ 0 Then Call SQLCA
SQLSTMT = "SELECT CAST(SYNTAX AS VARCHAR(5200)) ",
 "FROM DB2.COMMANDS ",
 "WHERE COMMAND = '" || STRIP(TCOM) || "'"
Address DSNREXX "EXECSQL DECLARE C1 CURSOR FOR S1"
Address DSNREXX "EXECSQL PREPARE S1 FROM :SQLSTMT"
Address DSNREXX "EXECSQL OPEN C1"
Address DSNREXX "EXECSQL FETCH C1 INTO :HVSyn"
If SQLCODE = 100 Then Do
  zed1msg = "No record found"
  Address ISPEXEC "setmsg msg(ISRZ000) "
  Address DSNREXX "EXECSQL CLOSE C1"
  Address DSNREXX "DISCONNECT"
  If SQLCODE ≠ 0 Then Call SQLCA
  Return
End
SYN.0 = 0
Do While (SQLCODE = 0)
  Do While (Index(HVSyn, X2C('15')) > 0)
 L = SYN.0 + 1

```

```

 SYN.Ø = L
 SYN.L = Left(HVSYN, Index(HVSYN, X2C('15')) - 1)
 HVSYN = Right(HVSYN, Length(HVSYN) - Index(HVSYN, X2C('15')))
End
L = SYN.Ø + 1
SYN.Ø = L
SYN.L = HVSYN
Do I = 1 To SYN.Ø
 fld = "syn"||I
 interpret fld " = SYN.I"
End
Address DSNREXX "EXECSQL FETCH C1 INTO :HVSYN"
End
Address DSNREXX "EXECSQL CLOSE C1"
Address DSNREXX "DISCONNECT"
If SQLCODE ≠ Ø Then Call SQLCA
Address ISPEXEC "VPUT ( " ,
"syn1 syn2 syn3 syn4 syn5 syn6 syn7 syn8 syn9 syn10 " ,
"syn11 syn12 syn13 syn14 syn15 syn16 syn17 syn18 syn19 syn20 " ,
"syn21 syn22 syn23 syn24 syn25 syn26 syn27 syn28 syn29 syn30) SHARED"
Address ISPEXEC "VPUT ( " ,
"syn31 syn32 syn33 syn34 syn35 syn36 syn37 syn38 syn39 syn40 " ,
"syn41 syn42 syn43 syn44 syn45 syn46 syn47 syn48 syn49 syn50 " ,
"syn51 syn52 syn53 syn54 syn55 syn56 syn57 syn58 syn59 syn60) SHARED"
Address ISPEXEC "VPUT ( " ,
"syn61 syn62 syn63 syn64 syn65 cmd1 cmd2 cmd3) SHARED"
DISPLAY_PANEL:
Address ISPEXEC "display panel(CMDPNL3) "
If RC = 8 Then Return
userid = userid()
tick = ''
outdsn = tick||userid||'.CMDDB2.CNTL'||tick
If sysdsn(outdsn) = 'OK' Then
Address TSO "alloc fi(outdd) da("outdsn") shr "
Else Do
Address TSO "alloc fi(outdd) da("outdsn") new " ,
" dsorg(ps) space(1,1) tracks",
" recfm(F B) lrecl(80) blksize(27920)"
End
Address TSO "SUBCOM DSNREXX"
If RC Then S_RC = RXSUBCOM("ADD","DSNREXX","DSNREXX")
Address DSNREXX "CONNECT" DSN8SSID
FCODE = "COMMAND "
IFCA_AREA = X2C(ØØB4ØØØØ)||"IFCANNNN"||COPIES(X2C(ØØ),168)
RET_AREA = X2C(ØØ1ØØØØØ)COPIES(' ',1Ø48572)
CMND = STRIP(cmd1 || " " || cmd2 || " " || cmd3)
OUT_AREA = X2C(D2X(Length(CMND)+4,4)||"ØØØØ")||CMND
Address LINKPGM "DSNWLI2 FCODE IFCA_AREA RET_AREA OUT_AREA"
I = C2D(SUBSTR(IFCA_AREA, 21, 4))
If I > Ø Then Do

```

```

Do J = 1 To Length(CMND) By 80
  queue Substr(CMND, J, 80)
  "execio 1 diskw OUTDD"
End
queue "IFI RET DATA:"
queue "======"
queue " "
"execio 3 diskw OUTDD"
K = 5
Do While (K < I)
  L = X2D(C2X(SUBSTR(RET_AREA,K,2))) - 5
  K = K + 4
  queue SUBSTR(RET_AREA,K,L)
  "execio 1 diskw OUTDD"
  K = K + L + 1
End
End
queue " "
queue "======"
queue "IFI RET CODE: "C2D(SUBSTR(IFCA_AREA, 13, 4))
queue "IFI RSN CODE: "C2X(SUBSTR(IFCA_AREA, 17, 4))
"execio 4 diskw OUTDD"
S_RC = RXSUBCOM("DELETE","DSNREXX","DSNREXX")
"execio 0 diskw OUTDD(finis"
Address TSO "free fi(outdd)"
Address ISPEXEC "browse dataset("outdsn")"
Address ISPEXEC "lmerase dataset("outdsn")"
Address ISPEXEC "VPUT (cmd1 cmd2 cmd3) SHARED"
Signal DISPLAY_PANEL
Address ISPEXEC "CONTROL DISPLAY RESTORE "
Return

```

