

COBOL: preferred supplier voor DB2?

GSE NL COBOL werkgroep

Nieuwegein - 14 juni 2012

Peter Vanroose - ABIS Training & Consulting

COBOL: preferred supplier voor DB2?

Welkom

ABIS Training & Consulting

<http://www.abis.be/>

abis

TRAINING & CONSULTING

**Zaagmolenlaan 4, Woerden
Diestsevest 32, Leuven (BE)**

Peter Vanroose

- **docent & consultant**
- **DBA voor DB2 z/OS**

COBOL: preferred supplier voor DB2?

Agenda - motivatie

Ingrediënten:

- **COBOL**
- **DB2**
- **preferred supplier**
- **?**

COBOL als (een) applicatieve component van DB2-database-toegang

Zijn er dan alternatieven?

- **PL/1, C, REXX, Assembler**
- **Java, C#, C++, Perl, PHP, ...**
- ***SQL PL***

Uitwisselbaar? Voor- en nadelen? Caveats?

Inhoud - overzicht

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

Inhoud

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

Applicatieve component van (DB2) database-toegang

Taken:

- **Lees-acties:**
 - logica voor het combineren van tabellen en het selecteren (“filteren”) van gegevens
 - SQL “SELECT”
 - cursor(s)
 - soms variabelen nodig (b.v. rijen nummeren)
 - **formattering (presentatie)**
- **Schrijf-acties:**
 - INSERT / UPDATE / DELETE**
 - converteren van (externe) gegevens naar tabel-formaat (DB2-datatypes: CHAR(n) VARCHAR(n) INT DATE ...)
 - fout-afhandeling (SQL-codes)
 - transactioneel werken (gegroepeerde “commit”)

Waarom data op DB2 voor z/OS?

Centrale data-opslag

- want replicatie is moeilijk

Bottleneck

- massale gelijktijdige toegang naar zelfde data

z/OS kan goed om met “workload management”

- z-architectuur
- LPARs
- WLM
- minimale down-time

Relationeel datamodel: universeel gebruikt

DB2:

- zeer schaalbaar (zowel data-volume als concurrency)
- zeer performant
- minimale down-time (voor maintenance)

Waarom decentrale applicaties?

Ontlasten van de centrale server

Verschillende noden & mogelijkheden

- grafische interfaces
- batch-verwerking
- web-applicaties
- koppelen aan e-mail, telefoon, stockbeheer, ...

3rd party software

...

COBOL: preferred supplier voor DB2?

COBOL-applicaties & DB2: situatieschets

COBOL - “batch”

COBOL - online (b.v. CICS)

hoofdprogramma / subprogramma's

herbruikbaarheid van subprogramma's

- vermijden van code duplication
- eenvoudig testen van deelfunctionaliteit (*unit tests*)
- ook voor “remote” (distributed) applicaties?

overzichtelijker programma-structuur: scheiden van

- “business logica” (i.h.b. database-manipulatie)
- presentatie-logica (b.v. GUI)

==> klassiek 3-laags model (*3-tier model*)

COBOL: preferred supplier voor DB2?

3-tier model

(model ook bruikbaar in een niet-OO omgeving!)

**COBOL-
hoofdprogr.**

**COBOL-
subprogr.**

**DB2-
access-path**

COBOL: preferred supplier voor DB2?

3-tier model & client-server model

(In de praktijk dikwijls een mix van beide)

Tweede model: COBOL als “preferred supplier” !

Praktisch probleem: Java / C# main <-----> COBOL subprogr. ??

COBOL: preferred supplier voor DB2?

Inhoud

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

COBOL: preferred supplier voor DB2?