```

/* Process the search */

```

```

tab_search:

```

```

Address ISPEXEC "TBVCLEAR "tbnam
tab_field = 'T' || word(strip(ZCMD), 2)
obj = 'T' || word(strip(ZCMD), 2)
interpret obj ' = word(strip(ZCMD), 3)'
/* 'TBTOP 'tbnam */
If cnt_f > 0 Then Address ISPEXEC ,
  "TBSKIP "tbnam" NUMBER("csrrow") NOREAD"
Address ISPEXEC "TBSARG "tbnam" NEXT NAMECOND("tab_field",EQ)"
Address ISPEXEC "TBSCAN "tbnam" NOREAD POSITION("crpname)"
csrrow = crpname
drop crpname
If rc ≠ 0 Then Do
  zedlmsg = "Not found. "
  Address ISPEXEC "setmsg msg(ISRZ000) "
End

```

```

Return

```

```

/* display error */
error:
  parse arg errcode
  zedlmsg = "Error "errcode
  Address ISPEXEC "setmsg msg(ISRZ000) "
Return

```

```

/* display SQL error */
SQLCA:
  say "SQLSTATE=" SQLSTATE
  say "SQLWARN =" SQLWARN.0 || "," ||,
 SQLWARN.1 || "," ||,
 SQLWARN.2 || "," ||,
 SQLWARN.3 || "," ||,
 SQLWARN.4 || "," ||,
 SQLWARN.5 || "," ||,
 SQLWARN.6 || "," ||,
 SQLWARN.7 || "," ||,
 SQLWARN.8 || "," ||,
 SQLWARN.9 || "," ||,
 SQLWARN.10
  say "SQLERRD =" SQLERRD.1 || "," ||,
 SQLERRD.2 || "," ||,
 SQLERRD.3 || "," ||,
 SQLERRD.4 || "," ||,
 SQLERRD.5 || "," ||,
 SQLERRD.6
  say "SQLERRP =" SQLERRP
  say "SQLERRMC=" SQLERRMC
  say "SQLCODE =" SQLCODE
Return

```

CMDSKEL1

```

)CM *****/
)CM RUN PROGRAM DSNSTEP2 TO EXECUTE SQL */
)CM *****/
//&ZUSER.1 JOB &ACCT.,&ZUSER,CLASS=A,
// MSGCLASS=X,NOTIFY=&ZUSER,TIME=1440,REGION=4M
//STEP0001 EXEC PGM=IKJEFT01,DYNAMNBR=20
//STEPLIB DD DSN=&LLIB,DISP=SHR
//SYSTSPRT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//SYSTSIN DD *
DSN SYSTEM(&DSN8SSID)
RUN PROGRAM(DSNSTEP2) PLAN(&PLAN) -
LIB('&RUNLIB')
END

```

```

/*
//SYSIN DD *
DROP TABLE DB2.COMMANDS;
COMMIT;
CREATE TABLE DB2.COMMANDS
  (COMMAND VARCHAR(30) NOT NULL,
  DESCRIPTION VARCHAR(200) NOT NULL,
  CMD_ROWID ROWID NOT NULL GENERATED ALWAYS,
  SYNTAX CLOB(5K),
  PRIMARY KEY (COMMAND));
CREATE UNIQUE INDEX DB2.XCOMMANDS
  ON DB2.COMMANDS (COMMAND ASC);
COMMIT;
DROP TABLESPACE LOBCMDS;
COMMIT;
CREATE LOB TABLESPACE LOBCMDS
  LOG NO;
CREATE AUX TABLE DB2.AUX_COMMANDS
  IN LOBCMDS
  STORES DB2.COMMANDS
  COLUMN SYNTAX;
CREATE UNIQUE INDEX DB2.XAUX_COMMANDS
  ON DB2.AUX_COMMANDS;
//

```

Nikola Lazovic
DB2 System Administrator
Postal Savings Bank (Serbia and Montenegro)

© Xephon 2005

Managing DDL changes

These REXX programs enable you to manage source members related to DB2 DDL definitions. The goal of the tool is to make DDL changes in the test environment and promote them via an acceptance environment to production, without affecting the production DDL.

The tool moves all release-connected members to the next or previous stage.

Members are connected to a release name. In this way you have an overview of which changes are in progress and which

members are involved. Also you find the status of a release and when a release status has been changed.

The following member types are supported: DDL, JCL, SYSIN, PROCS. These different member types have to reside in separate PDS libraries.

PROCESSING

When DDL has production status it resides in the *hlq.DDL.PROD* library.

Manage a release

Before you make changes to DDL, you have to add a release name. You can do this from the main panel by using the line command 'I'. You can update the release information by using the line command 'U'. You can delete the release information by using the line command 'D'.

Connect members to a release

After you have added a release name, you can connect members to it:

- To connect existing members from the production library use the line command 'CH'. (When you connect an existing production member, this member is copied to the test environment.)
- To connect new members from the test library use the line command 'NW'.

You can connect the following member types: DDL, SYSIN, JCL, and PROCS.

Reconnect member

You can reconnect a member from one release to another by typing the line command 'U' in front of the member name (from the member list-panel).

Promote a release

You can move a release with all connected members from one stage to another by entering the line command 'ST' before the release name on the release panel. Next you will see a panel on which you can choose to:

- Move the release from TEST to ACPT
- Recall the release from ACPT to TEST
- Move the release from ACPT to PROD
- Copy the release from PROD to TEST.

Before members are moved to the PROD stage, all existing members are copied to the FALLBACK library. The stage history is written to in table CHT003.

Generate total DDL file

You can manually generate a DDL file containing all the DDL members that are connected to a release. You do this on the main panel by using the line command 'GD'.

STANDARDS

In program CHGRVARS the following variables are set:

- chgvhlq – high-level qualifier of the source libraries.
- chgvddl – name of the DDL source library.
- chgvdb2l – name of the DB2 runlib.
- chgvdb2s – name of the DB2 subsystem.
- chgvlog – name of the log-dataset; all important processes are logged to this SAM-file.
- chgvstat – name of the different environments.

CHANGE ENVIRONMENTAL VARIABLES

In program CHGMCDDL you can specify names that are

dependent on the environment. For instance, the CREATOR-id in the test environment is different from in production.

DDLTOT

When you move a release to stage ACPT or PROD, the tool automatically generates a total DDL file. The DDLTOT file will be generated as a member in the PDS libraries *hlq.DDLTOT.ACPT* or *hlq.DDLTOT.PROD*. The member name is equal to the release name.

You can use this DDL file to execute or eventually ship and execute it on another LPAR. The generated DDLTOT file contains all DDL members that have the include indicator='Y' on the member panel. The include order can be changed by editing the DDL sequence on the member panel.

REXX PROGRAMS

The REXX programs are: CHGRCHGM, CHGRCONN, CHGRLOG, CHGRMEMB, CHGRNEWM, CHGROVER, CHGRPROJ, CHGRTDDL, CHGRVARS, CHGMCLN, CHGMCVAR, and CHGMDVAR.

REXX PANELS

The REXX panels are: CHGHHIST, CHGHMEMB, CHGHMEMU, CHGHOVER, CHGHPRJU, CHGHPROJ, CHGPDB2U, CHGPHIST, CHGPMEMB, CHGPMEMU, CHGPMTOK, CHGPOPUP, CHGPOVER, CHGPPRJU, and CHGPPROJ.

DB2 OBJECTS

The DB2 objects are:

- Database – DB2CHGE
- Tables views:

- DB2CHGE .CHV001_PROJECT – release information.
- DB2CHGE .CHV002_CONNECT – connected members.
- DB2CHGE .CHV003_HIST – release history.
- Foreign keys:
 - CH002001 – delete restrict for projects with connected members.
 - CH003001 – delete restrict for projects with existing history.

STAGES

This tool uses four stages:

- TEST – project/DDL in test state
- ACPT – project/DDL in accept state
- PROD – project/DDL in production
- FALLBACK – production situation before the last change went into production.

CH_DDL

```

CREATE DATABASE DB2CHGE
 BUFFERPOOL  BP1
;
CREATE TABLESPACE CHS001
 IN DB2CHGE
 FREEPAGE 0
 PCTFREE 0
 COMPRESS YES
 LOCKSIZE ANY
 CLOSE YES
 SEGSIZE 32
;
CREATE TABLE DB2CHGE.CHT001 (
 PROJNM CHARACTER (8) NOT NULL
 ,USERID CHARACTER (8) NOT NULL DEFAULT USER

```

```

,UPDTS TIMESTAMP NOT NULL WITH DEFAULT
,STATUS CHAR(1) NOT NULL WITH DEFAULT
,PROJTX CHARACTER (232) NOT NULL WITH DEFAULT
,SDREL CHARACTER (8) NOT NULL DEFAULT '?'
,PRIMARY KEY (PROJNM)
) IN DB2CHGE.CHS001
;
CREATE VIEW DB2CHGE.CHV001_PROJECT
AS SELECT ALL
 PROJNM
 ,USERID
 ,UPDTS
 ,STATUS
 ,PROJTX
 ,SDREL
FROM DB2CHGE.CHT001
;
COMMENT ON TABLE DB2CHGE.CHV001_PROJECT IS
'DB2 RELEASE INFO'
;
CREATE UNIQUE INDEX DB2CHGE.CHX0010
ON DB2CHGE.CHT001
( PROJNM ASC )
FREEPAGE 0
PCTFREE 10
CLOSE YES
;
INSERT INTO DB2CHGE.CHT001
(PROJNM, STATUS, PROJTX, SDREL)
VALUES
('DUMMY', 'T', 'DUMMY ENTRY', ' ')
;
CREATE TABLESPACE CHS002
IN DB2CHGE
FREEPAGE 0
PCTFREE 0
COMPRESS YES
LOCKSIZE ANY
CLOSE YES
SEGSIZE 32
;
CREATE TABLE DB2CHGE.CHT002 (
 PROJNM CHARACTER (8) NOT NULL
 ,MBRNM CHARACTER (8) NOT NULL
 ,MBRTYP CHARACTER (3) NOT NULL
 ,SRCCD CHARACTER (1) NOT NULL
 ,USERID CHARACTER (8) NOT NULL
 ,UPDTS TIMESTAMP NOT NULL
 ,EXEIN CHARACTER (1) NOT NULL DEFAULT 'N'
 ,DDLSEQ DECIMAL (2)  NOT NULL DEFAULT 9

```