Case Study - business case

ABIS Client & Course Administration (ACCA)

- Beheer van klantgegevens
- Beheer van cursussen, sessies, inschrijvingen
- in COBOL, GUI-appl. (ISPF Dialog Manager)
- data-gebaseerde structuur

Persons - **CO**mpanies - **SE**ssions - **E**nrolments - **C**ourse**F**ees - ...
zie lezing “SQL PL als programmeertaal. Onze ervaringen”,
GSE Nationale Conferentie, 13 oktober 2011, Almere,
<http://www.abis.be/resources/presentations/gsenl20111013sqlpl.pdf>

Submodule “inschrijven van een cursist in op een cursus”:

- Oorspronkelijk enkel mogelijk via ISPF-appl.
- Moet kunnen herbruikt worden in verschillende contexten
 - web-interface (PHP)
 - intranet (Java)
 - batch-verwerking (b.v. prijsaanpassing)
 - facturatie
 - ...

Case Study - business case

ABIS Client & Course Administration (ACCA)

Submodule “inschrijven van een cursist in op een cursus”:

- **Op te geven:**
 - identificatie van de cursist (persoonsnummer: pno)
 - identificatie van z'n bedrijf (facturatie-adres: cono)
 - identificatie van de cursus-sessie (datum/locatie: seno)
- **Validatie door de module:**
 - reeds ingeschreven; volzet; ongeldige gegevens ...
- **Business-logica door de module:**
 - basisprijs cursus aflezen uit DB2-tabellen
 - prijs omrekenen naar Euro
 - korting berekenen op basis van bedrijfsgegevens, voucher, ...
 - inschrijving opslaan in DB2-tabel
 - bevestigingsmail sturen aan inschrijver / cursist / docent / ...
- **Resultaat retour aan oproeper (b.v. om te tonen in GUI):**
 - gegenereerd inschrijvingsnummer (eno) als identifier
 - afgeleide gegevens (naam; cursusdatum; ...) voor visuele verificatie

Case Study - de GUI

```
DB TOO MANY TO INSERT: YES : PRESS F13, NO : PRESS F13 TO END
Ses num : 25116 Course : 453 SQLFUN Ses date : 03.10.2011
Enr num : E-date : 31.08.2011 Canc : Type : Canc date :

Compnum student . . . : 11866 Name . ABIS Training & Consulting
Num student . . . . . : 54491 Name . Steven Scheldeman
Num contactpers . . . : Name .
Participants . . . . . : 1 Addressee : S (S,C,A,N) Eval :

Compnum invoice. . . . : 11866 Name . ABIS Training & Consulting
Persnum invoice. . . . : 54491 Name . Steven Scheldeman
 Dept . Instructor & consultant
Invoice ref. . . . . : Invoice lang. . . : N (N,E,F,D)
Inv.com. :
Compnum agent. . . . . : Name .

Currency : EUR Red percent : 100 Invoice price : 0.00
Internal price : 0.00
Comment . :
```

MA 0.0 10/10/11.283 06:42PM zosabis.abis.be 8 a 4,14

Rode gegevens: invulbaar;

Witte gegevens: door de module teruggegeven

Onderste lijnen: door de module teruggegeven, maar wijzigbaar

COBOL: preferred supplier voor DB2?

Inhoud

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

COBOL: preferred supplier voor DB2?

Stored procedures

COBOL: preferred supplier voor DB2?

“business logica” op de data server ==> centraal, herbruikbaar

Stored procedures

Wat?

- soort subprogramma:
 CALL proc(arg1, arg2, ...)
- onder beheer van DB2
- toegankelijk via DB2
 - vanuit een COBOL-programma
 - vanuit een distributed programma
 - vanuit een REXX script

Hoe?