```

) IN DB2CHGE.CHS002
;
CREATE VIEW DB2CHGE.CHV002_CONNECT
AS SELECT ALL
 PROJNM
 ,MBRNM
 ,MBRTYP
 ,SRCCD
 ,USERID
 ,UPDTS
 ,EXEIN
 ,DDLSEQ
FROM DB2CHGE.CHT002
;
COMMENT ON TABLE DB2CHGE.CHV002_CONNECT IS
'CONNECTED MEMBERS'
;
CREATE UNIQUE INDEX DB2CHGE.CHX0020
ON DB2CHGE.CHT002
( PROJNM ASC
  ,MBRNM ASC
  ,MBRTYP ASC )
FREEPAGE 0
PCTFREE 0
CLOSE YES
;
CREATE UNIQUE INDEX DB2CHGE.CHT0021
ON DB2CHGE.CHT002
( MBRNM ASC
  ,MBRTYP ASC
  ,PROJNM ASC )
FREEPAGE 0
PCTFREE 0
CLOSE YES
CLUSTER
;
CREATE TABLESPACE CHS003
IN DB2CHGE
FREEPAGE 0
PCTFREE 0
COMPRESS YES
LOCKSIZE ANY
CLOSE YES
SEGSIZE 32
;
CREATE TABLE DB2CHGE.CHT003 (
 PROJNM CHARACTER (8) NOT NULL
 ,USERID CHARACTER (8) NOT NULL WITH DEFAULT
 ,UPDTS TIMESTAMP NOT NULL WITH DEFAULT
 ,STATUS CHAR(1) NOT NULL WITH DEFAULT

```

```

 ) IN DB2CHGE.CHS003
;
CREATE VIEW DB2CHGE.CHV003_HIST
  AS SELECT ALL
 PROJNM
 ,USERID
 ,UPDTS
 ,STATUS
  FROM DB2CHGE.CHT003
;
COMMENT ON TABLE DB2CHGE.CHV003_HIST IS
  'RELEASE HISTORY'
;
CREATE UNIQUE INDEX DB2CHGE.CHX0030
  ON DB2CHGE.CHT003
  ( PROJNM  ASC
 ,UPDTS  ASC )
  FREEPAGE 0
  PCTFREE  0
  CLOSE YES
;

ALTER TABLE DB2CHGE.CHT002
  FOREIGN KEY CH002001 (PROJNM)
  REFERENCES DB2CHGE.CHT001 ON DELETE RESTRICT
;
ALTER TABLE DB2CHGE.CHT003
  FOREIGN KEY CH003001 (PROJNM)
  REFERENCES DB2CHGE.CHT001 ON DELETE RESTRICT
;

```

CHGHHIST

```

)ATTR
/*****/
/* */
/* Call from: CHGHHIST */
/* */
/*| | | | |*/
/*****/
)BODY expand (~~)
%~~~ Change history  ~~~
% COMMAND ==>_ZCMD
+
+On this panel the change history of a release is displayed.
+
%Valid line commands:
+
%M :+List all members connected to a release

```

```
)INIT
)PROC
)END
```

CHGHMEMB

```
)ATTR
/*****/
/* */
/*****/
)BODY expand (~~)
%~~ Connected members ~~~
% COMMAND ==>_ZCMD
```

+ On this panel you see all members that are connected to release &projnm

% SD-rel :+Name of the system-development release to which the DDL-release

is part of.

% Status :+Status of the DDL-release

% Type :+Member type: DDL,RACF,JCL,SYSDIN,JCL,PROCS

% New/Chg :+New member or changed existing member

% DDL-incl:+include DDL (y/n). y=include member to DDLTOT-member

% DDL-seq :+sequence number DDL-processing

% Stat mbr:+Member exists on PDS-library (ok/error)

%

% Valid line commands:

% B :+Browse member

% D :+Verwijder member

% E :+member in edit-mode

% U :+Connect member to other release or change exec sequence

```
)INIT
```

```
)PROC
```

```
)END
```

CHGHMEMU

```
)ATTR
/*****/
/* */
/*| | | | */
/*****/
)BODY expand (~~)
%~~ Member connection ~~~
% COMMAND ==>_ZCMD
```

+

+

```

+ Membername : name of the current member
+ Current release name: name of the release to member is connected to
+ New release name : new releasename
+ Execute DDL Y/N : include DDL-member in TOTDDL-file
+ DDL sequence Y/N : executing sequence
+
)INIT
)PROC
)END

```

CHGHOVER

```

)ATTR
/*****
/*
/*****
)BODY expand (~~)
%~~ DB2 Change info  ~~~
% COMMAND ===>_ZCMD
+
+With this panel you can promote DDL-releases to next/previous stage.
+
+You can use the following status:
+* T: copy release plus connected members from PROD to TEST
+* R: recall release plus connected members from ACPT to TEST
+* A: move release plus connected members from TEST to ACPT
+* P: move release plus connected members from ACPT to PROD
+
+Possible stages:
+* TEST
+* ACPT
+* PROD
+
)INIT
)PROC
)END

```

CHGHPROJ