- Declaratie (in DB2): naam & datatypes van de argumenten
- Implementatie:
 - external: COBOL, PL/1, C, REXX, Assembler, ...
 - native : SQL PL
- Runtime-omgeving: WLM

DB2-security van toepassing bij oproep

Stored procedures: voor- en nadelen

PRO ++

- **modulair, herbruikbaar.**
- **black box: één object, vastgelegde functionaliteit & interface alleen openen om implementatie aan te passen**
kwaliteitscontrole (testen); tuning; taakverdeling impl.
- **auditing: afscherming van toegang tot gevoelige data**
==> applicatie heeft geen autorisatie op tabel-niveau nodig
- **volumineus data-trafiek blijft binnen DB2**
==> minder communicatie tussen applicatie en DB2
- **universele toegang mogelijk (Java, PHP, REXX, ...)**

CONTRA --

- **extra layer ==> overhead ==> minder performant?**
- **central point of failure (nl. DB2)**
- **complexer om non-DB2 data te benaderen (o.a. 2-phase commit)**

Stored procedure: een uitgewerkt voorbeeld

gewenste functionaliteit van de Stored Procedure:

- **schrijf een cursist in op een cursus:**
 - pno van de cursist
 - cono van z'n bedrijf
 - seno van de sessie
- **validatie:**
 - reeds ingeschreven; volzet; ongeldige gegevens ...
- **business-logica**
 - basisprijs afleiden uit DB2-tabellen
 - evtl. omrekenen naar Euro
 - korting(en) berekenen
 - inschrijving opslaan in DB2-tabel
- **resultaat retour aan oproeper:**
 - inschrijvingsnummer (eno)
 - afgeleide gegevens (naam; cursusdatum; ...)
 - foutenboodschap / foutencode (logisch of technisch)

Stored procedure: een uitgewerkt voorbeeld (II)

Kies een NAAM voor de nieuwe St.Proc

- InsEnrol

Definieer de INTERFACE voor de oproeper (CALL) van de St.Proc

- **INPUT voor de St.Proc:**

- p-seno sessie-nummer waarop ingescheven wordt
- p-studpno persoons-nummer van de in te schrijven student
- p-invcono bedrijfs-nummer van het te factureren bedrijf

- **OUTPUT uit de St.Proc:**

- p-eno enrolment-nummer (uniek voor deze seno)
- p-studname de naam van student p-studpno
- p-compname de naam van bedrijf p-invcono
- p-msg tekstuele vorm van de (fouten)boodschap
- p-sqlcode numerieke vorm (DB2) van de evtl. fout

- **OUTPUT die t.z.t. ook (optionele) INPUT kan zijn:**

- p-redpercent reductie-percentag; indien NULL: zie tabel
- p-invprice berekende prijs (indien NULL on input)

Stored procedure: de COBOL-implementatie

De declaratie (SQL DDL-statement):

```
CREATE PROCEDURE InsEnrol
( IN p_seno INT
, OUT  p_eno SMALLINT
, IN p_studpno INT
, OUT  p_studname  VARCHAR(80)
, IN p_invcono INT
, OUT  p_compname  VARCHAR(80)
, INOUT p_redpercent INT
, INOUT p_invprice  DECIMAL(10,2)
, OUT  p_msg VARCHAR(80)
, OUT  p_sqlcode INT
)
dynamic result sets 0
external name INSENROL -- naam v/h gecompileerde COBOL-progr.
language COBOL
parameter style  GENERAL WITH NULLS
modifies SQL data
commit on return NO
[ WLM environment <naam> ] ;
```

De implementatie: (deel 1)

DATA DIVISION.

WORKING-STORAGE SECTION.

77 w-crrate PIC S9(4)V9(6) COMP-3.

LINKAGE SECTION.

01 params.

02 p-seno PIC S9(9) COMP.

02 p-eno PIC S9(4) COMP.

02 p-studpno PIC S9(9) COMP.

02 p-stuname.

49 p-stuname-len PIC S9(4) COMP.

49 p-stuname-txt PIC X(80).

02 p-invcono PIC S9(9) COMP.

02 p-coname.

49 p-coname-len PIC S9(4) COMP.

49 p-coname-txt PIC X(80).

02 p-redpercent PIC S9(9) COMP.

02 p-invprice PIC S9(8)V99 COMP-3.

02 p-msg.

49 p-msg-len PIC S9(4) COMP.

49 p-msg-txt PIC X(80).

02 p-sqlcode PIC S9(9) COMP.

02 indicators PIC S9(4) COMP OCCURS 10 TIMES.

De implementatie: (deel 2)

PROCEDURE DIVISION USING params.

```
* Validatie van de invoer:
EXEC SQL  SELECT 0 INTO :p-sqlcode
 FROM sessions WHERE seno = :p-seno END-EXEC
IF SQLCODE NOT = ZERO THEN
  MOVE SQLCODE TO p-sqlcode
  MOVE 'Session does not exist' TO p-msg-txt  MOVE 22 TO p-msg-len
  GOBACK
END-IF

* [ analoog voor p-studpno & p-invcono; & ophalen p-studname & p-compname ]
* Opzoeken van reductie-percentagte en berekenen van de prijs:
PERFORM compute-price-with-reduction

* Resultaat wegschrijven naar DB2 (tabel "enrolments"):
EXEC SQL  SELECT coalesce(MAX(eno), 0) + 1 INTO :p-eno
 FROM enrolments  WHERE e_seno= :p-seno END-EXEC
EXEC SQL  INSERT INTO enrolments
 VALUES (:p-seno, :p-eno, :p-studpno, ...) END-EXEC
IF SQLCODE NOT = ZERO THEN [ foutboodschap ] END-IF
MOVE SQLCODE TO p-sqlcode
MOVE 'Enrolment inserted' TO p-msg-txt  MOVE 18 TO p-msg-len
GOBACK
.
```


De implementatie: (business-logica voor p-redpercent & p-invprice)

```
compute-price-with-reduction.  
  IF indicators(8) < 0 THEN  
  * D.w.z.: prijs was niet opgegeven door de oproeper  
 IF indicators(7) < 9 THEN  
  * D.w.z.: ook reductie-percentag was niet opgegeven door de oproeper  
 EXEC SQL  SELECT repercent  INTO :p-redpercent  
 FROM reductions  WHERE re_cono = :p-invcono  
 END-EXEC  
 IF SQLCODE NOT = ZERO THEN  MOVE 0 TO p-redpercent  END-IF  
  END-IF  
  EXEC SQL  SELECT cfprice, crrate  INTO :p-invprice, :w-crrate  
 FROM coursefees JOIN currency ON cf_crcline = crcline  
 WHERE cf_seno = :p-seno  
  END-EXEC  
  * Korting toepassen:  
 COMPUTE p-invprice ROUNDED = p-invprice * (1.00 - (p-redpercent * 0.01))  
  * Conversie naar EURO (indien prijs b.v. in £; meestal is w-crrate = 1.00) :  
 DIVIDE w-crrate INTO p-invprice  
  END-IF  
  .
```

Stored procedure: de oproep

De oproep (vanuit een ander COBOL-programma: GUI of batch of ...):

```
MOVE 22643 TO seno
* (etc.)
MOVE -1 TO ind1 ind2
EXEC SQL
 CALL InsEnrol
 ( :seno, :eno, :pno, :naam:naam-ind, :cono, :coname:ind
 , :redpercent:ind1, :invprice:ind2, :msg, :code)
END-EXEC
DISPLAY naam ' enrolled for session 22643; message: ' msg
```

- **Oproep van een St.Proc dus zeer gelijkaardig aan oproep van een COBOL-subprogramma**
 - conversie van subprogramma naar St.Proc is “eenvoudig”
- **Parameters:**
 - als “host-variabelen” ==> moeten DB2-datatypes zijn
 - NULL-indicatoren waar nodig!
(kan vermeden worden indien gewenst ==> minder flexibel)

Stored procedure: voordelen van COBOL-implementatie

als “back-end” in 3-tier model:

- *porten* van een bestaand COBOL-subprogramma:
 - bijna geen “rewrite” nodig
 - declareer parameters als “GENERAL” (without NULLs)
 - gebruik enkel X(n) & S9(9) COMP in linkage section
- nieuwe / herwerkte software:
 - gebruik evtl. “GENERAL WITH NULLS”
 - VARCHAR, DATE waar mogelijk / gewenst
 - efficiënte communicatie met DB2 (data-transfer) (zie verderop)
 - efficiënte toegang naar MVS (incl. XML-data; MQ; USS(?); ...)