```

)ATTR
/*****
/*
/* Call from: CHGPPROJ
/*
/*****
)BODY expand (~~)
%~~ DDL-releases ~~~
% COMMAND ===>_ZCMD
+

```

```

+On this panel the names and description of DB2 releases are displayed.
+
% Valid line commands:
%D :+Delete release-id
%GD:+Generate one DDL-file containing all connected members with
include=Y
%HI:+Show history informatie
%I :+Add new release/change-id
%M :+List all connected members
%NW:+Connect new members to release (DDL,JCL,SYSIN,PROCS,RACF)
%PR:+Print memberlist for one release
%S :+Get release description
%ST:+Move a DB2-release to the next/previous stage
%U :+Change description of a DDL release-id
%CH:+Connect existing production-members (DDL,JCL,SYSIN,PROCS,RACF) to A
release-ID
)INIT
)PROC
)END

```

CHGHPRJU

```

)ATTR
/*****
/*
/*****
)BODY expand (~~)
%~~~ Select/update DB2 release ~~~
% COMMAND ==>_ZCMD
+
+
+ Release name: Identification of de DB2 DDL-release
+ SD release : Name of the development release this DDL-release is part
of
+ Status : Status of the release
+ Userid : your userid
+ Description : description of the release
+
)INIT
)PROC
)END

```

CHGMCLN

```

/* rexx :clear member */
address ISREDIT
"MACRO"
"SAVE"

```


```

"EXCLUDE ALL"
"DELETE EXCLUDE ALL"
"SAVE"
"END"
exit

```

CHGMCVAR

```

/* Rexx ***** */
/* Name : CHGMCVAR */
/* Parameter: Target (T,A,P) */
/* Purpose : Change environmental variables during member promotion */
/* ***** */
trace o
"Isredit macro";
"Isredit bnds";
"Isrexec vget (chgvtarg)"
"ISREDIT (MEM) = MEMBER "
"ISREDIT (LIB) = DATASET"
Select
  When chgvtarg = 'T' then do
 "Isredit C ALL '.PROD' '.TEST'"
 "Isredit C ALL '.ACPT' '.TEST'"
 "Isredit C ALL 'DB2A' 'DB2B'"
 "Isredit C ALL 'DB2D' 'DB2B'"
  End
  When chgvtarg = 'A' then do
 "Isredit C ALL '.PROD' '.ACPT'"
 "Isredit C ALL '.TEST' '.ACPT'"
 "Isredit C ALL 'DB2A' 'DB2D'"
 "Isredit C ALL 'DB2B' 'DB2D'"
  End
  When chgvtarg = 'P' then do
 "Isredit C ALL '.TEST' '.PROD'"
 "Isredit C ALL '.ACPT' '.PROD'"
 "Isredit C ALL 'DB2B' 'DB2A'"
 "Isredit C ALL 'DB2D' 'DB2A'"
  End
  Otherwise exit 116
End
"Isredit save";
"Isredit end";
Exit;

```

CHGMDVAR

```

/* Rexx ***** */
/* Name : CHGMDVAR */

```

```

/* Purpose : Change DDL parameters (space, etc) */
/* ***** */
trace o
"Isredit macro";
"Ispeexec control errors return";
"Ispeexec vget (chgvtag) profile";
if chgvtag='T' then target='T'
 else target='P'
srch_argument='--' target;
I=1;
Max=0;
"Isredit seek '--' 1";
If rc=4 then;
Do;
  "Isredit end";
  Exit;
End;
Do until rc <> 0;
  "Isredit label .zcsr=.a";
  "Isredit (line)=line .a";
  If substr(line, 1, 4)=srch_argument then call edit_command;
  Else if substr(line, 1, 2) <> '--' & max > 0 then call edit;
  "Isredit seek p=' 1";
End;
"Isredit end";
Exit;
Edit:
Last_line=pos('; ',line);
line_len=length(line);
Do i=1 to max;
  position=pos(parm.i,line);
  If position <> 0 then;
  Do;
 len=length(parm_repl.i) + 1;
 line=overlay(parm_repl.i, line, position, len);
 position=position + len;
 len=length(value_repl.i);
 line=overlay(value_repl.i, line, position, len);
 position=position + len;
 If last_line = 0 then;
 Do;
 line=overlay('; ', line, position);
 position=position + 1;
 End;
 fill_len=line_len - position + 1;
 line=overlay(' ', line, position, fill_len);
 "Isredit line .a=(line)";
  End;
End;
Return;

```

```

Edit_command:
line=substr(line, 5, length(line) - 4);
Parse var line p.1 p.2 p.3 p.4;
Drop line;
replace='N';
Do i=1 to max;
  If p.1=parm.i then;
 Do;
 parm_repl.i=p.2;
 value_repl.i=p.3;
 replace='Y';
 End;
  End;
End;
/*-----*/
/* Not found; so add */
/*-----*/
If replace='N' then;
Do;
  I=i + 1;
  Max=i;
  parm.i=p.1;
  parm_repl.i=p.2;
  value_repl.i=p.3;
End;
Return;

```

CHGP0001