Voordeel van *St.Proc* voor impl. subprogramma:

- datatype-validatie is automatisch (door DB2)
- flexibel autorisatie-beheer van oproeper (door DB2)
- ook oproepbaar van buiten z/OS (distributed apps)

Stored procedure: de SQL PL-implementatie

Declaratie en implementatie in één keer (SQL DDL)

- declaratie: gelijkaardig aan die voor de COBOL-implementatie:

```
CREATE PROCEDURE InsEnrol
( IN p_seno INT
, OUT  p_eno SMALLINT
, IN p_studpno  INT
, OUT  p_studname  VARCHAR(80)
, IN p_invcono  INT
, OUT  p_compname  VARCHAR(80)
, INOUT p_redpercent INT
, INOUT p_invprice  DECIMAL(10,2)
, OUT  p_msg VARCHAR(80)
, OUT  p_sqlcode INT
)
dynamic result sets 0
language SQL
modifies SQL data
[ disable debug mode ]
[ WLM environment <naam> ] -- naar keuze het één of het ander
```

- dadelijk gevolgd door het implementatie-deel (dat bij deze dus “gecompileerd” wordt):

```
BEGIN
  DECLARE SQLCODE INT;
  DECLARE crrate DECIMAL(10,6);
  SELECT 0 INTO p_sqlcode FROM sessions WHERE seno = p_seno;
  IF SQLCODE <> 0 THEN
 [ exception handling & return ]
  END IF;
  [ analoog voor p-studpno & p-invcono; & ophalen p-studname & p-compname ]
  IF p_invprice IS NULL THEN
 /* D.w.z.: prijs was niet opgegeven door de oproeper */
 [ business-logica om p_redpercent op te zoeken, en p_invprice te berekenen ]
  END IF;
  SELECT coalesce(MAX(eno), 0) + 1 INTO p_eno
 FROM enrolments WHERE e_seno= p_seno;
  INSERT INTO enrolments VALUES (p_seno, p_eno, p_studpno, ....);
  /* Geen COMMIT hier: dat is een beslissing van de oproeper */
  IF SQLCODE <> 0 THEN [ foutboodschap ] END IF;
  SET p_sqlcode = SQLCODE;
  SET p_msg = 'Enrolment inserted';
END
```

- **business-logica voor p_redpercent en p_invprice:**

```

IF p_redpercent IS NULL THEN
  SELECT repercent INTO p_redpercent
  FROM reductions WHERE re_cono = p_invcono ;
  IF SQLCODE <> 0 THEN SET p_redpercent = 0 END IF;
END IF;
SELECT cfprice, crrate INTO p_invprice, crrate
  FROM coursefees INNER JOIN currency ON cf_crcline = crcline
  WHERE cf_seno = p_seno ;
/* Korting: */
SET p_invprice = p_invprice * ( 1.00 - p_redpercent * 0.01 );
/* Conversie naar EURO (indien prijs b.v. in Britse ponden): */
SET p_invprice = p_invprice / crrate;

```

- **jammer genoeg niet als “paragraaf” & perform**
==> moet in-line ingevoegd worden in hoofdprogramma
- **syntax niet zo verschillend van COBOL**
- **geen EXEC SQL**
==> SQL <---> programma-logica “loopt meer dooreen”
- **free-format; instream comments; end-of-statement is “;”**
- **logische condities: SQL-syntax (a IS NULL; a IN (...,...)); a <> b; ...)**

Inhoud

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

COBOL: preferred supplier voor DB2?

COBOL & DB2: een ideaal span!

Data-uitwisseling is performant:

- **STATIC SQL (<---> b.v. Java of C#) (maar = PL/1, C, C++, SQLJ)**
- **gelijkaardige(r) datarepresentatie**

COBOL	DB2	Java
PIC X(n)	CHAR(n)	-
PIC S9(9) COMP	INTEGER	int
PIC S9(4) COMP & PIC X(n)	VARCHAR(n)	string
PIC 9(n)P(m)	-	-
PIC S9(n)V9(m) COMP-3	DECIMAL(n+m,m)	-
-	FLOAT / DOUBLE / DECFLOAT	float / double / -
-	XML / CLOB	-

Geen dataconversie nodig voor gros v/d DB2-data

==> efficiënte inter-process I/O

COBOL-programma's zelf ook performant(er)

- **geen call stack opbouw; geen dynamische allocaties; ...**
(argumentatie gelijkaardig aan die voor Assembler)

St.Proc: waarom COBOL?

- **Code beschikbaar**
- **Vertrouwde omgeving**
 - interactie met DB2 goed gedocumenteerd

Aandachtspunten:

- **COBOL compiler met precompile (DB2)**
 - één source-bestand
 - twee “binaries”
 - COBOL compiler ==> load module
 - DB2 optimizer ==> package
- **Foutafhandeling**
 - validatie van input (“contract” met oproeper)
 - DB2-message (SQLCODE) ==> hoe naar oproeper communiceren (of “binnenkamers” houden)
 - business-logica ==> eigen foutencode/return code genereren
 - “CALL St.Proc” zelf kan fout gaan ==> SQLCODE gegenereerd!
- **NULLs zijn “lastig”**
- **St.Proc moet “generieker”, robuuster zijn dan COBOL-subprogr.**

COBOL & z/OS (MVS)

Ideaal in combinatie met b.v. CICS

==> precompiler, gelijkaardig aan die voor DB2

datasets met fixed-length records:

==> efficiënte I/O van/naar COBOL-programma

(WLM)

(MQ)

Verdere argumentatie: buiten de scope van deze lezing.

COBOL: preferred supplier voor DB2?

DB2 en SQL PL: een ideaal span!

DB2 vóór versie 9:

- SQL PL niet volwaardig beschikbaar
- C-compiler nodig

Zeer volledige ondersteuning van de standaard

- incl. exception handling (zie verder)

Integratie van SQLCODE & SQLSTATE

- maar let op met SQLCODE = 100 (zie verder)

Nog relatief weinig gebruikt (“onbekend is onbemind”)

Compiler-boodschappen & debugging: kan beter!

Keuze tussen WLM (“fenced”) of binnen DB2-engine (DBM1)

- transparante keuze (gemaakt door DBA)
- workload kan goed in de hand gehouden worden (vooral belangrijk voor remote oproepen)

SQL Procedural Language (SQL PL) -- een overzicht

Standaard SQL (ANSI & ISO) beschrijft wat de syntax is van SQL PL in document

SQL/PSM (“Persistent Stored Modules”):

- declaraties van variabelen
- condities (IF ... ELSE ...)
- iteraties (WHILE ...)
- samengestelde statements (blocks): BEGIN ... END
- cursoren declareren, openen, en lezen (FETCH)
- exception handling opzetten

Uiteraard wordt er gezwegen over een variabele genaamd **SQLCODE** ...