```

/* CHGP0001 */
)PANEL KEYLIST(ISRSAB,ISR)
)ATTR DEFAULT(<@- ) FORMAT(MIX)
 0B TYPE(AB)
 0D TYPE(PS)
 2E TYPE(ABSL) GE(ON)
 2F TYPE(PT)
 29 TYPE(FP)
 0A TYPE(NT)
 13 TYPE(NEF) PADC(USER)
 16 TYPE(VOI) PADC(USER)
 26 TYPE(VOI) CAPS(ON) PADC(USER)
 27 AREA(DYNAMIC)
 08 TYPE(DATAOUT) PAS(ON)
 09 TYPE(DATAOUT)
 2A AREA(DYNAMIC) EXTEND(ON) SCROLL(ON)
 01 TYPE(DATAIN) CAPS(ON) PADC(&ZMLPAD)
 02 TYPE(DATAOUT) INTENS(&MLI2) COLOR(&MLC2) HILITE(&MLH2)
 03 TYPE(DATAIN) INTENS(&MLI5) COLOR(&MLC5) HILITE(&MLH5)
 04 TYPE(DATAOUT) INTENS(&MLI3) COLOR(&MLC3) HILITE(&MLH3)
 05 TYPE(DATAOUT)

```

```

Ø6 TYPE(DATAOUT) INTENS(LOW)
15 TYPE(NEF) CAPS(ON) PADC(USER)
)ABC DESC('Functions') MNEM(1)
PDC DESC('Save') MNEM(1) ACTION RUN(SAVE)
PDC DESC('Change Colors...') MNEM(1) ACTION RUN(MLC)
)ABCINIT
.ZVARS=MEMOPT
)ABC DESC('Help') MNEM(1)
PDC DESC('General') MNEM(1) ACTION RUN(TUTOR) PARM('ISRØ113Ø')
PDC DESC('Scrolling') MNEM(1) ACTION RUN(TUTOR) PARM('ISRØ1131')
PDC DESC('Pattern matching') MNEM(1) ACTION RUN(TUTOR) PARM('ISRØ1232')
PDC DESC('LOCATE command') MNEM(1) ACTION RUN(TUTOR) PARM('ISRØ1132')
PDC DESC('SORT command') MNEM(2) ACTION RUN(TUTOR) PARM('ISRØ1226')
PDC DESC('SAVE command') MNEM(2) ACTION RUN(TUTOR) PARM('ISRØ1229')
PDC DESC('RESET command') MNEM(1) ACTION RUN(TUTOR) PARM('ISRØ1138')
PDC DESC('SELECT command') MNEM(2) ACTION RUN(TUTOR) PARM('ISRØ1133')
PDC DESC('S line command') MNEM(4) ACTION RUN(TUTOR) PARM('ISRØ1134')
PDC DESC('Statistics') MNEM(2) ACTION RUN(TUTOR) PARM('ISRØ114Ø')
PDC DESC('Appendices') MNEM(5) ACTION RUN(TUTOR) PARM('ISRØØØØ4')
PDC DESC('Index') MNEM(3) ACTION RUN(TUTOR) PARM('ISR91ØØØ')
)ABCINIT
.ZVARS=MEMLHELP
)BODY CMD(ZCMD)
.
  Functions
  Help•
 &UGRP &P1
-----
%MEMBER LIST Z %Row Z %of Z •
%Command ===>...Z %Scroll ===>...Z  •
ZMLCOLD

ŠZDATA
Š
)INIT
.ZVARS = '(ZDSN ZMLCR ZMLTR ZCMD ZSCML)'
.HELP = HSMSLMF1
.HELP = ISRØ113Ø
.ATTR(ZMLCR)='JUST(RIGHT) PAD(''Ø'')'
.ATTR(ZMLTR)='JUST(RIGHT) PAD(''Ø'')'
VGET (UGRP P1) PROFILE
VGET (MLC1 MLC2 MLC3 MLC5 MLH1 MLH2 MLH3 MLH5 ZMLPD) PROFILE
IF (&ZGUI = ' ' AND &ZMLPD = ' ')
  &ZMLPAD = '_'
ELSE
  &ZMLPAD = 'USER'
&ZSCKEY = 'ZFRML'
IF (&MLC1 = ' ') &MLC1 = 'TURQ'
IF (&MLC2 = ' ') &MLC2 = 'BLUE'
IF (&MLC3 = ' ') &MLC3 = 'GREEN'
IF (&MLC5 = ' ') &MLC5 = 'TURQ'

```

```

VGET (ZSCML) PROFILE /* Fill Scroll Vars if */
IF (&ZSCML = ' ') /* Blank with page. */
  &ZSCML = 'PAGE' /* */
)PROC
&PFKEY = .PFKEY
IF (&ZCMD = ' ')
  &UCMD = &ZCMD
  VPUT (UCMD)
VPUT (ZSCML) PROFILE
IF (.CURSOR = ZDATA OR .CURSOR = ZMLCOLD)
  &ZMSCPOS = &ZCURPOS
ELSE
  &ZMSCPOS = '0000'
)PNTS
)END

```

CHGP0002