SQL Control Statements

- **COMMENTS:**
 - between: /* and */
 - can be more than one line
- **Statement separator:**
 - All SQL statements inside a compound statement block must be ended by a semicolon “;”
- **Compound statement block:**

```
BEGIN
  <local variable declarations>
  <local cursor declarations>
  <local handler declarations>
  <SQL statements>
END
```

- **SQL variable declaration:**

```
DECLARE <var-name> [, <var-name>... ] <data-type>
 [ DEFAULT <value> ]
```

- Two special “DB2 return code” variables

```
DECLARE SQLSTATE CHAR(5) [ DEFAULT <value> ]  
DECLARE SQLCODE INTEGER [ DEFAULT <value> ]
```

- These variables are automatically assigned to by DB2
- but must be declared when used

• SQL cursor declaration:

```
DECLARE <name> CURSOR FOR <SELECT-statement>
```

• SQL handler declaration

```
DECLARE { CONTINUE | EXIT | UNDO } HANDLER FOR  
  { SQLSTATE <sqlstate-value>  
 | <condition-name>  
 | SQLEXCEPTION  
 | SQLWARNING  
 | NOT FOUND }  
<SQL PL statement>
```

• ASSIGNMENT-statement:

```
SET <var-name> = <scalar-expression>
```

- **IF statement:**

```
IF <condition> THEN
 <SQL PL statement(s)>
ELSEIF <condition> THEN
 <SQL PL statement(s)>
ELSE
 <SQL PL statement(s)>
END IF
```

- **CASE statement:**

```
CASE
 WHEN <condition> THEN <SQL PL statement(s)>
 [ WHEN <condition> THEN <SQL PL statement(s)>
 ... ]
 [ ELSE <SQL PL statement(s)> ]
END CASE
```

- **WHILE...DO statement:**

```
WHILE <condition> DO
 <SQL PL statement(s)>;
END WHILE
```

- **More iterator statements: REPEAT, ITERATE, LOOP, LEAVE, FOR.**

St.Proc: waarom SQL PL?

- naadloze integratie met “embedded SQL”
- zelfde datatypes; NULLs op natuurlijke manier afgehandeld
- gebruik van “IF naam LIKE 'Jans%en%’”, “IF date BETWEEN ...”, ...
- Geen aparte address space nodig (maar wel mogelijk)

Aandachtspunten:

- Sourcecode-beheer is “anders”
 - actuele source wordt in de DB2-datalog bijgehouden
 - maar lastig om op te halen / aan te passen
 - versioning ...
- Foutafhandeling
 - business-logica ==> eigen foutencode/return code genereren kan m.b.v. SQL-statement “**SIGNAL SQLSTATE**” (applicatieve foutcode b.v. ‘75002’ + tekst foutenboodschap)
- NULLs
 - binnenkomende NULLs interpreteren in St.Proc
 - buitengaande NULLs (spaarzaam!) ==> interpretatie: oproeper

SQL PL: voor DB2 en ...

Potentieel voordeel van SQL PL:

standaard SQL (“PSM”), dus *cross-vendor*; in elk geval DB2 LUW

Praktijk:

- nogal wat verschillen met
 - PL/SQL (Oracle)
 - Transact-SQL (SQL Server, Microsoft)
- zeer gelijkaardig aan
 - PostgreSQL (PL/pgPSM)
 - MySQL (sinds v5.5)

Maar: geen rechtstreekse toegang tot “SQLCODE” of “SQLSTATE”

- DB2-implementatie is momenteel de meest volledige
 - wegbereider!
 - goede voorbereiding op de toekomst (evtl. zonder DB2?)
- Beperkingen van DB2:
 - SQL PL enkel voor St.Proc, Triggers, User-Defined Functions

Stored Procedure body DB2-onafhankelijk(er) maken:
gebruik van standaard “exception handling”:

```
BEGIN
  DECLARE crrate DECIMAL(16,6);
  DECLARE EXIT HANDLER FOR SQLEXCEPTION SET p_sqlcode = SQLCODE;
  DECLARE EXIT HANDLER FOR SQLWARNING SET p_sqlcode = SQLCODE;
  DECLARE EXIT HANDLER FOR NOT FOUND SET p_sqlcode = 100;
  SET p_msg = 'No such session';
  SELECT 0 INTO p_sqlcode FROM sessions WHERE seno = p_seno;
  IF p_redpercent IS NULL THEN BEGIN
 DECLARE eof INT DEFAULT 0;
 DECLARE CONTINUE HANDLER FOR NOT FOUND SET eof = 1;
 SELECT repercent INTO p_redpercent FROM reductions WHERE ... ;
 IF eof = 1 THEN SET p_redpercent = 0 END IF;
  END; END IF;
  SET p_msg = 'Insert failed';
  INSERT INTO enrolments VALUES (p_seno, p_eno, p_studpno, ....);
  SET p_msg = 'Enrolment inserted';
END
```