```

/* CHGP0002 */
)PANEL KEYLIST(ISRSAB,ISR)
)ATTR DEFAULT(<@E-) FORMAT(MIX)
  ØB TYPE(AB)
  ØD TYPE(PS)
  2E TYPE(ABSL) GE(ON)
  2F TYPE(PT)
  29 TYPE(FP)
  ØA TYPE(NT)
  13 TYPE(NEF) PADC(USER)
  16 TYPE(VOI) PADC(USER)
  26 TYPE(VOI) CAPS(ON) PADC(USER)
  27 AREA(DYNAMIC)
  Ø8 TYPE(DATAOUT) PAS(ON)
  Ø9 TYPE(DATAOUT)
  2A AREA(DYNAMIC) EXTEND(ON) SCROLL(ON)
  Ø1 TYPE(DATAIN) CAPS(ON) PADC(&ZMLPAD)
  Ø2 TYPE(DATAOUT) INTENS(&MLI2) COLOR(&MLC2) HILITE(&MLH2)
  Ø3 TYPE(DATAIN) INTENS(&MLI5) COLOR(&MLC5) HILITE(&MLH5)
  Ø4 TYPE(DATAOUT) INTENS(&MLI3) COLOR(&MLC3) HILITE(&MLH3)
  Ø5 TYPE(DATAOUT)
  Ø6 TYPE(DATAOUT) INTENS(LOW)
  15 TYPE(NEF) CAPS(ON) PADC(USER)
)ABC DESC('Functions') MNEM(1)
PDC DESC('Save') MNEM(1) ACTION RUN(SAVE)
PDC DESC('Change Colors...') MNEM(1) ACTION RUN(MLC)
)ABCINIT
.ZVARS=MEMOPT
)ABC DESC('Help') MNEM(1)
PDC DESC('General') MNEM(1) ACTION RUN(TUTOR) PARM('ISR01130')
PDC DESC('Scrolling') MNEM(1) ACTION RUN(TUTOR) PARM('ISR01131')

```

```

PDC DESC('Pattern matching') MNEM(1) ACTION RUN(TUTOR) PARM('ISR01232')
PDC DESC('LOCATE command') MNEM(1) ACTION RUN(TUTOR) PARM('ISR01132')
PDC DESC('SORT command') MNEM(2) ACTION RUN(TUTOR) PARM('ISR01226')
PDC DESC('SAVE command') MNEM(2) ACTION RUN(TUTOR) PARM('ISR01229')
PDC DESC('RESET command') MNEM(1) ACTION RUN(TUTOR) PARM('ISR01138')
PDC DESC('SELECT command') MNEM(2) ACTION RUN(TUTOR) PARM('ISR01133')
PDC DESC('S line command') MNEM(4) ACTION RUN(TUTOR) PARM('ISR01134')
PDC DESC('Statistics') MNEM(2) ACTION RUN(TUTOR) PARM('ISR01140')
PDC DESC('Appendices') MNEM(5) ACTION RUN(TUTOR) PARM('ISR00004')
PDC DESC('Index') MNEM(3) ACTION RUN(TUTOR) PARM('ISR91000')
)ABCINIT
.ZVARS=MEMLHELP
)BODY CMD(ZCMD)
.
  Functions
  Help•
 &UGRP  &P1
-----
%MEMBER LIST Z %Row Z %of Z •
%Lib1 =Z %Lib2 =Z %Lib3 =Z %Lib4 =Z •
%Command ==>...Z %Scroll ==>...Z •
ZMLCOLD

§ZDATA
§
)INIT
.ZVARS = '(ZDSN ZMLCR ZMLTR LIB1 LIB2 LIB3 LIB4 ZCMD ZSCML)'
.HELP = HSMSLMF1
.HELP = ISR01130
.ATTR(ZMLCR)='JUST(RIGHT) PAD(''0'')'
.ATTR(ZMLTR)='JUST(RIGHT) PAD(''0'')'
VGET (UGRP P1) PROFILE
VGET (MLC1 MLC2 MLC3 MLC5 MLH1 MLH2 MLH3 MLH5 ZMLPD) PROFILE
IF (&ZGUI = ' ' AND &ZMLPD = ' ')
  &ZMLPAD = ' _ '
ELSE
  &ZMLPAD = 'USER'
&ZSCKEY = 'ZFRML'
IF (&MLC1 = ' ') &MLC1 = 'TURQ'
IF (&MLC2 = ' ') &MLC2 = 'BLUE'
IF (&MLC3 = ' ') &MLC3 = 'GREEN'
IF (&MLC5 = ' ') &MLC5 = 'TURQ'
VGET (ZSCML) PROFILE /* Fill Scroll Vars if */
IF (&ZSCML = ' ') /* Blank with page. */
  &ZSCML = 'PAGE' /*
)PROC
&PFKEY = .PFKEY
IF (&ZCMD = ' ')
  &UCMD = &ZCMD
  VPUT (UCMD)
VPUT (ZSCML) PROFILE

```