Inhoud

1. Intro: applicaties en databases

2. Case study (als rode draad)

3. Stored procedures

4. Waarom COBOL / DB2 / SQL PL ?

- COBOL & DB2: een ideaal span?
- COBOL & MVS: een ideaal span?
- DB2 & SQL PL: een ideaal span?
- SQL PL & DB2: een ideaal span?

5. Caveats & conclusies

Caveats

Gebruik van SQLCODE

- Wordt *enkel* gewijzigd door DB2 bij DML, DCL, DDL (SELECT, UPDATE, INSERT, DELETE, FETCH, OPEN, CLOSE, ...) Niet bij b.v. SET x = y
- SQLCODE = 100 : einde van cursor-loop
of geen gevonden rijen in WHERE-conditie

Kan éénmalig getest worden (WHILE SQLCODE = 0 ...), daarna is waarde blijkbaar terug 0 !?!? Werkt dus niet:

```
FETCH c INTO v;  
WHILE SQLCODE = 0 DO  
 <process v>;  
 FETCH c INTO v;  
END WHILE;  
/* op dit punt is SQLCODE blijkbaar terug gelijk aan 0 ... */  
IF SQLCODE <> 100 THEN  
 <error message: onverwachte SQL-code> /* verrassend: SQLCODE = 0 */  
END IF;
```

Caveats

Datatype DECIMAL(n,m) en precisie van tussenresultaten

```
DECLARE invprice DECIMAL(10,2) DEFAULT 675.00;
DECLARE redpercent  INT DEFAULT 13;
DECLARE crrate DECIMAL(10,6) DEFAULT 1.000000;
SET invprice = invprice * (1.00 - redpercent * 0.01); /* waarde is nu 00000587.25 */
SET invprice = invprice / crrate; /* blijft 587.25 ... of toch niet? */
```

Geobserveerde waarde is echter `invprice = 587.20`

Waarom niet 587.25? Waar is de laatste decimaal naartoe?

Verklaring (zie DB2 SQL Reference Guide, “decimal division”):

- Tussenresultaat DECIMAL(w,x) / DECIMAL(y,z) is DECIMAL(15,s)
waarbij $s = 15 - (w - x + z) = 15 - (10 - 2 + 6) = 15 - 14 = 1$
Dus: $587.25 / 1.000000 = 00\ 000\ 000\ 000\ 587.2$
(vermijdt overflow: $87654321.99 / 0.000001 = 87\ 654\ 321\ 990\ 000$)
- **Oplossing: declareer crrate b.v. als DECIMAL(16,6)**
==> tussenresultaat is dan DEC(31,s) i.p.v. DEC(15,s)
waarbij nu $s = y - w + x - z = 16 - 10 + 2 - 6 = 2$

Besluit

Applicatie- en data-design

- centrale database ==> DB2 op z/OS
- decentrale applicaties (3-tier model)
- back-end: als stored procedure
 - gelijkvormige interface
 - universeel toegankelijk
- St.Proc: in COBOL of in SQL PL ?
 - pro's / contra's
geval per geval beoordelen
 - "mix" is perfect mogelijk
 - argumentatie:
 - performance
 - onderhoudbaarheid
 - portability
 - integratie met andere (toekomstige) systemen

COBOL: preferred supplier voor DB2?

Q&A

Peter Vanroose

Docent & Consultant

pvanroose@abis.be

bedankt voor uw aandacht!

COBOL: preferred supplier voor DB2?