```

IF (.CURSOR = ZDATA OR .CURSOR = ZMLCOLD)
 &ZMSCPOS = &ZCURPOS
ELSE
 &ZMSCPOS = '0000'
)PNTS
)END

```

CHGPDB2U

```

)attr
/*****
/*
/*****
~ type(input) intens(high) caps(on) color(white)
% type(output) intens(high) caps(off) skip(on) color(green)
# type(text) intens(low) skip(on)
@ TYPE( INPUT) INTENS(LOW ) CAPS(On) PADC('_') Color(green)
] TYPE( INPUT) INTENS(LOW ) CAPS(Off) PADC('_') color(green)
)body lmsg(msgl) smsg(msgs) window(65,10)
+
+ %msgl%msgs++
+DDL Release : &projnm + SD release :@Z +
+Status :@Z+
+Userid : &userid
+Description:
+ ]projtx1 #
# ]projtx2 #
# ]projtx3 #
# ]projtx4 #
)init
.HELP = CHGHDB2U
.zvars = '(sdrel status)'
)reinit
)proc
ver(&status,nb,list,T,R,A,P)
ver(&projtx1,nb)
)end

```

CHGPHIST

```

)ATTR
/*****
/*
/*****
# TYPE(OUTPUT) INTENS(HIGH) SKIP(ON) CAPS(OFF) COLOR(GREEN)
] TYPE( INPUT) INTENS(HIGH) CAPS(ON ) JUST(LEFT ) PAD('.')
@ TYPE(OUTPUT) INTENS(LOW ) CAPS(Off) JUST(LEFT ) PADC('') COLOR(Red)
$ TYPE(OUTPUT) INTENS(LOW ) CAPS(Off) JUST(LEFT ) PADC('_')

```

```

COLOR(GREEN)
  + TYPE( TEXT) INTENS(LOW ) SKIP(ON)
)BODY EXPAND(~)
%~--~ Change History ~--~
%COMMAND ==>_PCMD ~ ~%SCROLL ==>_AMT +
%
% DDL release :#projnm +
% SD release :#sdrel  +
% Description :#projtx
%
% ----Promotion-----
% Userid Date Time Stat
% -----  -
)MODEL
]Z $Z $Z $Z $Z @Z +
)INIT
.ZVARS='(LCMD userid credit cretm status age)'
&LCMD=&Z
&PCMD=''
&AMT = CSR
.HELP= CHGHHIST
)REINIT
IF (.MSG = ' ')
&LCMD=' '
REFRESH(LCMD)
)PROC
VER(&LCMD,LIST,M)
)END

```

CHGPMTOK

```

)attr
/*****/
/* */
/* Purpose : Ask for confirmation */
/* */
/*****/
~ type(input) intens(high) caps(on) color(yellow)
% type(output) intens(high) caps(off) skip(on) color(yellow)
# type(text) intens(low) skip(on)
)body lmsg(msgl) smsg(msgs) window(70,4)
+ %msgl%msgs+
+ %question
+ ~z# (Y/N)
)init
.zvars='(answer)'
&answer='N'
)reinit
)proc

```


```
ver(&answer,list,Y,N)  
)end
```

Editor's note: this article will be continued next month.

Loet Polkamp
Database Administrator (The Netherlands)

© Xephon 2005

Quest Software has announced a beta version of Quest Toad for DB2, a database development product aimed at increasing user productivity for SQL development and database object management.

Toad for DB2 is designed to address the needs of the DB2 community of developers so they can rapidly create and execute queries and develop SQL code more efficiently. It also provides utilities for users to import/export data, manage projects, and automate stored procedure development.

For further information contact:
URL: www.quest.com/db2.

* * *

DataDirect Technologies has announced DataDirect XQuery, an embeddable component for XQuery that is modelled on the XQuery API for Java (XQJ).

DataDirect XQuery simplifies the programming task of creating and restructuring XML, using data from many sources. The product supports all major relational databases, including DB2, Oracle, SQL Server 2000, and Sybase, on any Java platform.

For further information contact:
URL: www.datadirect.com/downloads/registration/xquery/index.ssp.

* * *

SoftTree Technologies has announced Version 2.7 of DB Audit Expert, which extends multi-vendor database support with advanced security auditing solutions for DB2 and Microsoft SQL Server. It is also packaged with the new Alert Center server, which detects anomalous database activities and discovers

database access patterns and security vulnerabilities in real-time.

DB Audit Expert allows database and system administrators, security administrators, auditors, and operators to track and analyse any database activity including data creation, change, or deletion. In addition to strong authorization controls, corporate security policy requires that audit trails be maintained at the database level to ensure data integrity and to detect possible security breaches or intrusions.

For further information contact:
URL: www.softtreetech.com/idbaudit.htm.

* * *

Users of DB2 and Notes/Domino will be pleased to learn that in the recently announced Version 7 of Lotus Notes they have the option of using either traditional NSF storage features or DB2 as the foundation for new and existing applications. This new capability gives developers the option of leveraging open-standard SQL. The release also includes new IT administration tools for increasing system performance and scalability, IBM claimed.

For further information contact:
URL: www.lotus.com/products/product4.nsf/wdocs/notesdomino.

* * *

M7 has announced NitroX Studio, an eclipse based browser-to-database development environment that provides professional level support for Hibernate, JavaServer Faces, Struts, JavaServer Pages, and access to all popular databases including DB2.

For further information contact:
URL: www.m7.com.

